

Holmsbuseminaret 2. september 2016

TEIGAR

Agder lagmannsretts dom
02.07.2015 (LA-2013-175355)

Advokat Per Gustav Lilleaasen
(Advokat Stede G Nilsen)

Innledning

- Kontraktsarbeidet: Ny ungdomsskole og idrettshall, Nøtterøy kommune byggherre
- Opprinnelig utlyst som totalentreprise, senere utlyst som hovedentreprise med opsjon på generalentreprise, NS 8405, 2. utg. – opsjon utøvet ved kontraktsinngåelse - Skanska generalentreprenør
- Kontraktssum om lag MNOK 150, hvorav om MNOK 50 ble tiltransportert (tekniske fag)
- Prosjektet ble overlevert om lag 3,5 måneder forsinket
- Partene i hovedsak enig i risikofordelingen
- Sakens kjernesporsmål: årsakssammenheng mellom Skanskas anførsler om feil og forsinkelser i tegningsunderlaget, og de forsinkelser og fordyrelser Skanska pådro seg.

Oversikt over partenes krav

- Nøtterøy kommune
 - Dagmulkt, fratrukket 18 dager NOK 18 840 111 (inkl. mva)
 - (Byggestrøm 400 227)
- Skanska NOK 33 012 517 (ekskl. mva., «oppgjør i regning»)
 - Tapt produktivitet NOK 11 586 932
 - Merforbruk av utstyr NOK 2 076 066
 - Administrasjon sfa. plunder og heft NOK 7 532 404
 - Drift av rigg NOK 7 170 783
 - Vinterkostnader NOK 623 119
 - Prisstigning NOK 1 377 558
 - Finanskostnader NOK 2 645 655
 - (enkelte mindre krav, krav om utbetaling av tilbakeholdt beløp MNOK 13)

Overordnede bemerkninger til dommen

- Knapt påvist byggherreforhold
- Ingen forsøk på å påvise konkret årsakssammenheng
- Vurderer (nesten) utelukkende skriftlige bevis for det første halvår, de siste 15 månedene av byggeperioden nevnes knapt, påfallende i lys av at
 - Skanskas prosjektleder for de senere kravperioder ikke kunne identifisere et eneste byggherreforhold
 - Skagerak elektro forsinket Skanska med en måned i denne perioden, ikke varslet kommunen
 - Hovedtyngden av Skanskas krav ligger her, for anslagsvis MNOK 29 av MNOK 33
- Eksemplene (enkelthendelser LRD s. 34-35) er i stor grad forhold som ikke er varslet, eksemplene «landes» ikke ift risiko
- Nesten fritt for referanser til kommunens bevisføring
- Enkelttegninger behandles ikke, særlig påfallende
 - Sakens sentrale tema; Skanskas anførsel var at kravene oppsto fordi særlig ARK og RIBs prosjektering var forsinket og mangelfull
 - Fordi kommunen gjennomgikk de tegninger Skanska hadde identifisert som forstyrrende, og påvist umuligheter i Skanskas anførsler (sammenholdt med fremdriftsplaner og bilder av faktisk fremdrift)
 - Gjennomgangen foranlediget Skanskas vitne som hadde utarbeidet dokumentet, at han tok avstand fra dokumentet, skulle ikke lenger vise hva som hadde forstyrret
- Oppsummert: Skipperinspirert skjønn?

Intet er sort hvitt

- Skanska fikk 14 dager fristforlengelse (grace) første halvår, pluss 4 dager for force majeure, dvs totalt 18 dager
- Skanska fikk tilleggshonorar for om lag MNOK 19,5, mye i regning eller avtalt fast pris, men beløpet inkluderer også UEer
- Om lag 900 EA, hvorav 278 (brutto) fra Skanska – selvoppfyllende profeti, Skanska hadde kalkulert med fortjeneste på endringer i prosjektet
- Understreke: bygget som i anbudsunderlaget
- Ingen andre UEer har fremmet krav (ser bort fra Skagerak) om tid eller p/h
- 5 kravsbrev: Det første for første halvår, dernest hver påfølgende to-måneders periode frem til utløpet av september 2010, ingen egentlige krav for de siste 6 måneder.

Sakens varsler, korrespondanse direkte med RIB/ARK, andre relevante forhold

- Om lag 25 sk K-201 (egentlige) varsler – begrenset potensiale for forstyrrelser
- Logger: Korr. direkte mellom Skanska og hhv RIB og ARK, hovedsakelig første halvår. Alle besvart umiddelbart. To refleksjoner: Ikke varsel i standardens forstand, relasjon til tegningsgransk
- Skanska fortiet flere forsinkelser (uteglemmelser i fremdriftsplaner, forsinkelser ved utførelse av arbeider med hhv stål, lett-tak, gitterdrager, TRP og elektro, forklarer i sum forsinkelsene i prosjektet)
- Skanskas bevisføring i hovedsak indisebasert (tid avsatt til prosjektering, antall revisjoner av tegninger, antall endringer, kommunens videreformidling av Skanskas uspesifiserte varsler om feil, manglende sidemannskontroll, HMS osv)
- Levende mål: for eksempel forsering, ikke forsert, hjelpedokumenter som endrer status, nektet å forklare kritisk vei

Dommens kjerne (ren midting, LRD s 36):

- «Lagmannsretten mener at en skylddeling (50/50) gir den mest korrekte fordelingen av ansvaret for, og konsekvensene av, forsinket ferdigstilling av prosjektet.» (min understrekning)
- Overraskende tilnærming
- Prinsippet benyttes både ved Skanskas økonomiske krav og kommunens krav på dagmulkt
- Ved utmåling av penger, og force majeure, legger lagmannsretten (ukritisk) til grunn Skanskas anførsler
- Ved utmåling av dagmulkt, ut over force majeure, legger lagmannsretten (ukritisk) til grunn kommunens anførsler

Lagmannsrettens mantra fortsetter, LRD s. 36

Etter å ha uttalt at det ikke er nødvendig med en nøyaktig fastsettelse av fristforlengelse for å beregne Skanskas krav, uttaler lagmannsretten at:

- «*Fristforlengelsen har betydning for kommunens krav på dagmulkt. I forhold til beregningen av kravet er det nødvendig å fastlegge fristforlengelsen til en konkret dag*» (min understrekning)

Dermed kan det fastslås i hvilke perioder retten har gitt fristforlengelse, og hvor mye

- Lagmannsretten tar korrekt utgangspunkt i at Skanska ikke har krav på vederlagsjustering for force majeure
- Dette er partene enige i – men det ender med at Skanska får vederlagsjustering også for force majeure perioden...

Konsekvenser for utmåling (penger, LRD s. 36 – 38)

- Deretter anvendes skyldelingsprinsippet (50/50) over to sider:
 - Tapt produktivitet: Krav NOK 11 586 932, utmåling NOK 5 793 016
 - Merforbruk av utstyr: Krav NOK 2 076 066, utmåling NOK 1 038 033
 - Administrasjon sfa plunder og heft: Krav NOK 7 532 404, utmåling NOK 3 766 202
 - Drift av rigg: Krav NOK 7 170 783, utmåling NOK 3 585 392
 - Vinterkostnader: Krav NOK 623 119, utmåling NOK 311 560, osv

Konsekvenser for de tidsmessige krav (LRD s. 45-47)

- Kommunen pliktet å overta kontraktsarbeidet 113 dager etter avtalt sluttfrist. For å anvende skylddelingsprinsippet, må lagmannsretten fastlegge fristforlengelse for force majeure (går til fradrag i dagmulkten). Det gjøres slik:
 - 10 dager for ekstraordinære værforhold (kulde, ingen andre entreprenører krevet det)
 - 5 dager for en streik som varte i 4 dager (kun enkelte fag var berørt, og ingen andre entreprenører krevet det)
 - Totalt ble det gitt 21 kalenderdager fristforlengelse for force majeure

Ved beregning av Skanskas vederlagskrav, gjøres imidlertid ingen korrigerende for force majeure. Feilen innebærer at Skanska blir tilkjent NOK 4 620 000 for mye

Eksempel fra beregningen av dagmulkt, LRD s. 46 - 47

- Tre dagmulktbelagte milepæler hhv. 31.12.2009, 30.04.2010 og 31.august 2010. Innebærer at milepæl 1 dekker kravsbrev 1, milepæl 2 dekker kravsbrev 2 og 3, mens milepæl 3 dekker kravsbrev 4 og (i hovedsak også) 5. Dagmulktbelagt sluttfrist var 01.12.2010
- Ved milepæl 2 (30.04.2010) legger lagmannsretten til grunn at prosjektet var «28 kalenderdager forsinket». Det gjøres deretter fradrag for 21 dager force majeure, gjenstående forsinkelse var på 7 dager deles likt. Kommunen får dermed dagmulkt for 4 dager
- Innebærer samtidig at Skanska for samme periode (kravsbrev 2 og 3) har fått fristforlengelse på 3 dager med rett til vederlagsjustering, som utgjør om lag 10 % del av faktisk forsinkelse (slik lagmannsretten vurderer det). Samtidig får Skanska 50 % av kravet på om lag MNOK 8
- Uklart hvordan lagmannsretten kom til 28 dagers forsinkelse – sakkyndige vitne: 3,5 måneder forsinket per 30.04.2010 (sfa hoveddrager mv)
- Like bemerkelsesverdig: Ved beregningen får Skanska 38 dager fristforlengelse i perioden etter kravsbrevene – uten å ha fremmet krav om fristforlengelse i det hele tatt

Lagmannsrettens vei til skylddelingen – kort om påviste forsinkelser – «svin på skogen» mv

- Hovedfremdriftsplanen er forsinket og mangelfull, uteglemmer blant annet aktiviteten hoveddrager i idrettshallen. Hoveddrager opplegg for gitterdrager som igjen er opplegg for hulldekker og lett-tak i teknisk rom i garderobedelen – Skanskas prosjektleder opplyste i brev til kommunen at dette alene forsinket prosjektet med to måneder på kritisk vei
- Skanska forsinket blant annet takarbeider (TRP i hallen med om lag en måned «svin på skogen» og lett-tak i garderobedelen med flere uker), ingen varsler (men til Skanska) – den siste på kritisk linje, åpenbare merkostnader
- Skagerak elektro forsinket Skanska i sluttfasen med om lag en måned, verken varslet eller meddelt kommunen – rett på kritisk linje

Bevisvurderingen vedr tegningsunderlag, LRD s. 23 flg.

- Konkret vist til 20 enkeltforhold (møtereferater, varsler, videreformidling av varsler og brev mellom partene). 16 av disse gjelder første halvår (kravsbrev 1), tre relaterer seg til perioden kravsbrev 2 (januar – februar 2010), det siste en e-post fra kommunen til Cowi i mars 2010
- Gjennomgående trekk: generelle mishagsytringer uten angivelse av hvilke tegninger som evt er beheftet med feil, eller hva feilen består i:
 - *«stort omfang av feil og mangler (...) behov for fortløpende avklaringer»*
 - (Fikk faktisk fortløpende svar av RIB, slik loggen viser, men vurderes ikke)
- Dette resulterer i:
- *«Lagmannsretten finner på bakgrunn av gjennomgangen ovenfor sannsynliggjort at mange arbeidstegninger ble levert for sent i forhold til planlagt produksjon»*
- Lagmannsretten vurderer (i) ingen konkrete enkeltforhold/tegninger og (ii) ingen forhold fra perioden fra kravsbrev 3 – 5. Innebærer at de siste 13 måneder av prosjektet ikke er vurdert.
- Ingen vurdering mot kritisk vei, eller sondring mellom forsinkede og forsinkende tegninger
- Lagmannsretten overså kommunens bevisføring, parts- og vitneforklaringer, gjennomgang av tegninger, K-201 varsler, logg og umulige virkninger, RIB på byggeplass, og etablering av møteserier

Bevisvurdering av planleggingsfeil og hoveddrager mv (LRD s. 23, 28 og 33)

Lagmannsretten er enig med kommunen i at fremdriftsplanen

- *«ikke var god nok som planleggingsverktøy» og*
- *«Lagmannsretten finner det sannsynliggjort at Skanskas mangelfulle planlegging, blant annet misforståelsen av monteringsrekkefølgen mellom hoveddrager og gitterdragere, er en medvirkende årsak til at prosjektet ikke ble ferdigstilt til fastsatt tid i kontrakten»*

Skanska: *«alene (...) over 2 måneder forsinkelse på kritisk linje for ferdigstilling».*

Likevel plasseres ikke risikoen for dette entydig hos Skanska

Eksemplene, LRD s. 34 og 35 – heissjakt (varslet)

- En oppklaring, gjelder bunnplate for heis, ikke sjakten. Egentlig et byggherreforhold, endelige tegninger fra heisleverandør skulle komme medio august 2009. Dette var Skanska kjent med (fremgikk av eksterne og interne møtereferat). Valgte likevel å støpe den 13.08.2009, trolig en uke før de selv hadde planlagt aktiviteten
- «*Skanska varslet ikke sine arbeidere og støpte bunnplaten med feil. Kommunen kan lastes for manglende kvalitetssikring av tegningene, men Skanska burde stanset utførelsen*». (min understreking)
- Uklart hvordan risikoen landes, feil å rubrisere dette som samvirkende årsaker
- Overser at Septemberplanen som ble utarbeidet senere viste rettidig overlevering (konsumert), forholdet har derfor ikke hatt fremdriftskonsekvens

Eksemplene forts. armering i akse P/25, mistet en støp og innstøpingsplater

- Egentlig tre forhold – ingen av de er varslet, spørsmål og svar mellom Skanska og RIB
- (i) Spørsmål om for tett armering i fundament for pilaster P/25. Løst med tegning samme dag og senere befart av RIB, – arbeidene sto deretter stille i lang tid
- (ii) Anførsler om problemer på neste støp pilaster P/25: Bemerkesverdige forhold – de anførte problemene kan ikke utledes av korrespondansen mellom Skanska og RIB, men av en konsekvensvurdering Skanska senere har påført i loggen. En umulighet, en måned senere spør Skanska om de kan «*støpe første etappe på pilaster i en omgang*». Det kunne de.
- (iii) «*Avhengighet mot tribunedekke innebar at dette kom på kritisk vei. Tribunedekke ble så forsinket på grunn av manglende innstøpingsplater for rekkverk. Skanska måtte vente på platene. Samlet medførte dette forsinkelse ved støp av opplegget i P 25 som var meget kritisk for fremdriften. Lagmannsretten mener imidlertid at innstøpingsplatene kunne vært montert etter tribunedekke-støp, og at montering av innstøpingsplatene ikke skulle hindret fremdriften.*» (min understrekning)
- Vanskelig å plassere risikoen for dette hos byggherren, og skulle vært avvist sfa manglende varslings

Armering P/25 den 15.09.2009

Pilaster P/25 den 14.10.2009 (en måned senere)

Pilaster P/25 mot tribunedekket 23.11.2009 (to måneder senere)

26.11.2009 før innstøpingsplater for rekkverk

Eksempel stålbukker, LRD s. 35 (delvis varslet)

- Gjelder oppheng for ventilasjonsrør på teknisk rom, uenighet mellom RIV og RIB om dette var nødvendig, endte med at det ble prosjektert
- Resulterte i bestilling av enkle stålkonstruksjoner, kunne monteres når som helst før påfølgende aktivitet ventilasjonsrør, et halvt år senere
- Skanska valgte «legge» utførelse på kritisk linje, slik at de hindret tett bygg (etablering av lettak) – illojalt og unødvendig – samtidig et klart brudd på tabsbegrensningsplikten
- Forstemmende: EA lyder på 239 157, kravet sfa at Skanska la utførelse på kritisk line, NOK 2 549 157
- Hadde byggherren bestilt dette, eller instruert Skanska om å ta utførelsen senere, dersom kravet var kjent?

- Lagmannsrettens vurdering:
- *«Skanska valgte en fremgangsmåte hvor stålkonstruksjonene måtte heises på plass og så monteres og kobles sammen før lettaket kunne monteres. (...) Stålkonstruksjonene er meget enkle og av små dimensjoner og kunne vært montert etter at taket var på plass og ferdig tekket. Skanskas montasjeform ble ikke varslet kommunen ved endringsanmodningen. Kommunen ble således fratatt muligheten for å påvirke fremdriften. Skanskas valg her er neppe forenelig med deres tabsbegrensningsplikt.»*

- Heller ikke dette forholdet landes entydig, utvilsomt Skanskas risiko

Hulldykker utførelse 08.03.2010, 4 dager etter varsel stålbukker

Hulldekker ferdig, 12.03.2010

Montasje stålbukker, 09.04.2010, en måned senere

Lett-tak fremdeles ikke ferdig 23.04.2010
(to uker etter stålbukker synes ferdigstilt)

Stålbukker før etterfølgende aktivitet 07.09.2010, et halvt år senere

Rikelig anledning til å foreta konkrete vurderinger:

Skanskas kontraktsvarsler – jan – feb 2010 (avløser logg)

- K-201-01 – Skanska ber om opplysninger på en betongtegning, lenge før produksjon, **får revidert tegning samme dag** (antakelig på BW når den etterspørres)
- K-201-02 – **gjelder UE**, besvart dagen etter, lenge før produksjon
- K-201-03 – gjelder spørsmål om høyde på en betongvegg, dette fremgikk av tegning på Byggeweb, **fikk papirtegning neste dag**
- K-201-04 – gjelder kollisjon undergurt på gitterdrager, **Skanska foretar, og får betalt for umiddelbar hasteskjæring for ikke å forsinke Contiga**, ingen forsinkelse oppstår
- K-201-05 – «avvik» mellom RIB og ARK tegning, sokler på skolen, **skulle ikke være sokkel ved dør**, var også avklart muntlig med BL i forkant
- K-201-06 – Nøytralt varsel **force majeure** – varsler senere spesifikasjon, kom aldri
- K-201-07 – garderobebokser, vinduer over garderobebokser tegnet på snitt, ikke på tegning, manglet også mål, BH forhold – ikke kritisk linje, **ber om svar samme dag, får det**

Skanskas kontraktsvarsler fortsetter jan – feb 2010

- K-201-08 – gjelder gulvvarme og isolering, antakelig sfa feil utførelse fra Skanskas side, får svar to dager etter, **2 måneder senere var arbeidene fremdeles ikke påbegynt**
- K-201-09 – innstøpingsplater på pilaster i akse P/30 (opplegg gitterdrager som hviler på hoveddrager) – hevder at klør kolliderer med armering i pilaster, ble **umiddelbart bedt om å kappe klør. En måned senere ikke utført**, endte med at Skanska monterte feil plate og forsinket gitterdrager i en uke
- K-201-10 – krysning mellom tekniske anlegg og toppsviller, flere mulig løsninger ble skissert samme dag: **skjære spor i svill, evt klippe og banke blekket flatt**
- K-201-11 – **Skanska foreslår en produksjonstilpasning** – kommunen aksepterer, skar av en stålknastr på en vegg, sveiset den på dagen etter **for å lette produksjonen**
- K-201-12 – **110 mm rør i 100 mm vegg**, røret ble innkasset, var allerede avklart med BL, også egen post for bygningsmessige hjelpearbeider
- K-201-13 – Anførsler om feil på graveplan for teknisk sentral, det var allerede gravet ut, **Skanska ville ha tilbakefyllingsplan selv om høyder fremgikk av fundamentsplan** – får svar samme dag, er støpt to dager senere – ikke kritisk linje
- K-201-14 – **Igjen graveplan** for teknisk sentral, får svar dagen etter og oppgjør i regning (EA 194) – ikke kritisk linje, plunder gjort opp

Skanskas kontraktsvarsler fortsetter jan –feb 2010

- K-201-15 gjelder tak i akse 2-23/M-N, anførsler om at forholdet forstyrrer innkjøp, ikke fremdrift, besvart neste morgen, taket **kunne ikke bygges før om lag en måned senere**
- K-201-16 stans i skolens del fem, minst en uke, varslet trekkes som egenrisiko
- K-201-17 Stålbukker (jf over)

Perioden mars og fremover, et par eksempler

- K-201-18 – Gustafspanel, gjelder innvendig panel i auditorium og musikkrom, ber om svar innen to dager, får det. **Monteres måneders senere**
- K-201-19 – Rombehandlinsskjema fargevalg – får **svar i god tid før utførelse**
- K-201 -20 – Spørsmål om endring av innvendige vegger skulle kles med ytterligere ett lag gips, det **avkreftes samme dag**
- Slik fortsetter det

Anførsler som ikke ble behandlet (NK):

- Ingen konkret vurdering, verken av tid eller penger
- NS 8405, punkt 31.4 (ukentlig spesifisering av timer og kostnader) –
- «måtte forstå» i relasjon til manglende spesifisering, også timelister
- Sondringen forsinkede og forsinkende tegninger (tegningsleveranseplan vs faktisk/planlagt fremdrift)
- NS 8405, punkt 21.1 (plikt til tegningsgransk) – Loggen viser umiddelbare svar: ett av to; hvis rettidig tegningsgransk får Skanska svar i god tid før utførelse, mislighold av plikt til tegningsgransk er Skanskas risiko

- Kun eksempler

Enkelte betenkeligheter

- Fravær av konkret vurdering av byggherreforhold og årsakssammenheng problematisk i flere henseender:
 - Retting umuliggjøres (manglende identifisering) – fratrar samtidig byggherren mulighet til å foreta tapsavvergende skritt (stålbukkene x 10)
 - Plikt til tegningsgransk gjøres illusorisk – viktig utslag av lojalitetskrav i kontrakt
 - Varslingsreglene (preklusjon og årsaksperspektivet «måtte forstå» ved manglende spesifisert varsel) settes i praksis ut av spill
 - Uheldige incentiver: Vanskeliggjør forsvar og åpner for mindre funderte krav (SAG og Lysakerdommen)
 - Undergraver samfunnsøkonomiske og prosessøkonomiske hensyn

Domsslutninger, anke og avledet anke

- **Tingrettens resultat** (inkl. mva.):
 - Skanska tilkjent NOK 47 151 949 (av dette tilbakeholdt NOK 17 311 908)
 - Kommunen «tilkjent» NOK 4 979 351 (antakelig ekskl. mva.)
- **Lagmannsrettens resultat** (inkl. mva.):
 - Skanska tilkjent NOK 27 871 045 (av dette tilbakeholdt NOK 17 311 908)
 - Differanse om lag MNOK 15 bedre resultat for kommunen
 - Skanska fikk om lag MNOK 10, av om lag MNOK 33
- Skanska anket dommen til Høyesterett, kommunen inngav avledet anke
- Begge peker på svikt ved konkret vurdering av årsakssammenheng
- Ikke tillatt fremmet