
HENRY US S I NG

KØB
V E D A. V I N D I N G K R U S E

4. U D G A V E

K Ø B E N H A V N

J U R I S T F O R B U N D E T S FO RLAG

1967

KØB
er sat med Times antikva

og trykt i Philips Bogtryk, København.
Bogbinderarbejdet er udført

af Carl Nielsens Bogbinderi, Odense.
Omslag tilrettelagt af

Erik Ellegaard Frederiksen SIG

Ex-26-1

FORORD

Det har været min hensigt at udarbejde en ny fremstilling af dansk købs-
ret til afløsning af Ussings. Men da en sådan fremstilling mest praktisk
bør vente til afslutningen af reformarbejdet i de nordiske købelovskomi-
téer, og da 3. udgaven af Ussings bog er udsolgt, har jeg fundet det hen­
sigtsmæssigt foreløbig at besørge en ny udgave af denne.

I nærværende udgave er foretaget de tilføjelser og ændringer, som det
har været naturligt at foretage under hensyn til fremkomsten af ny lov­
givning, litteratur og domspraksis siden 3. udgaven fra 1962 og indtil
1. maj 1967. Konventionen om den internationale købelov og aftalelov,
Haag 1964, og gennemførelsen af Haagerkonventionen af 1955 om
internationale løsørekøb ved lov 122 af 15. april 1964 har givet anled­
ning til indarbejdelse af et nyt afsnit om internationale køb. I øvrigt er
der indarbejdet henvisninger til den internationale købelov ved omtalen
af de enkelte regler i den danske købelov. Endvidere har spørgsmålet
vedrørende ansvaret for skader forvoldt af farlige egenskaber ved salgs-
genstande givet mig anledning til en noget større udvidelse af teksten,
end det ellers har været tilfældet. Henvisningerne til de senere års rets­
praksis prætenderer ikke at være udtømmende og vil kunne suppleres
med domshenvisningerne i Karnovs Lovsamling. Da denne lovsamling
er under nyudgivelse, er den ikke indciteret i fremstillingen.

Lov- og sagregisteret er revideret af stud. jur. Peter Blok.
A. Vinding Kruse.

INDHOLDSFORTEGNELSE
Sidetallene er anført i parentes

§ 1. Indledning. Begrebet køb (1-3)
I Historisk udvikling. Terminologi (1)
II Begrebet køb (1)
III Købeaftalens indgåelse (3)
IV Sondringen mellem køb af fast ejendom og andet køb (3)

§ 2. Indledning. Loven om køb (4-14)
I Løsørekøbets historiske udvikling (4)
II Loven om køb (5)
III Området for Kbl (6)
IV Lovens karakter (7-10). A. Loven er ikke udtømmende (7). B. Lovens

fravigelighed. Standardbetingelser (8)
V Hovedtyper af køb (10-19). A. Specieskøb og genuskøb (10). B. Han­

delskøb og andet køb (12). C. Internationale køb (14)
VI Om reklamation i køb (20)
VII Procesregler (21)

§ 3. Løsøresælgerens ydelse (22-35)
I Hovedydelsen (22-24). 1. Faktisk ydelse. »Levering« (22) 2. Ret

med hensyn til salgsgenstanden. Legitimation (24)
II Spillerum med hensyn til mængden (24)
I I I Tilbehør og biydelser. Kbl §§ 18-20(25)
IV Stedet for sælgerens ydelse. Leveringsstedet (27-35). A. Hovedreg­

len i Kbl § 9. Afhentningskøb (27). B. Køb med pligt til at sende
det solgte. Terminologi (28). C. Pladskøb med udbringelsespligt.
Kbl § 11 (29). D. Almindelige forsendelseskøb. Kbl § 10 (29).
E. Aftaler, der fraviger Kbl § 10. Transportklausuler (32-35). 1. Frit
om bord (32). 2. fragtfrit og cif (33). 3. leveret, frit, franco (35).
4. Andre klausuler. Frit på bane (35)

§ 4. Køberens ydelse (36-41)
I Hovedydelsen (36-39). A. Almindelige regler. Mønt. Veksel for

købesummen (36). B. Bankrembours (36). C. Købesummens stør­
relse. Rabat. Kbl §§ 5-8 (37)

II Renter af købesummen. Kbl § 38 (39)
I I I Omkostninger (41)

VII

IV Køberen har i alm. ikke pligt til at aftage eller modtage det solgte
(41)

§ 5. Leveringstid og betalingstid (42-44)
I Hovedreglerne herom. Kbl § 12 (42)
II Særlige aftaler om leveringstiden (43). A. Kbl § 13 (43). B. Kbl

§§ 68-69 (43)
III Omstændigheder, der udelukker misligholdelse (43)

§ 6. Gensidighedsforholdets indflydelse på ydelsespligten (44-52)
I Princippet om samtidig udveksling af de to ydelser. Kontantkøb,

kreditkøb og prænumerationskøb (44)
II Kbl § 14 (45)
III Afsendelseskøb i almindelighed. Kbl § 15 (47)
IV Betaling mod dokumenter (49-52). 1. Hvor sælgeren kan kræve

dette (49). 2. Nærmere regler. Kbl § 71 (49). 3. Om efterkrav kan
benyttes i stedet for konnossement (51)

V Delvis opfyldelse (52)

§ 7. Faren for salgsgenstanden (53-60)
I Almindelige grundsætninger. Kbl § 17.1 ° (53)
II Undtagelser (56-57). A. Kbl § 58 (56). B. Tidligere overgang af

risikoen (56-57). 1. Kbl § 37 (56). 2. Kbl § 17.2° (56). 3. Særlige
forhold (57)

III Retsfølgerne (57)
IV Hvilke begivenheder risikoreglerne gælder om (58-60). 1. Kun

hændelige begivenheder (58). 2. Andet end undergang og forrin­
gelse (59)

Retsstillingen når købet ikke afvikles normalt (§§ 8-18)
§ 8. Indledning (60-62)

I Oversigt over reglerne om misligholdelse (60)
II Sprogbrugen i Kbl. Udtrykket hæve købet (61)

§ 9. Køberens beføjelser (62-72)
I Oversigt og almindelige betingelser (62)
II Købers adgang til at hæve købet (64-68). A. Hovedreglen i Kbl

§ 21 (64). B. Salg på successiv levering (66). C. Forsinkelse med
en del (67). D. Anteciperet misligholdelse (68)

III Ret til at kræve levering (68)
IV Ret til erstatning (70)
V Køberens reklamationspligt (70)

§ 10. Erstatningsbetingelserne ved genussælgerens forsinkelse (72-86)
I Hovedgrundsætningen (72)

VIII

II Ansvarsfrihed efter lovreglen (75-84). A. Upåregnelighedsbetingel-
sen (75). B. Umulighedsbetingelsen (77-83). 1. Ikke ubetinget an­
svar for subjektiv umulighed (77). 2. Ansvar for uheldigt valg af
opfyldelsesforanstaltninger (77). 3. Ansvar for rent individuelle
forhold (81). 4. Visse forhold ligestilles med umulighed (81).
5. Uvidenhed om forpligtelsen (83). C. Ansvar efter reglerne om
specieskøb (83). D. Partiel umulighed (83). E. Midlertidig umu­
lighed (84).

III Særlige kontraktsvilkår (84-86). A. Udvidet ansvar (84). B. Særlige
vedtagelser om videre ansvarsfrihed (85).

§ 11. Erstatningsbetingelserne ved speciessælgerens forsinkelse (87-88)

§ 12. Købesummen betales ikke i rette tid (88-99)
I Området for Kbl §§ 28-32 (88)
II Sælgerens ret til at hæve købet (89-94). A. Almindelige regler (89).

B. Køb med successiv levering og betaling (93). C. Anteciperet for­
sinkelse (94)

III Sælgerens ret til at fastholde købet (94-97). A. Hvad beføjelsen
rummer (94). B. Begrænsninger i sælgerens ret (96).

IV Sælgerens ret til at kræve erstatning (97-98). A. Når han hæver
købet (97). B. Når han fastholder købet (98)

V Valutalovgivningen (98)
VI Sælgerens reklamationspligt (98)

§ 13. Manglende betalingsevne (99-111)
I-V Køberens manglende betalingsevne (99-110)
I Indledning (99)
II Sælgerens standsningsret. Kbl § 39 (100-107). A. Almindelige betin­

gelser (100). B. Sælgerens ret til at holde salgsgenstanden tilbage
(101). C. Kreditsælgerens ret til at standse afsendt gods (102).
D. Sælgerens ret til at hæve købet (104). E. Andre beføjelser for
sælgeren (106). F. Forholdet til trediemand (106)

III Sælgerens ret til at tage godset tilbage (109)
IV Forskellige opfattelser af standsnings- og tilbagetagelsesretten (109)
V Køberens konkurs ved købets indgåelse (110)
VI Sælgerens manglende betalingsevne (110)

§ 14. Fordringshav er mor a (112-120)
I-IV Køberens fordringshavermora (112-119)
I Indledning. Teorier (112)
II Betingelserne for anvendelse af §§ 33-37 (1 12)
III Virkningerne af køberens fordringshavermora (114-119). A. Sæl­

gerens omsorgspligt (114). B. Salgspligt (116). C. Begrænset erstat­
ningsret (116). D. Ret til købesummen. Risikoens overgang (117).

IX

E. Opgøret i øvrigt (118). F. Kbl’s hovedsynspunkt (118). G. Blan­
det fordringshavermora og misligholdelse med betalingen (118)

IV Særlige tilfælde, hvor køberens forhold betragtes som en mislig­
holdelse (119)

V Sælgerens fordringshavermora (120)

§ 15. Mangler ved salgsgenstanden (120-149)
I Hvad mangel er (120-129). A. Kvalitetsmangler (121-127). 1. Salgs­

genstanden ukontraktmæssig (121). 2. Salgsgenstanden ikke som
forudsat (123). 3. Mangelsbegrebet er meget vidt (126). 4. Særlig
om salg af fordring (126). 5. Salg af erhvervsvirksomhed (126).
B. Kvantitetsmangler (127). C. Det afgørende tidspunkt (127).
D. Misligholdelsens art (128). E. Bevisbyrden (129)

II Mangelsbeføjelserne (129-142). A. Ret til at kræve forholdsmæssigt
afslag i købesummen (129). B. Ret til at hæve købet (130-133).
1. Almindelige regler (130). 2. Særlig om salg på successiv levering
(132). 3. Mangel ved en del af ydelsen iøvrigt (132). 4. Ret til at
hæve købet på grund af forudset mangel (133). C. Ret til at kræve
mangelfri ydelse (133-134). 1. Omlevering (133). 2. Efterlevering
(133). 3. Afhjælpning af mangelen i øvrigt (133). D. Ret til at
kræve erstatning (134-142). 1. I specieskøb (134). 2. I genuskøb
(135). 3. Erstatningen ifølge §§ 42-43 (136). 4. Erstatning for
skade voldt ved genstandens farlige egenskaber (137). 5. Negativ
kontraktsinteresse (142). E. Ret til at holde købesummen tilbage
(142)

III Omstændigheder, der udelukker mangelsbeføjelser (142-149). A.
Mangelens synlighed (142). B. Forbehold. Auktionssalg (143).
C. Mangelen skyldes køberens forhold (144). D. Afhjælpning af
mangelen (144). E. Reklamationsregler (145-148). 1. Kbl §§ 51-53
(145). 2. Kbl § 54 (147). F. Erklæring fra køberen (148)

§ 16. Vanhjemmel og anden retsmangel (149-158)
I—III Vanhjemmel (149-156)
I Hvad vanhjemmel er (149-152). A. Afgrænsning (149). B. Kon-

struktionsspørgsmål (151)
II Køberens beføjelser (152-155). A. Kbl’s holdning. Genuskøb (152).

B. De enkelte beføjelser (153-154). 1. Skadeserstatning (153). 2. For­
holdsmæssigt afslag i købesummen (154). 3. Ret til at hæve købet
(154). 4. Ret til at kræve retsmangelen afhjulpet (154). 5. Ret til at
holde købesummen tilbage (154). C. Gennemførelsen af vanhjem-
melsbeføjelseme (155)

III Omstændigheder, der udelukker misligholdelsesbeføjelserne (155-
156). A. Køberens onde tro (155). B. Afhjælpning (155). C. Hævd,
forbrug (156). D. Godkendelse. Passivitet (156)

X

IV Salg af ikke-eksisterende rettigheder (156-157). A. Afgrænsning
(156). B. Retsvirkninger (157)

V Om køberen kan holde sig til sælgerens forgængere (157)

§ 17. Andre mangler ved sælgerens opfyldelse (158-160)
I Almindelige grundsætninger (158)
II Fejl ved forsendelsesmåden (158)
III For tidlig levering (159)
IV For stor kvantitet (159)
V Forretningsafståelse. Konkurrenceforbud (159)
VI Begrænsninger af konkurrenceretten ved andre køb (160)

§1 8 . Afvisning af salgsgenstanden. Ophævelse af køb (161-166)
I Køberens afvisning af salgsgenstanden (161-164). A. Køberens om­

sorgspligt (161). B. Adgang til at afvise salgsgenstanden efter mod­
tagelsen (162-164). 1. Kbl § 58 (162). 2. Kbl § 57.1 ° (164)

II Sælgerens ophævelse af købet, når salgsgenstanden ikke kan gives
tilbage (164)

III Afhængighedsforholdet mellem sælgers og købers pligter. Kbl § 57
(164)

IV Erstatningens omfang, når købet hæves (165)

§ 19. Køb på afbetaling (166-174)
I Indledning. Historie (166)
II Afbtl’s saglige område (168)
III Lovens karakter: Ikke udtømmende. Ufravigelig (169)
IV Almindelige regler til værn for køberen. Afbtl § 2 (170)
V Sælgerens tilbagetagelse af tingen (171-173). A. Opgørelse af mel­

lemværendet (171). B. Køberens ret til at afværge tilbagetagelse og
til at indløse tingen (173). C. Forholdet til trediemand. Processuelle
regler (173)

VI Afbtl § 9 (173)
VII Afbtl § 18 (174)

§ 20. Køb af fast ejendom (174-178)
I Forholdet til Kbl (174)
II Sædvanlige kontraktsbestemmelser (174)
III De to ydelser (176)
IV Faren for salgsgenstanden (177)
V Forsinkelse fra sælgerens side (177)
VI Forsinkelse med betaling (177)
VII Køberens fordringshavermora (177)
VIII Mangler ved salgsgenstanden (177)
IX Vanhjemmel (178)

XI

§ 21. Bytte og mageskifte (179-181)
I Indledning. Begreb (179)
II Bytte, som ikke angår fast ejendom (179)
III Blandet køb og bytte (181)
IV Mageskifte (181)

Forkortelser (182-185)
Sagregister (186-195)
Lovregister (196-198)

Indledning - Begrebet køb
§1

I. Køb er og har længe været den kontrakt, som spiller den største
rolle i det praktiske liv. Købets betydning ses bl. a. af, at der har dannet
sig en særlig handelsstand med den opgave at købe og sælge. Også
den omsætning af formuegoder, der sker uden handelsstandens hjælp,
foregår hovedsagelig igennem køb. De fleste overdragelser af faste
ejendomme sker således ved køb. For løsøretingenes vedkommende
foregår deres vandring fra producent til forbruger fortrinsvis ved hjælp
af køb, ofte gennem en lang række køb.

Historisk har købekontrakten udviklet sig af bytte. Med den stigende
omsætning bliver det almindeligt at anvende en bestemt vare som bytte­
middel. Ofte har man anvendt kvæg, men efterhånden opdager man, at
visse metaller egner sig særlig godt til byttemiddel, og da man så finder
på at bruge møntet metal, opstår køb i nutidens forstand.

Købekontrakten er derfor en kontrakt, der har været kendt fra ret
gammel tid, men købets karakter har forandret sig stærkt i tidens løb.
Da dette særlig gælder køb af løsøre, omtales det nedenfor i § 2.1.

Benævnelsen køb anvendes i denne bog i tilslutning til de nordiske love om
køb. I Tyskland bruges det tilsvarende »Kauf«. I andre lande kaldes kontrakten
salg, idet den ses fra den modsatte side, således fransk »vente« og engelsk »sale«.
I dansk retslitteratur har man fortrinsvis brugt udtrykket »køb og salg«, der er
påvirket af det romerske »emptio venditio«.

II. B e g r e b e t køb

Køb er en aftale om overdragelse af et formuegode (en ejendomsgen-
stand) mod vederlag i penge.

Køb hører til de aftaler, der kaldes gensidig bebyrdende, se herom
»Aftaler« s.9, men adskiller sig fra de andre ved ydelsernes art. Købe­
ren erlægger eller forpligter sig til at betale en sum penge. Sælgeren
overdrager eller forpligter sig til at overdrage et formuegode (en ejen-
domsgenstand) af anden art end køberens ydelse.

Sælgerens ydelse er hyppigst ting (ejendomsretten over ting), men

1

§ 1.II
kan også være (andre) rettigheder såsom en fordringsret, en ophavsret
til et litterært eller kunstnerisk værk, en patentret eller lignende eneret,
en begrænset ret over en rettighed eller en ting. Man kan også sælge
en formuemasse, f.eks. et bo eller en forretning med aktiver og passiver.

Ofte siges det, at sælgerens ydelse altid er en rettighed - eventuelt en sum af
rettigheder. Dette krav bør dog ikke stilles, og det stilles heller ikke af den
almindelige sprogbrug.

Når en forretning sælges, er en væsentlig del af købesummen ofte vederlag
for forretningens »goodwill«, dens søgning, jfr. Fr. Vinding Kruse, Ejendomsret­
ten 1.225, eller evne til at drage kunder til sig.

Hvis en læge sælger sin praksis uden at lade hus, inventar eller udestående
fordringer følge med, er hovedgenstanden den faktiske udsigt til at bevare søg­
ningen. Også en sådan aftale må anses som et køb. Jfr. om salg af advokatforret­
ning U 1933.409 H og iøvrigt Almén, Köp, rubrikken ved note 11.

Når salgsgenstanden er betegnet som et formuegode (en ejendomsgenstand), er
det ikke meningen at kræve, at den har formueværdi (bytteværdi). Man kan f.eks.
købe en ting, der har affektionsinteresse for en, selv om ingen anden ville give
noget for tingen. Men der er ingen mening i et køb, medmindre køberen for­
udsætter, at det købte gode kan overføres til ham. Goder, der er uadskilleligt
knyttet til en bestemt person, egner sig ikke til køb.

At salgsgenstanden skal være af anden art end køberens ydelse, betyder ikke,
at man aldrig kan købe penge. Udenlandske penge kan f.eks. købes for danske.
Gangbare danske penge kan navnlig tænkes købt, når de af særlige grunde har
fået en værdi, der afviger fra den almindelige, f.eks. samlerværdi, affektionsværdi,
eller højere metalværdi, som f.eks. guldmønterne. Aftalen bliver et salg, når veder­
laget er et pengebeløb, som fastsættes på lignende måde som købesummer ellers.
Veksling af gangbare penge betragtes ikke som salg, selv om der betales vederlag
for vekslingen.

Når den ene parts ydelse er andet end penge, foreligger der køb, selv om den
anden parts ydelse er udenlandske penge.

Med hensyn til køb af fordringer eller andre rettigheder har Almén, Köp
(rubrikken ved note 24) opstillet den lære, at der foreligger køb, når en person
som indehaver af retten mod vederlag i penge overdrager hele sin ret til en
anden. Derimod foreligger der efter denne lære ikke køb, når en person mod
vederlag overfører en del af sin ret til medkontrahenten på den måde, at han
stifter en begrænset ret for den anden, men selv bevarer sin mere omfattende
ret med den deri gjorte begrænsning. Som eksempel nævnes ejerens stiftelse af
brugsret eller servitut. Denne lære rammer gennemsnitlig det rette, men kan
næppe fastholdes fuldtud. Man taler i al fald om salg i visse tilfælde, hvor der
forud var skabt et formelt grundlag for den begrænsede ret, som overdrages.
Således hvor en ejer har tinglyst et ejerpantebrev og senere »sælger« pantebrevet.

En aftale, hvorved en person forpligter sig til at arbejde for en anden, er ikke
køb. Der kan dog foreligge køb, hvis en person forpligter sig til at frembringe
en løsøreting for en anden, se herom ndfr § 2.III. En aftale om opførelse af

2

§ 1 II
bygning eller andet anlæg på fast ejendom betragtes derimod ikke som køb.

Købet kan angå goder, der endnu ikke eksisterer. I almindelighed skal købe­
summen da kun betales, dersom det solgte kommer til eksistens (emptio rei
speratae). Men det kan være aftalt, at prisen skal betales uden hensyn hertil.
Det er dog omtvistet, om man til køb bør henregne et sådant køb af en chance
(emptio spei).

Sælgerens ydelse kan være individuelt bestemt eller generisk bestemt,
jfr. ndfr s. 10 f. Den kan også være alternativt bestemt, således at der
er valg mellem to (eller flere) individuelt bestemte genstande eller arter.

III. Om købeaftalens indgåelse gælder i det hele de almindelige regler
om aftaler. Om afslutning af køb af fast ejendom henvises i øvrigt til
ejendomsretten. Dér behandles også spørgsmålet, under hvilke betin­
gelser en køber opnår omsætningsbeskyttelse for sin ret.

Købeaftaler er i nutiden i vidt omfang undergivet offentligretlige
regler. Herom må henvises til andre grene af systemet, f.eks. nærings-
retten, monopol- og prislovgivningen.

En række lovbestemmelser indeholder forbud mod visse køb. For en
stor del må de opfattes som forbud mod visse overdragelser, være sig
ved køb eller på anden måde. For så vidt hører deres behandling ikke
hjemme i læren om køb. Om de almindelige synspunkter for behand­
lingen af disse spørgsmål henvises til »Aftaler« § 19.

IV. Inden for køb må der gøres en hovedsondring mellem køb af fast
ejendom og andet køb, som man plejer at kalde løsørekøb, skønt ud­
trykket løsøre ikke omfatter så meget. Køb af fast ejendom behandles
til sidst (§ 20).

3

LØSØREKØB (§§ 2-19)

§2

Indledning - Loven om køb

I. H isto r isk udvikling

Løsørekøbet har været kendt fra gammel tid, men dets anvendelse har
forandret sig med de økonomiske forhold.

Oprindeligt blev købet afsluttet mellem to parter, der mødtes og
udvekslede ydelserne under iagttagelse af bestemte formaliteter. Købe­
ren beså salgsgenstanden før købet, og bagefter kunne han vanskelig få
handelen omstødt. Købet affødte derfor i reglen ingen gensidige for­
dringer, men overførte ejendomsretten over salgsgenstand og købesum
til den modtagende part. Allerede på dette stadium udvikledes der en
ikke ringe handel, men den større handel foregik hovedsagelig ved
rejser, og handelen samledes for en stor del på markeder og messer.

Den senere udvikling har skabt køb, der har en helt anden karakter.
Sælgerne kommer ind på at levere det købte uden samtidig at få beta­
ling (kreditkøb). I handelslivet ydes kredit ofte mod, at køberen akcep-
terer veksel. Efterhånden som handelen vokser, skabes der fastere vare­
typer, og man kommer ind på at indgå købeaftaler, der ikke angår
enkelte bestemte, forud besete ting, men går ud på levering af et vist
antal ting af en aftalt art (genuskøb). Derigennem bliver det også prak­
tisk muligt at afslutte køb med en fjerntboende medkontrahent. Dette
får særlig betydning i løbet af det 19. århundrede, hvor der indtræder
en mægtig opgang for den internationale handel. Navnlig den oversøiske
handel skaber nye købstyper, der afviger stærkt fra den gamle købe-
aftales normaltype. Den nyeste tids vidtdrevne standardisering inden for
den industrielle produktion trænger det gammeldags køb endnu mere
tilbage. Den moderne masseproduktion har i øvrigt også - i bestræbel­
sen for at skaffe afsætning for sine produkter - bragt køb på afbetaling
frem som en ny, særlig form for kreditkøb.

I vor egen tid er det ejendommeligste træk staternes stigende indgreb
i vilkårene for handelens udøvelse. Hvilken betydning denne udvikling
vil få for reglerne om køb, lader sig endnu ikke overse.

Udviklingen af forskellige slags køb har skabt en mængde ny rets­
spørgsmål. Bortset fra enkelte områder som køb på afbetaling har

4

§ 2.I

lovgivningerne imidlertid ikke gjort noget forsøg på at følge med i
udviklingen. På mange områder har handelslivet selv til gengæld skabt
sædvaner, som der kan bygges på. De ældre kodifikationer har åbenbart
et ret primitivt stadium i udviklingen for øje, men lovgivningen i de
nordiske lande har i al fald på en række punkter taget hensyn til nyere
handelsformer.

II. L o ven o m køb

Om løsørekøb har vi regler i den vigtige »Lov om køb« nr. 102 af
6 april 1906 (Kbl). Udkastet til loven er udarbejdet af en skandinavisk
kommission, og love, som kun på ganske enkelte punkter afviger fra
den danske lov, er givet i Sverige og Norge.

Lag om köp och byte av lös egendom av 20 juni 1905 og Lov om kjøp af
24 maj 1907.

For Island er der givet en tilsvarende lov (nr.39 af 11 juli 1911), som dog på
flere punkter er blevet ændret ved lov af 19 juni 1922. De islandske love er
aftrykt i Almén-Neubecker III s.81 ff.

I Finland er en særlig lov om køb endnu ikke gennemført, se Godenhielm,
Lärobok. 11 ff, men reglerne i praksis ligger nær nordisk Kbl.

Tidligere dansk lovgivning indeholdt kun meget få bestemmelser om de spørgs­
mål, der nu er ordnet ved Kbl. Dette gjaldt også DL 5-3, der har overskriften
»Om Kiøb, Sal og Mageskifte«. Kapitlets bestemmelser angik for en stor del
kontrakter i almindelighed, for en del afhændelse af fast ejendom. Retsreglerne
om kontraktmellemværendet mellem køber og sælger hvilede derfor i hovedsagen
på retspraksis, der atter støttede sig til litteraturen. Om retstilstanden før Kbl
kan navnlig henvises til Lassen II §§ 78-85.

Reglerne i Kbl stemmer på de fleste punkter med forud gældende ret, men
loven indfører dog flere nye retssætninger og løser adskillige tvivlsmål. En over­
sigt over lovens forhold til ældre ret giver Grundtvig i U 1906 B.153 ff. Om
forarbejderne henvises til Sp.D.I § 79 note 1 samt Motiverne.

Hovedværket om loven er Tore Alméns kommentar: Om köp och byte av lös
egendom, nu 4. upplaga av Rudolf Eklund (1960). Alméns kommentar er udkom­
met på tysk med titlen »Das skandinavische Kauf recht. Deutsche Ausgabe von
F. K. Neubecker«. I øvrigt må fremhæves Jul. Lassens fremstilling i Sp.D.I med
grundige oplysninger om dansk praksis og litteraturhenvisninger i § 79 note 1,
Løsørekøb, kommentar ved H. Hasle og B. Nebelong. Endvidere henvises til Aim.
Del, A. Vinding Kruse, Misligholdelse, Købelov, Gomard, Erstatningsregler, Stig
Jørgensen, 4 afhandlinger, Ole Lando, Købet komparativt.

Af mere oversigtsmæssige fremstillinger må nævnes Munch-Petersen, Den bor­
gerlige ret (19.udg. 1965 ved W. E. von Eyben, Jørgen Trolle og A. Vinding
Kruse), Knud lllum, Forelæsninger over almindelig formueret, 3. udg. 1950, Jan

2 KØB 5

§ 2.11

Kobbernagel, Erhvervsretten i grundtræk. 5. udg. 1964. Som mere specielle købs-
retlige fremstillinger må nævnes Stephan Hurwitz, Husdyrvoldgift, 2. udg. 1956,
under medvirken af Thorkild Pape, J. L. Frost, Erstatningsansvar for smitsom
kalvekastning, 1941, Jørgen Hansen, Sælgerens ansvar for skade forvoldt af ting
med farlige egenskaber, 1965.

Af norsk litteratur må nævnes Kristen Andersen, Kjøpsrett, Karsten G aarder,
Forelesninger over kjøp, Ar nholm, Privatrett III, Stang-Solem, Av kontraktrettens
specielle del.

For Sveriges vedkommende må foruden Alméns kommentar nævnes Jan Hellner,
Köprätt, Knut Rodhe, Obligationsrätt.

Forskellige udtalelser om købelovens første 25 år er samlet i Svensk Jurist-
tidning 1932. I I 8, jfr. også U 1932 B.100, TfR 1937.434.

I engelsk ret findes de købsretslige regler i Sale of Goods Act, 1893. I over halv­
delen af enkeltstaterne i USA er Uniform Commercial Code gennemført med
dens regier om køb, se hertil Millard Ruud og Ole Lando, TfR 1965. 3ff. I fransk
ret findes reglerne i Code Civil art. 1582-1701, i tysk ret i BGB §§ 433-515.
Om International Kbl se nedf. s. 15 ff. I øvrigt henvises til det internationale stan­
dardværk: Ernst Rabel, Das Recht des Warenkaufs I (1936) - 11(1958).

Spørgsmålet om en revision af den nordiske Kbl blev taget op ved Det 22.
nordiske juristmøde (Reykjavik 1960 med A. Vinding Kruse som indleder), og det
overvejes for tiden i de på finsk initiativ nedsatte nordiske købelovskomiteer. I
Nordisk lovbog har Fr. Vinding Kruse givet et udkast til en ny købelov, som
bygger på den nugældende, men der er flere ændringer. Kritik af Kbl er end­
videre fremført af Ole Lund, TfR 1963. 317 ff, Stig Jørgensen, TfR 1964.449 ff
(4 afh. 111 ff).

III. O m r å d et fo r lo v en o m køb

Loven gælder ikke for køb af fast ejendom, se Klb § 1.2°, men for alt
andet køb, også køb på tvangsauktion. Da loven ikke fastslår, hvad
køb er, må ordet forstås i traditionel betydning. Kbl. finder således
anvendelse på salg af aktier (§ 19), fordringer (§ 20), forretningsvirk­
somheders firma og goodwill, patenter, varemærker, forfatterrettig-
heder m.fl. For øvrigt vil mange af Kbl’s regler kunne anvendes analogt
på fast ejendom, se ndfr i § 20.

I en enkelt retning afgrænser loven dog sin rækkevidde, nemlig ved
§ 2.1 °. Det bestemmes her, at »bestilling af genstande, som først skulle
tilvirkes, anses i denne lov som køb, såfremt det for tilvirkningen for­
nødne stof skal ydes af den, der har påtaget sig tilvirkningen.« Kbl
skal herefter anvendes på frembringelse af nye ting, ikke blot hvor det
er fungible ting, der bestilles, men også hvor tingene skal laves efter
bestillerens individuelle krav.

6

§ 2.Ill

Medtagelsen af disse sidste tilfælde er betænkelig i flere retninger. Således med
hensyn til Kbl § 21.3 ° og § 49, jfr. G. Cohn i JT 1921.187 ff. Sml også BGB
§ 651, Almén, Köp § 2 note 3. Kbl kan imidlertid ikke udelukke, at man på
punkter, som Kbl ikke giver regler om, anvender visse grundsætninger om værks-
leje (entreprise). Se herom ndfr § 15.II.C, jfr. også § 14.IV.2.

Uden for Kbl falder derimod aftale om reparation eller omdannelse af en ting,
der tilhørte bestilleren, se herom H. H. Brydensholm, U 1961 B. 185 ff. Men græn­
sen bliver flydende, hvis forandringen består i, at nye ting indføjes; se også U
1942.524 H. Jfr. Axel H. Pedersen, Juristen 1955. 89-91; samme, Licitation (1955)
227-28.

§ 2 handler ikke om aftaler om, at en person skal levere en ham tilhørende
ting med visse omdannelser. Det må bero på omstændighederne, om en sådan aftale
skal betragtes som et køb alene eller som et køb i forbindelse med en værks-
lejekontrakt.

Om overdragelse af forretninger se H. Lindboe Bliksted, Køb og salg af forret­
ninger (1952), Ernest Hartwig, Juristen 1960. 253-58, og i Juridisk Grundbog, 1.
udg. Erik Mikkelsen, TfR 1961. 225 ff samt særligt om mangler Henrik Tamm,
U 1955 B.153 ff. Se også ndfr § 17, V. Om køb af private pantebreve i fast ejen­
dom, se Axel H. Pedersen, Festskrift til O. A. Borum 365 ff. M. Koktvedgaard,
TfR 1965. 571 ff kritiserer stærkt Kbl’s anvendelse på overdragelse af immaterial-
rettigheder; se også Mogens Plesner, Juristen 1955. 207 ff.

Kbl § 2.1 °, 2.pkt. tilføjer, at »loven gælder dog ikke for opførelse
af bygning eller andet anlæg på fast ejendom«. Sådanne aftaler betrag­
tes overhovedet ikke som køb, men henføres i almindelighed til entre­
prisekontrakter, se hertil Almindelige betingelser for arbejder og leve­
rancer af 1951, Axel H. Pedersen, Entreprise.

På den anden side kan salg af et færdigt sommerhus eller af en vindmotor
falde ind under loven, selv om sælgeren tillige påtager sig at opstille salgsgenstan­
den. Grænsen er, som det vil ses, flydende. Ordene »opførelse« og »anlæg«
antyder, at anbringelsen ikke må være en mindre væsentlig biydelse ved siden
af overdragelsen af løsøretingen. I alle tilfælde, hvor sælgeren påtager sig at
træffe visse foranstaltninger med tingen, kan disse foranstaltningers art dog be­
virke, at man i et vist omfang må anvende andre regler end ved almindeligt
løsørekøb.

IV. KØBELOVENS KARAKTER

A. Loven er ikke udtømmende. Som indholdet klart viser, har man
ikke tilstræbt i Kbl at give en fuldstændig kodifikation af reglerne om
løsørekøb. Den ledende grundsætning ved affattelsen af loven har været
kun at give lovregler på de områder, hvor man sikkert mente efter
erfaringerne i retslivet at have tilstrækkeligt overblik både til at antage,

2* 7

§ 2.IV

at fordelene ved lovformen ville opveje betænkelighederne, og til at
afgøre, hvilken lovregel der burde opstilles. Man må derfor være meget
varsom med at benytte modsætningsfortolkning over for lovens bestem­
melser.
B. Lovens fravigelighed. Kbl § 1.1° udtaler, at lovens bestemmelser
»kommer kun til anvendelse, for så vidt ikke andet er udtrykkelig
aftalt eller må anses for indeholdt i aftalen eller følger af handelsbrug
eller anden sædvane.«

Herved fastslås det ikke blot, at alle lovens bestemmelser kan fra­
viges ved aftale - udtrykkelig eller stiltiende - men at de efter omstæn­
dighederne også må vige for handelsbrug eller anden sædvane. Ved
ordene »følger af« antydes det, at handelsbrug og sædvane kun er
bestemmende under visse betingelser. Kbl afgør ikke, hvilke betingelser
der kræves opfyldt. Dog forudsætter den, at der gives sædvaner, som
må anvendes, selv om det hverken udtrykkelig eller stiltiende er ved­
taget. Dette stemmer imidlertid med, hvad der er antaget i »Aftaler«
§ 39.V. De dér udviklede grundsætninger må derfor gennemføres også
ved løsørekøb.

En sædvane kan være bestemmende, hvad enten den er ældre eller yngre
end Kbl. Dog måtte man tilsidesætte en ældre sædvaneregel, som helt ville
fortrænge en bestemmelse i Kbl. Men sådanne sædvaner har næppe eksisteret.

I Danmark vil Grosserer-Societetets Komité normalt kunne afgive et autorita­
tivt responsum om de forskellige branchers kutymer. Nogle af disse offentlig­
gøres i UfR, men Societetet har i øvrigt lige siden 1874 udsendt samlinger af
responsa med registre (sidste samling 1966 for perioden 1952-61). Om svensk
ret se Karlgren, SvJT 1967. 51 ff.

Se i det hele Karlgren, Kutym och rättsregel, særlig s. 10 ff og 1 c, Arnholm,
TfR 1960.359 ff, Hellner, Köprätt 28 ff, Ole Lund, TfR 1962. 64 ff, M. Aarbakke.
TfR 1965. 432 ff.

I denne forbindelse må det nævnes, at handelsverdenen i vidt om­
fang har dannet standardbetingelser for købekontrakter. For mange
slags køb er der opstillet udførlige kontraktsbetingelser, som anvendes
i kraft af parternes vedtagelse. Dette gælder ikke mindst i storhandelen.
Sådanne kontraktsbetingelser udarbejdes ofte af sammenslutninger, der
repræsenterer såvel sælger- som køberinteresser (»agreed documents«).
I almindelighed indføres reglerne i trykte kontraktsformularer, som så
benyttes ved indgåelse af kontrakter.

De fleste standardbetingelser tager kun sigte på handel med en be­
stemt gruppe varer. I den oversøiske handel er standardiseringen særlig

8

§2.IV

udviklet for vigtige råstoffer, som f.eks. korn, foderstoffer og kaffe.
Her i landet har Grosserer-Societetet udarbejdet en række slutseddel­
blanketter, der anvendes meget (Københavns slutsedler).

For tiden er følgende københavnske slutsedler i brug: Slutseddel for handler
i foderstoffer »in loco« eller »leveret«. - Slutseddel for handler i foderstoffer
»inklusive fragt« (cf) eller »inklusive fragt og assurance« (cif). - Slutseddel for
handler i kom »frit om bord«. - Slutseddel for handler i korn »in loco« eller
»leveret«. - Slutseddel for handler i korn »inklusive fragt« (cf) eller »inklusive
fragt og assurance« (cif) eller »på termin«. - Endvidere to blanketter, der er
affattet på engelsk og bestemt til oversøiske køb af bomuldsfrøkager, nemlig:
Scandinavian c.i.f. contract. - South American-Scandinavian c.i.f. contract. -

ECE (FN’s økonomiske kommission for Europa) har i denne forbin­
delse efter verdenskrig II gjort en betydelig indsats ved at tilvejebringe
almindelige leveringsbetingelser inden for jern- og metalindustrien (ma­
skiner, materiel og maskinanlæg), hvor købers og sælgers interesser er
afbalancerede. Industrirådet har i en publikation fra 1965 med indled­
ning af Stig Jørgensen og Jens Sanvig optaget eller omtalt (og kommen­
teret) alle de standardvilkår fra ECE, som er blevet anbefalet af industri­
organisationerne i de deltagende lande samt af Det internationale Han­
delskammer.

Der forekommer også standardbetingelser, som ikke er begrænset til
bestemte varegrupper eller handelsbrancher. I de senere år har forskel­
lige internationale organisationer udarbejdet standardregler navnlig for
visse typer af forsendelseskøb, f.eks. cif-købet.

Disse regler ligner ofte lovbestemmelser, men anvendes kun, når det
er bestemt i den enkelte kontrakt.

Standardregler, der vinder almindelig udbredelse, vil ofte danne
grundlag for kutymer og derigennem påvirke udviklingen af de almin­
delige regler om handelskøb.

De norske »Almindelige betingelser for innenlandsk varesalg« findes hos
Gaarder, Kjøp 114; om Sverige, se Almén, Köp § 1 ved note 7 ff, og om Finland
Godenhielm, Om saljaren 119 ff. Se i øvrigt Lennart Vahlén, Festskrift till Håkan
Nial.

Om verdenshandelens formularret se også Rabel I 36 ff og Grossmann-Doerth
I, særlig §§ 17-23. Se også om »Incoterms 1936« U 1938 B.108; den seneste
redaktion er fra 1953; i dette år har Det internationale handelskammer (ICC)
endvidere udsendt en oversigt over »Trade terms«.

9

§ 2.IV

Er Standardkontrakten derimod ensidigt formuleret af den ene part
(eller dennes organisation) er der fare for misbrug; se hertil »Aftaler«
183 ff. Problemerne i denne forbindelse har været livligt debatteret i de
senere år.

»Verkan av avtalsklausuler i standardformular« var forhandlingsemne på Det
21. nordiske juristmøde (1957), Förhandlingar 152-75, indledet af Curt Olsson
(bil.VI). Se endvidere Günther Petersen, Ansvarsfraskrivelse 116 ff, Hellner, Köp-
rätt 14 f, Halvor Lund Christiansen, Juridisk Grundbog 434 ff, Kristen Andersen,
TfR 1964. 321 ff, Arnholm, Privatrett II (se register), Ole Lund, Lov og Rett
1964. 66 ff, Stig Jørgensen, TfR 1965. 400 ff, Ole Lando, TfR 1966. 345 ff,
Godenhielm, Om saljarens bundethet 114 ff, 141 ff, Lärobok 28 ff, Lennart
Vahlén l.c.

Der har i forbindelse med spørgsmålet om standardkontrakter - navn­
lig fra forbrugerorganisationer - været rejst spørgsmål, om ikke Kbl.s
vigtigste bestemmelser burde gøres præceptive, navnlig i civile køb, se
hertil Knut Rodhe, TJFF 1957. 6 ff, A. Vinding Kruse, Købelov 9 f.

V. H o v e d t y pe r af køb

Købekontrakterne kan inddeles på mange forskellige måder, men der
er to sondringer, som har så stor betydning, at de må omtales straks.

A. Specieskøb og genuskøb.
Specieskøb kaldes køb, hvor salgsgenstanden er individuelt bestemt,
således at det er en bestemt genstand, der købes. Køberen kan ikke
kræve en anden genstand i stedet, og sælgeren kan heller ikke opfylde
aftalen ved at levere en anden genstand, selv om den er mage til den
solgte.

Genuskøb kaldes køb, hvor salgsgenstanden er bestemt efter art.
Sælgeren påtager sig her at levere en eller flere genstande af en art,
der bestemmes ved aftalen. Køberen får her ikke straks ved aftalen
ejendomsret til bestemte genstande, og sælgeren kan opfylde aftalen
ved at levere hvilke som helst genstande, der hører til arten.

I praksis er det ikke altid let at afgøre, om der foreligger genuskøb
eller specieskøb. Hvis en person i en butik ser på en genstand, der
hører til de standardiserede fabriksvarer, og så beder om at få den
sendt, kan det være vanskeligt at afgøre, om det foreviste eksemplar
er købt eller blot blev betragtet som en prøve. Jfr. U 1960.1073 H (et
parti kartofler).

10

§ 2.V.A

Specieskøb er den ældste slags køb, men i vore dage har genuskøb
større økonomisk betydning. Det allermeste af handelsomsætningen
sker igennem genuskøb.

Den praktiske forskel på de to slags køb medfører, at de på adskil­
lige punkter undergives forskellige retsregler. Også Kbl opstiller en
række særlige bestemmelser om genuskøb. Disse reglers rækkevidde
fastslås ved Kbl § 3: Ved køb af genstande, bestemte efter art, forstås
i denne lov ikke alene køb af en vis mængde af en angiven art gen­
stande, men også køb af en vis mængde af et angivet parti. Som eksem­
pel kan nævnes 10 hl af en bestemt korndynge. Det såkaldte halv­
generiske køb behandler købeloven altså som genuskøb, jfr. Almén,
Köp § 3 ved note 15; Rohde § 4 note 15-16.

I genuskøb kan retsforholdet undergå den forandring, at sælgeren
fremtidig kun skylder en bestemt genstand. Man taler i sådanne til­
fælde om koncentration (tysk »Konkretisierung«) af genusforpligtelsen.
I modsætning til BGB § 243.2 ° har Kbl ikke optaget nogen regel om,
hvornår sælgerens forpligtelse begrænses til en bestemt genstand. Loven
har med god grund undladt at tage stilling til dette problem, der hører
til de mest omtvistede.

Kbl har imidlertid givet regler om risikoen for salgsgenstanden (ndfr
§ 7) og derved løst nogle af de praktiske spørgsmål, der hænger sammen
med det omtalte problem. Fra risikoreglerne kan man formentlig drage
visse slutninger. Når risikoen er gået over til køberen, må køberens ret
være begrænset til den bestemte genstand, der er udskilt til opfyldelse.
Derimod er det ikke en nødvendig følge af risikoens overgang, at sæl­
geren er bundet til at yde netop den udskilte genstand, men det er
naturligt, at han som hovedregel er bundet dertil, jfr. »Aftaler« § 7.III,
§ 37.II.4.

Se om spørgsmålet Almén, Köp § 17 ved note 45-49; Rohde 40 ff; Hellner,
K öprätt61ff; Kristen Andersen, Kjøpsrett 64 f; Gaarder, Kjøp 38 f. Problemet
behandles udførligt i Planck's kommentar til BGB § 243 Erl. 4—5. Se fremdeles
Oser ad art. 71 og 185. Særlig med hensyn til køb behandles det i Grossmann-
Doerth I §§ 24-31. Se også engelsk SGA s. 18 r.5, hvortil Fr. Vinding Kruse,
Ejendomsretten 1193, TfR 1958.203 ff, og Ross, Ejendomsret og ejendomsover-
gang 309 ff. Jfr. ndfr s. 78 f, U 1939 B.270, 1944 B.153, 1945 B.38.

De bestillinger, som omtales i Kbl § 2.1 °, må i almindelighed hen­
føres til genuskøb, medmindre der skal benyttes et individuelt bestemt
stof, f.eks. en bestemt marmorblok til et billedhuggerarbejde. Men ofte

11

§ 2.V.A

vil købet under forarbejdelsen gå over til at være et specieskøb, idet
sælgerens forpligtelse koncentreres på et bestemt stof, således at han
hverken har ret eller pligt til at levere andet. En sådan overgang må
i al fald antages sket, når køberen har beset - eller endogså godkendt -
den under arbejde værende ting, f.eks. et skib under bygning eller en
maskine af særegen konstruktion.

Hvis køberen ifølge aftalen skal betale dele af købesummen, efterhånden som
tilvirkningen skrider frem, er det i almindelighed naturligt at betragte købet som
specieskøb, i al fald når den første del af købesummen forfalder. I sådanne
tilfælde, og hvor køberen forstrækker sælgeren med penge til materiale, må
aftalerne ofte antages at gøre køberen til ejer af tingen, allerede medens den er
under arbejde, jfr. U 1916.673 H, 1926.826, og købet er da blevet et specieskøb.

Se i øvrigt om spørgsmålet Lassen i TfR 1916.6 ff, Sp. D. I § 79 ved note 21,
§ 83 note 69, Almén, Köp § 3 ved note 19 b-22, § 24 ved note 68-80, Rodhe 42
og Hasle-Nebelong, Løsørekøb 21 f.

Genuskøb kaldes i Sverige og i svensk Kbl »leveransavtah, som altså har en
ganske anden betydning end det danske »køb på levering«, se Almén, Köp § 3
ved note 8-10. Nogle finske og svenske forfattere holder i øvrigt »leveransavtal«
helt uden for begrebet køb, se Almén, Köp § 3 ved note 1-5.

B. Handelskøb og andet køb.
I adskillige lande er handelsretten samlet i særlige handelslovbøger, se
herom Fr. Stang, Formueret § 4. Handelslovbøgerne giver jævnlig også
flere eller færre regler om handelskøb. Både i tysk og fransk ret er
handelskøb dog i hovedsagen undergivet de borgerlige lovbøgers regler
om køb. De nordiske købelove omfatter - ligesom den engelske »Sale
of Goods Act« - både handelskøb og andet (»civilt«) køb, men Kbl
indeholder en del særlige bestemmelser om handelskøb. Afvigelserne
fra de almindelige regler er ikke ret store. De almindelige regler om
køb er nemlig blevet påvirket stærkt af handelslivets krav og sædvaner,
og Kbl har fortsat denne udvikling. I enkelte retninger er loven vistnok
gået noget for vidt i denne »merkantilisering« af de almindelige regler
om køb.

Hvad handelen trænger til, er navnlig regler, der gør det muligt for
parterne at disponere sikkert og så vidt muligt undgå retssager. Derfor
lægges der større vægt på nøjagtighed i opfyldelsen af kontrakten, jfr.
Kbl § 21.3° og § 28. Særlig er rettidig opfyldelse vigtig, hvor fordrings­
haveren selv er handlende og derfor jævnlig skal bruge ydelsen til at

12

§ 2.V.B

opfylde sine kontrakter over for andre. Fremdeles stilles der strengere
krav om reklamation for at gøre retsstillingen klar.

Se herom Kbl §§ 6, 27, 32, 51 og 52. Endnu et par særlige regler for handels­
køb giver § 16 og § 38. Om ejendommelighederne ved de handelsretlige regler
se V. Hvidt, Bankrembourser s. 30 ff. Se endvidere Almén, Köp § 4, G.Portin,
TJFF 1963. 116 ff.

Området for Kbl’s særlige regler om handelskøb fastsættes ved Kbl
§ 4 som »køb, som indgås mellem handlende i eller for deres bedrift«.
Det kræves altså, at både sælger og køber er handlende, og at købet
indgås i deres (begge parters) handelsbedrift eller for denne, f.eks. ind­
køb af inventar til forretningen.

Når en handlende sælger sin forretning til en anden, foreligger der næppe
handelskøb, se U 1927.245 med note 2, sml 1949.360 H.

Handlende i § 4.1 ° omfatter ifølge § 4.2 ° »enhver, der gør sig til bedrift at
afhænde dertil indkøbte varer, at drive veksellerer- eller bankforretning, forsik­
ringsvirksomhed, kommissionshandel, forlagsvirksomhed, apotek, beværtning,
håndværk eller fabrik, at overtage udførelse af bygnings- eller anlægsarbejder
eller at befordre personer, gods eller meddelelser. Dog anses ikke som hand­
lende den, som uden anden medhjælp end sin ægtefælle, sine børn under femten
år og sit hustyende driver beværtning, håndværk, befordringsvirksomhed eller
sådan ringe handel, hvortil ikke kræves særlig adkomst eller hvortil borgerskab
udstedes uden betaling.«

Tanken har været at ligestille alle forretningsdrivende, hvis virksomhed efter
dens beskaffenhed kræver en forretningsdrift, der er ordnet på lignende måde
som den egentlige handelsvirksomhed. Dog har man ikke fuldstændig gennem­
ført tanken, man har f.eks. ikke medtaget den større landbrugsdrift. Ønsket om
at nærme sig til skandinavisk retsfællesskab har været medbestemmende for den
trufne ordning. Fuldstændig lod retsenheden sig dog ikke nå her.

Lovordene (»enhver«) viser, at det er uden betydning, om forretningen drives
af en enkeltperson, et selskab eller stat eller kommune. Forbrugsforeninger og
indkøbsforeninger synes, som af lovkommissionen tilsigtet, at omfattes af ordene
i Kbl § 4.2 °. Under rigsdagsforhandlingerne blev dette dog fra nogle sider
bestridt.

Undtagelsen i sidste punktum får efter Næringlov 212 8. juni 1966 formentlig
nu kun betydning med hensyn til omførsel af de i § 12 nævnte ting, som kan
ske uden næringsbrev (naturalprodukter samt aviser og blade).

Deri, at de ovenfor angivne lovbestemmelser erklærer sig gældende for han­
delskøb, ligger, at de ikke gælder for civilt køb i almindelighed. Men selv på
områder, hvor Kbl indeholder afvigende bestemmelser for civile køb, kan det
tænkes, at visse civile køb ifølge særlig sædvane er undergivet en regel, som i
indhold ganske svarer til den regel, Kbl har lovfæstet for handelskøb. Og i til­
fælde som Kbl §§ 6 og 51, hvor Kbl overhovedet ikke afgør det tilsvarende

13

§ 2.V.B

spørgsmål for civile købs vedkommende, må domstolene kunne anvende en lov­
bestemmelse, der er givet for handelskøb, på former af civilt køb, for hvilke
den på grund af deres særlige beskaffenhed passer lige så godt som for han­
delskøb.

I øvrigt kan bemærkes, at man selv på områder, hvor samme lov­
regel omfatter handelskøb og civilt køb, jævnlig vil stille strengere for­
dringer til parternes overholdelse af de pågældende pligter i handels-
forhold end uden for disse.

Kbl § 4 fastlægger kun rækkevidden af Kbl’s regler om handelskøb.
Når en sætning erklæres for almindelig handelssædvane eller handels-
kutyme, er det ikke givet, at den netop gælder for det, Kbl kalder
handelskøb. Der kan ikke engang opstilles en almindelig formodning
herfor.

C. Internationale køb.
Et internationalt køb foreligger typisk, hvor sælger og køber har deres
forretningssteder i forskellige lande, og hvor salgsgenstanden skal for­
sendes fra et land til et andet. Kommer en tvist mellem parterne til
pådømmelse for en dansk domstol, vil det afhænge af dansk rets inter­
nationale privatret, om dansk Kbl’s regler eller fremmed rets købs-
regler skal anvendes på forholdet.

For at undgå usikkerheden ved en sådan afgørelse aftaler parterne
undertiden på forhånd, hvilket lands handelslovgivning der skal lægges
til grund for deres mellemværende under en eventuel retssag, således
at dette lands lovgivning ubetinget skal anvendes, selv om sagen bliver
pådømt ved det andet lands domstole. En sådan »kollisionsretlig af­
tale« eller »partshenvisning« vil vel som regel blive anerkendt af de
respektive landes domstole, men fuld sikkerhed har man dog ikke. End­
videre ses det heller ikke sjældent, at parterne i internationale køb går
det skridt videre at aftale, at ethvert stridsspørgsmål skal afgøres ved
en privat voldgiftsret på grundlag af et bestemt lands lovgivning.

I mange tilfælde bliver der dog ikke truffet nogen aftale, hvad enten
dette så skyldes forglemmelse, eller at parterne ikke kan blive enige
om, hvilket lands lovgivning der skal finde anvendelse.

De internationale reformbestræbelser, som har udfoldet sig i de
senere år for at overvinde de heraf opstående problemer, har sat ind
både på den internationale privatrets område og på selve de materielle
købsregler.

14

§ 2.V.C

Disse bestræbelser har for den internationale privatrets vedkom­
mende resulteret i Haagerkonventionen af 1955 om, hvilken lovgiv­
ning der skal anvendes på internationale løsørekøb, som er blevet rati­
ficeret af det nødvendige antal lande, heriblandt de nordiske, jfr. for
Danmarks vedkommende lov 122 15 april 1964 og bek. 225 3 juli 1964.

Konventionen fastslår først principielt, at en partshenvisning er gyl­
dig, ifr. den danske lovs § 3, men bestemmer dernæst (§ 4) - og det
er det vigtigste - at såfremt parterne ikke har vedtaget anvendelse af
et bestemt lands lovgivning, gælder reglerne i det land, hvor sælgeren
havde sin bopæl, da han modtog bestillingen.

Modtages bestillingen ved et sælgeren tilhørende forretningssted, gæl­
der reglerne i det land, hvor forretningsstedet er beliggende.

Har sælgeren eller hans repræsentant modtaget bestillingen i det
land, hvor køberen har bopæl, eller hvor det forretningssted, hvorfra
bestillingen er afgivet, er beliggende, gælder dog dette lands regler.

For køb på børs eller auktion gælder dog reglerne i det land, hvor
børsen eller auktionen afholdes.

Som en modifikation i disse regler bestemmer konventionen (dansk
lov § 5), at der m.h.t. fremgangsmåden ved undersøgelse af salgsgen­
standen, frister for undersøgelsen og meddelelser vedrørende denne
samt forholdsregler, der skal træffes, hvis genstanden afvises, skal gælde
reglerne i det land, hvor undersøgelsen skal foretages, medmindre andet
udtrykkeligt er aftalt. Derimod skal spørgsmålet om undersøgelsens
omfang, dens betydning og om parternes misligholdelsesbeføjelser af­
gøres af den lovgivning, som i øvrigt finder anvendelse på købsfor-
holdet.

Om de her henhørende internationale privatretlige problemer i almindelighed
og om 1955-konventionen henvises for dansk retslitteraturs vedkommende navn­
lig til O. A. Borum, Lovkonflikter, Festskrift till Håkan Nial 107 ff, Ole Lando,
Kontraktstatuttet, Erhvervsøkonomisk Tidsskrift 1965. 47 ff, Ole Due, Juristen
1964.401 ff, Allan Philip, U 1966 B.84 ff, sidstnævnte med udførlige henv. vedr.
1955-konventionen.

Haagerkonventionen af 1955 om internationale løsørekøb må beteg­
nes som et vigtigt fremskridt, da den løser det intemational-privat-
retlige spørgsmål. Men tilbage står så det materielretlige problem. Den
mest rationelle måde at overvinde vanskelighederne på ville naturligvis
være at indføre en ensartet købelovgivning i de forskellige stater, således
som det skete for Danmarks, Norges, Islands og Sveriges vedkommende

15

§ 2.V.C

ved gennemførelsen af den nordiske købelov i begyndelsen af århun­
dredet, og som det fornylig er sket i Beneluxlandene og i vidt omfang
i USA (ved The Uniform Commercial Code). Men denne løsning må,
når man vil have et stort antal forskellige lande ind under ordningen,
anses for uigennemførlig i en uoverskuelig fremtid.

For at bøde på disse vanskeligheder er der i 1964 ligeledes i Haag
blevet vedtaget to konventioner dels om en international (uniform)
købelov om løsøre og dels om afslutning af aftaler inden for denne
købelovs område. Konventionen om den internationale købelov har
opgivet at søge de enkelte staters interne købelovgivning ændret, men
går en mellemvej ved at foreslå, at der i de enkelte stater gennemføres
en særlig købelov (og aftalelov), som kun skal gælde for internationale
løsørekøb, hvorimod indenlandske køb stadig skal underkastes det
pågældende lands nationale (interne) lovgivning.

Lovforslagene er i mange retninger inspireret af henholdsvis den
nordiske købelov og aftalelov.

Arbejdet på en international købelov blev allerede påbegyndt i 1930 af det
såkaldte Rom-institut for unificering af privatretten, som nedsatte en komité, der
fremkom med et lovudkast i 1935. Udkastet blev sendt til en række lande, og
på grundlag af de herved fremkomne kommentarer udarbejdedes et revideret
udkast, der blev trykt i 1939. Dette udkast blev i 1951 forelagt en international
konference i Haag. Drøftelserne på konferencen var ret korte og førte ikke til
bestemte ændringsforslag, men konferencen vedtog en udtalelse om de vigtigste
af de spørgsmål, der var drøftet, og nedsatte en særlig komité med den opgave
at udarbejde et endeligt udkast, som kunne forelægges på en kommende inter­
national konference. Under alle de forberedende arbejder har der været nordisk
deltagelse. Efter en række forhandlinger blev der affattet et nyt udkast i 1956
og et endeligt udkast i 1963. Disse udkast blev drøftet på fællesskandinaviske møder
i Stockholm i 1958 og 1963, hvor det blev vedtaget, at de skandinaviske lande
på en række punkter skulle søge lovudkastet ændret.

Udkastet til den internationale købelov og internationale aftalelov vedrørende
internationale løsørekøb blev forelagt på en diplomatisk konference i Haag i
1964. Konferencen resulterede i de to ovennævnte konventionsudkast, som på en
række punkter afveg fra de forelagte udkast. Ikke alle ændringerne kan dog
betegnes som forbedringer. Konventionerne er endnu ikke tiltrådt af de nordiske
lande. Det vedtoges på konferencen, at Rom-instituttet under alle omstændigheder
kunne indkalde til en ny konference i 1968 med henblik på eventuelle revisioner
af konventionerne, hvadenten de til den tid er trådt i kraft eller ej.

Loven skal som anført kun gælde for internationale løsørekøb. Hvor­
når et sådant skal anses at foreligge, er nærmere beskrevet i lovens
art. 1. Loven skal for øvrigt finde anvendelse, hvad enten det drejer sig

1 6

§ 2.V.C

om handelskøb eller civilt køb (art. 7). Derimod skal den ikke gælde
for køb af værdipapirer eller valuta, registrerede eller registreringsplig-
tige skibe og luftfartøjer eller for løsøre, som sælges ved en domstols-
beslutning, herunder ved tvangsauktion (art. 5).

Gennemføres den internationale købelov, er det klart, at 1955-kon-
ventionens betydning vil blive begrænset tilsvarende, og det samme
gælder selvsagt andre international-privatretlige regler.

Der blev på denne baggrund under konferencen fra forskellig side fremsat
stærke ønsker om, at Den internationale Købelov og Aftalelov skulle kunne
anvendes af de forskellige landes domstole, uden at disse først præliminært skulle
tage stilling til det international-privatretlige spørgsmål for at afgøre, om lovene
skulle anvendes i den enkelte sag. Lovene skulle med andre ord helt remplacere
den internationale privatrets regler, og spørgsmålet om lovenes anvendelse skulle
derfor umiddelbart afgøres efter disses egne bestemmelser om anvendelsesområ­
det. Heroverfor blev det fra nordisk side gjort gældende, at indførelsen af dette
princip i visse tilfælde ville kunne føre til resultater, som ville stride imod
tidligere indgåede traktatlige forpligtelser, navnlig konventionen af 1955 vedrø­
rende de international-privatretlige regler for løsørekøb. Under diskussionen
herom blev der lagt stærkt pres på de nordiske delegationer med henblik på at få
disse til at overtale deres respektive regeringer til at afstå fra at lade 1955-kon-
ventionen ratificere. Da de nordiske delegationer imidlertid erklærede, at en så­
dan fremgangsmåde hverken kunne anses for ønskelig eller overhovedet mulig,
blev resultatet, at enhver stat, som tiltrådte de nye konventioner, kunne reservere
sig, at den internationale købelov kun skal anvendes på tilfælde, som falder ind
under en tidligere afsluttet konvention om det international-privatretlige spørgs­
mål, såfremt den pågældende konvention selv medfører, at den internationale
købelov skal anvendes på tilfældet. Se hertil Jan Hellner, Festskrift till Håkan
Nial 238 ff.

Efter de oprindelige lovudkast skulle en stat, der havde gennemført
lovene, anvende dem på alle internationale løsørekøb, selv om den frem­
mede stat, hvorfra importen eller hvortil eksporten skulle ske, ikke
havde gennemført lovkomplekset. Dette princip blev også indgående
diskuteret under konferencen, og resultatet blev, at enhver stat, som
tiltrådte konventionen, kunne tage en reservation gående ud på, at den
kun ville anvende lovkomplekset, såfremt den fremmede stat også hav­
de tiltrådt konventionerne. Baggrunden for denne reservation var det
ovennævnte ønske om at lade lovkomplekset helt afløse den internatio­
nale privatrets bestemmelser, idet man var bange for, at princippet om,
at lovkomplekset skulle anvendes af en stat på alle dens internationale
handelsforhold uden hensyn til, om det fremmede land havde tiltrådt

17

§ 2.V.C

konventionerne, kunne føre til urimeligheder i forhold til de lande, som
ikke havde tiltrådt konventionerne. På den anden side er det jo klart,
at der ved denne reservation sker et betydeligt skår i den tanke om
den internationale købelovs universalitet, som konventionen havde øn­
sket at fremme.

Endvidere blev der på foranledning af Storbritannien indsat en be­
stemmelse i konventionerne, hvorefter enhver stat, der tiltrådte dem,
kunne reservere sig, at loven kun skulle anvendes, dersom kontrahen­
terne havde vedtaget, at den skulle anvendes på deres retsforhold.

Endelig opretholdtes en oprindelig bestemmelse om, at enhver stat
kunne reservere sig ikke at anvende lovkomplekset ved handler mellem
denne stat og andre stater, såfremt disse stater i forvejen havde en
materiel købelovgivning, som var nært belægtet med den pågældende
stats egen købelovgivning, således som det f.eks. er tilfældet for de
nordiske landes vedkommende.

Som det vil kunne forstås, vil de ovennævnte reservationer let kunne
afstedkomme betydelige vanskeligheder for det praktiske erhvervsliv
m.h.t. spørgsmålet om, hvornår en konkret international handel vil
være underkastet lovkomplekset eller ej, jfr. Hellner l.c. Dette er bekla­
geligt og - må det tilføjes - også i strid med den stræben efter forenk­
lede retsregler, som lovkomplekset netop skulle være udtryk for.

Den internationale købelov er kun deklaratorisk (art. 3).

I det oprindelige udkast (art. 6) var bestemmelsen affattet således, at parterne,
dersom de ønskede at fravige lovens bestemmelser, enten nøjagtig måtte angive,
hvad der skulle gælde i stedet for, eller henvise til et bestemt lands nationale
købelovgivning. Det var altså ikke tilstrækkeligt, at parterne blot nøjedes med at
aftale, at den internationale købelov ikke skulle finde anvendelse på deres kon­
traktsforhold og så overlade det til domstolslandets internationale privatret at
afgøre, hvilken national lovgivning der så måtte finde anvendelse. Denne bestem­
melse havde, som det vil kunne forstås, også til hensigt at trænge den inter­
nationale privatret tilbage, men i det endelige udkast blev denne tanke opgivet,
navnlig under engelsk pres, og parterne kan nu nøjes med at bestemme, at loven
helt eller delvis ikke skal finde anvendelse og således liste den internationale
privatrets regler ind ad bagvejen.

Foruden at loven viger for modstående aftaler, viger den også under
visse betingelser for sædvaner (art. 9). Endelig viger loven under alle
omstændigheder for nationale præceptive regler, som er givet for at
beskytte køberen ved afbetalingskontrakter (art. 5, 2°). Loven sondrer
ikke mellem handelskøb og civilt køb, men rent faktisk vil den selvsagt

18

§ 2.V.C

få mest anvendelse i handelskøb. Derimod sondrer den mellem species-
og genuskøb, men loven tillægger sondringen mindre betydning end i
den nordiske Kbl. Den har således ingen betydning for købers hæve­
adgang ved mangler, og lovens erstatningsregler opererer ikke med
sondringen. Reglerne om erstatningsgrundlaget er for øvrigt samlet i
art. 74 og gælder for både købers og sælgers misligholdelse.

Pladsen tillader ikke en nærmere gennemgang af lovens enkelte bestemmelser,
men en del af dem vil blive berørt i forbindelse med gennemgangen af den nor­
diske købelov. Generelt set kan den internationale købelov ikke siges at være
noget dårligt lovarbejde, men adskillige af dens enkeltregler vil kunne kritiseres
i forskellige retninger, ligesom nogle af dem ikke harmonerer med nordisk rets­
opfattelse.

Konventionerne og akterne fra konferencen er offentliggjort af det hollandske
justitsministerium på konferencens to officielle sprog, fransk og engelsk (1966).
Akterne giver nogen oplysning om baggrunden for den endelige udformning af
lovkomplekset, men beklageligvis er de af en sådan karakter, at de kun i ringe
grad kan virke som egentlige lovmotiver. Endvidere har den franske professor
André Tune, som deltog i konferencen og i de forberedende møder, udgivet en
(ikke officiel) kommentar til konventionerne. På de ikke så få punkter, hvor
lovene kan give anledning til fortolkningstvivl, må man nok forvente forskellig­
artede fortolkninger hos de forskellige landes domstole.

For nordisk retslitteraturs vedkommende henvises til den almindelige gennem­
gang af konventionerne af Algot Bagge, Jan Hellner og Eric Essén, SvJT 1965.
248 ff, Folke Schmidt, TfR 1966.417 ff (om Den internationale Aftalelov), H. P.
Lundgaard, TfR 1965.168 ff, samt til følgende afhandlinger i Scandinavian Studies
in Law, vol. 10, 1966: Berndt Godenhielm, Some views on the system of remedies
in the Uniform law on international sales, Heikki Jokela, The role of usages in the
Uniform law on international sales, Jacob W. F. Sundberg, A uniform interpre­
tation of uniform law. Specielt om de international-privatretlige problemer i for­
bindelse med konventionerne henvises til Jan Hellner, Festskrift till Håkan Nial
238 ff, Allan Philip U 1966 B. 84 ff, Zach. Sundström, TfR 1966. 48 ff.

Vedrørende dansk udenrigshandel i øvrigt må navnlig nævnes lov 145 21. april
1965 om Danmarks erhvervsfond, hvis midler anvendes til støtte for eksporten
og til fremme af erhvervenes effektivitet og konkurrenceevne, især på den måde,
at dens midler tjener som sikkerhed for garantier for tab på udenlandske debi­
torer etc. og tab på eksportkontrakter samt for kautioner ydet på eksportkreditter.
Fondens midler kan også anvendes til andre eksportfremmende foranstaltninger,
som f. eks. udstillingsvirksomhed i udlandet. Fonden bestyres af Handelsmini­
steriet til dels gennem et eksportkreditråd.

Oplysninger etc. om handelsforholdene i fremmede stater formidles af Uden­
rigsministeriet, navnlig gennem dets erhvervskontor, som har udgivet en række
publikationer. Endvidere kan der henvises til en række skrifter udgivet af Eksport­
instituttet ved Handelshøjskolen i København.

19

§ 2.VI

VI. O M REKLAMATION I KØB

Kbl foreskriver i en række tilfælde, at den ene part for at bevare en vis
retsstilling må give meddelelse til den anden (»reklamere«). Om alle
disse i Kbl omtalte »pligtmæssige reklamationer« giver Kbl § 61 den
regel, at når meddelelsen er indleveret til befordring med telegraf eller
post, eller, hvor andet forsvarligt befordringsmiddel benyttes, afgivet
til befordring dermed, medfører det ikke tab af ret for afsenderen, at
meddelelsen forsinkes eller ikke kommer frem.

En tilsvarende regel antages at gælde pligtmæssige reklamationer, der ikke har
hjemmel i Kbl, se »Aftaler« s.412.

Efter ordene i § 61 kan post eller telegraf formentlig ikke anses som de eneste
forsvarlige befordringsmidler mellem steder, som har sådanne forbindelser ind­
byrdes. Afsendelse med afsenderens egne folk må vistnok foregå på hans risiko.
En forudsætning for anvendelsen af reglen i § 61 må det være, at det ikke skyldes
fejl fra afsenderens side ved adresseringen eller på anden måde, at meddelelsen
ikke i rette tid kommer til adressatens kundskab. At postforsendelsen sker ved
anbefalet brev, er ikke fornødent for anvendelsen af reglen i § 61, men det vil
lette afsenderen beviset for afgivelse af reklamation.

Kbl afgør ikke, om reklamationen undertiden, for at have retsvirkning som
betimelig, skal foregå telegrafisk og ikke ved post, og den omfatter kun risikoen
for, at meddelelsen forsinkes eller ikke kommer frem, ikke f.eks. risikoen for et
telegrams forvanskning.

Kbl § 61 kommer ikke til anvendelse på andre af Kbl omhandlede meddelelser
end de pligtmæssige reklamationer, således ikke på den i Kbl §§ 6 og 38 om­
handlede tilsendelse af regning eller på de i Kbl §§ 26 og 31 omhandlede fore­
spørgsler, på den i Kbl § 27 omhandlede underretning, den i Kbl § 34 omhand­
lede opfordring, de i Kbl §§ 40, 41 og 60 omhandlede meddelelser eller påkravet
efter Kbl § 12. Sml. International Kbl art. 14.

Reklamation i køb må foretages i mangfoldige tilfælde, som ikke er
angivet i Kbl, se f.eks. U 1960.1073, 1961.71 H. Over for mislighol­
delse og bebudet misligholdelse må der i almindelighed reklameres, jfr.
U 1958.379 H. I køb, som ikke er handelskøb, vil der blive stillet
mindre strenge fordringer med hensyn til reklamation. Over for svig
eller efter omstændighederne over for grov uagtsomhed, jfr. Kbl § 53,
er reklamation i almindelighed unødvendig.

I handelskøb påhviler der, ifølge sædvane, i visse retninger køberen
en reklamationspligt over for den ham af sælgeren tilstillede faktura
(regning) og lignende ledsagedokumenter, og det, selv om den urigtige
angivelse i fakturaen ikke måtte hvile på nogen grundet misforståelse

20

§ 2.VI

hos sælgeren. - Denne sædvane er, for så vidt angår angivelse af købe­
summen, lovfæstet af Kbl § 6, se § 4.1.C. Reklamationspligt gælder
over for de angivelser i fakturaen, som har deres naturlige plads i den.

Herunder falder foruden købers og sælgers navne, i almindelighed købesum­
men med accessorier (f.eks. betalingen for fragt, forsikringspræmie, emballage),
betalingstiden og betalingsmåden, varens kvalitet og kvantitet og dens forsen-
delsesmåde. Betingelse for reklamationspligten må det være, at den pågældende
angivelse i fakturaen, når den ikke faktisk er opfattet af køberen, er optaget på
en sådan plads, at den let og hurtigt kan findes. Virkningen af undladelse af
behørig reklamation er, for så vidt angår angivelse af købesummen, en omlæg­
gelse af bevisbyrden til skade for køberen, se Kbl § 6, og det samme må antages
at gælde om angivelse angående købesummens accessorier og af betalingstid
o. desl. I andre tilfælde medfører undladelse af pligtmæssig reklamation retstab.
Over for angivelser i fakturaen, som ikke har deres naturlige plads i den, påhviler
der overhovedet ikke køberen reklamationspligt, se U 1957.254.

Se hertil Sp.D.I § 79.IV.4, SvJT 1932.121 ff, 127, Karlgren, Passivitet (se
registre), Cervin, Om passivitet, særlig 37 ff, Arnholm, Passivitetsvirkninger 20 ff,
Privatrett 284 ff, Gaarder, Kjøp 66 ff, Rabel 11.206-18.

VII. P r o c e sr e g l e r

Retssager mellem køber og sælger skal normalt anlægges ved de ordi­
nære domstole, men drejer det sig specielt om sager vedrørende mangler
hos levende husdyr, skal sagerne anlægges ved de særlige husdyrvold­
giftsretter, der er nedsat i retskredsene, og som består af retskredsens
civildommer og 2 voldgiftsmænd, som er kendt med husdyrhandler, se
lov 94 15. marts 1939, som ændret ved lov 20 4. februar 1953. I disse
sager gælder der i øvrigt ved siden af købelovens reklamations- og for-
ældelsesregler en kortvarig klagefrist på 30 dage, lovens § 4.

Se om loven Hurwitz, Husdyrvoldgift, Hurwitz og Gomard, Tviste­
mål, 4. udg. 39, 224. - Den særlige værnetingsregel vedrørende fast
ejendom i Rpl § 240 gælder normalt ikke for købsretlige sager mellem
køber og sælger, jfr. Hurwitz og Gomard l.c. 51.

3 KØB 21

§3

Løsøresælgerens ydelse
I. H o v ed y d elsen

Det kan forekomme, at ydelsen sker ved selve købeaftalen. Som oftest
går aftalen dog ud på at forpligte sælgeren til at erlægge salgsgenstan­
den. I sådanne tilfælde er det vigtigt at fastslå, hvad der kræves til
»rigtig opfyldelse« af forpligtelsen (Aim. Del § 4).

I almindelighed består sælgerens ydelse i dels (1) faktisk at skaffe
køberen salgsgenstanden, typisk at overføre besiddelsen til ham, dels
(2) at skaffe ham ret over salgsgenstanden, typisk at gøre ham til
ejer af den.
1. Hvad sælgeren faktisk skal yde, kan være meget forskelligt. Ved
salg af en bestemt ting er hovedpligten i almindelighed at overgive
tingen til køberen eller at sende den til ham. Men dertil kan slutte sig
flere eller færre forpligtelser.

De kan ikke angives udtømmende, men der skal nævnes nogle eksempler. Ofte
forpligter sælgeren sig til at forandre tingen. Skal tingen ikke leveres straks,
medfører aftalen normalt en pligt til at opbevare tingen og drage omsorg for den
til leveringstiden. Ved genuskøb må sælgeren sørge for at have de fornødne gen­
stande af arten til rådighed og så deraf levere det solgte kvantum. Ved bestil­
linger (Kbl § 2.1 °) må han i tide sørge for frembringelse af salgsgenstanden. Men
kun, hvor særlige tilkendegivelser eller den almindelige opfattelse fører dertil, er
det nødvendigt, at tilvirkningen sker i sælgerens egen bedrift eller endog fore­
tages af sælgeren personlig.

Om forsendelse af det solgte tales der ndfr IV og i § 17.II.
Om sælgerens pligter ved forretningsafståelse se ndfr § 17.V.

Den akt, der retlig spiller den største rolle, er, hvad Kbl kalder
»leveringen«. Hvad Kbl forstår herved, er ikke helt let at beskrive.
Som oftest er levering det samme som overlevering, d.v.s. overgivelse
i køberens besiddelse. Men når sælgeren skal sende tingen til en køber
på en fremmed plads, er det hovedreglen, at levering er sket ved af­
sendelsen, se Kbl § 10 og nærmere ndfr under IV. Og hvis sælgeren
skal bringe tingen til et sted, hvor køberen selv kan hente den ved
lejlighed, må leveringen anses for sket, når sælgeren i overensstemmelse
med aftalen har henlagt tingen på det pågældende sted. Vil man for­
søge at give en almindelig formel, kan det vel siges, at levering er de

22

§ 3.1.1

handlinger fra sælgerens side, som udkræves for på rette måde at skaffe
køberen besiddelsen af salgs genstanden.

Leveringsbegrebet i de nordiske love om køb har inspireret International Kbl.
Den giver i sin art. 19 en definition af levering, som dog ikke dækker den nor­
diske, idet den medtager som betingelse, at varen er kontraktsmæssig, jfr. stk. 1:
»La délivrance consiste dans la remise d’une chose conforme au contrat«. Denne
betingelse har ført til forskellige komplikationer i loven, jfr. Hellner, SvJT
1965.260 f.

Se i øvrigt om leveringsbegrebet Rabel I 315 ff, jfr. 292 f, 198, 239 og 266;
II 72, 365 ff, 376 og 419 ff.

Det er vigtigt at fastslå, hvad Kbl forstår ved levering, da loven har
knyttet en række retsvirkninger dertil. Sælgeren bærer i almindelighed
faren for salgsgenstanden, til levering er sket, se ndfr § 7, og tidspunktet
for risikoens overgang til køberen er atter bestemmende for, om ydelsen
lider af mangler, og for, hvor meget køberen skal betale for, se Kbl
§ 44 og § 7. Om levering er sket i rette tid, er dernæst afgørende for
anvendelsen af reglerne om forsinkelse i Kbl §§ 21-24. Da levering er
(en del af) sælgerens ydelse, må det i øvrigt være reglen, at sælgeren
skal bære omkostningerne ved sine leveringshandlinger, jfr. også Inter­
national Kbl art. 90. Ved forsendelseskøb får det særlig stor betydning
at fastslå, hvad der er levering, se herom ndfr under IV.

Hvad der kræves til rigtig ydelse, beror selvfølgelig i første række
på aftalen, men meget hyppigt giver den kun en ramme, der må ud­
fyldes. Blandt de punkter, der kræver nærmere omtale, er sted og tid
for ydelsen (se herom ndfr IV og § 4) samt ydelsens beskaffenhed. -
Denne behandles nærmere i læren om mangler (ndfr § 15). - Omfanget
af sælgerens forpligtelse bestemmes i enkelte retninger af Kbl, se ndfr
under II.

Sælgeren får ingen forpligtelse til levering, hvis han først indgår
aftalen ved selve leveringshandlingen, f. eks. når en sælger akcepterer
køberens tilbud ved at række ham tingen.

Heller ikke, hvis køberen allerede ved aftalen har salgsgenstanden i sin besid­
delse eller han ifølge aftalen skal skaffe sig den uden yderligere handlinger fra
sælgerens side. Som eksempel på dette sidste kan nævnes salg af tømmer, som
køberen selv skal hente i en skov, hvor det allerede ligger færdigt. Der bliver heller
ikke tale om levering, når salget angår en mundtlig fordring eller en anden ret uden
skriftligt grundlag.

I sådanne tilfælde vil de virkninger, loven knytter til levering, i almindelighed
indtræde ved selve aftalen.

3* 23

§ 3.1.1

Det må dog være en forudsætning, at salgsgenstanden straks står til køberens
rådighed. Og hvis det er overladt køberen på egen hånd at udtage sin ydelse af
et større parti, der tilhører sælgeren, kan levering formentlig ikke anses for sket,
før køberen har udskilt bestemte genstande.

Selv hvor sælgeren ikke påtager sig nogen forpligtelse til fremtidig ydelse,
kan der opstå spørgsmål, om ydelsen var »rigtig«, nemlig hvis køberen gør gæl­
dende, at han på grund af mangler eller vanhjemmel kan kræve erstatning, hæve
købet eller kræve afslag i købesummen.

2. I almindelighed hører det også med til rigtig ydelse, at sælgeren
skaffer køberen en bestemt ret over salgsgenstanden. Er der solgt en
ting, må sælgeren i almindelighed gøre køberen til ejer af tingen. Ved
salg af fordringer må han gøre køberen til fordringshaver (»ejer« af
fordringen). Herom må i øvrigt henvises til § 16 ndfr.

Hvor køberen har rimelig interesse heri, må han i almindelighed
også kunne kræve, at sælgeren skaffer ham legitimation for den erhver­
vede ret. Køberen af en fordring kan således jævnlig forlange skriftlig
transport på fordringen.

II. Sp il l e r u m fo r y d elsen s k v a n t it e t

Kbl § 66 giver følgende regel: »Er en vare købt med sådan angivelse
af dens mængde, at der for samme er åbnet et vist spillerum, såsom
»cirka«, »fra-til« eller lignende, tilkommer det sælgeren at træffe valget,
medmindre det fremgår af omstændighederne, at spillerummet er ind­
rømmet i køberens interesse.« Et eksempel på det sidste er fob-købet
(hvorom ndr s. 32 f), når køberen skal skaffe skib. § 66.2 ° tilføjer, at
spillerummet ved betegnelsen »cirka« er »10 pct. op eller ned for lad­
ning og ellers 5 pct.«

Se om bestemmelsen Hasle-Nebelong, Løsørekøb ad § 66.

Det er omtvistet, efter hvilket kvantum opfyldelsesinter essen (erstatning for
misligholdelse) skal beregnes i kontrakter med spillerumsangivelse. Før Kbl var
det den almindelige opfattelse, at opfyldelsesinteressen ved cirka-salg skal bereg­
nes efter tallet uden hensyn til »cirka« og ved fra-til-salg efter middeltallet.
Ifølge motiverne til Kbl skulle det afgørende være, hvilken grund der har været
bestemmende for spillerummets indrømmelse: hvis det er hensynet til den usikre
skibslejlighed - altså forhold, som parterne ikke har nogen videre indflydelse på
- kan den ældre lære følges. Beror indrømmelsen derimod på usikkerheden ved
sælgerens produktionsevne eller køberens behov, må den valgberettigede kunne
forlange, at den for ham som erstatningsberettiget eller erstatningspligtig fordel­
agtigste mængde lægges til grund ved erstatningens beregning - naturligvis for

24

§ 3 .II

så vidt han ikke allerede forinden misligholdelsen har foretaget sit valg. Denne
sidste regel anses i Sverige som den rette i alle tilfælde, Almén, Köp § 66 ved
note 42-64. Dansk praksis er næppe helt afklaret. Se dog Hasle-Nebelong, Løsøre­
køb 360 f, som antager, at praksis er i overensstemmelse med motivernes udta­
lelse. Der henvises navnlig til U 1918.130, 337, 790 H, 1925.448. 1935.204, 938,
VLT 1938.379, SHT 1940.71.

U 1935.938 tog ikke hensyn til valgretten under henvisning til, at der ikke var
oplyst noget nærmere om, hvorfor spillerummet var indrømmet. Det synes i al
fald urimeligt således at kræve positive holdepunkter for at tage hensyn til valg­
retten. Den bør formentlig være afgørende, medmindre det oplyses, at den valg­
berettigede faktisk var afskåret fra et reelt frit valg.

Norsk praksis synes som hovedregel at give den valgberettigede ret til at be­
stemme kvantum, men ifølge Lie s. 27 foreligger der en utrykt H af 1919, hvor­
efter hovedreglen fraviges, når spillerummet udelukkende er sat af befragtnings-
hensyn, Kristen Andersen, Kjøpsrett 91, G aarder, Kjøp 65 note 3.

III. T ilb eh ø r og b iy d e lser

Køberen har - også uden særlig aftale - ret til den solgte tings tilbehør
og visse accessorier til hovedydelsen. Ligeledes har han i almindelighed
krav på den tilvækst, som er indtrådt efter aftalen. Om hans ret til den
solgte tings surrogater se Aim. Del 419 f.

Om frugter og andet udbytte af salgsgenstanden er der givet nær­
mere regler i Kbl §§ 18-20.

Hovedreglen er § 18: »Udbytte, som vindes af salgsgenstanden inden
leveringstiden, tilkommer sælgeren, medmindre det med grund kunne
påregnes først at ville falde senere.

Udbytte, som vindes efter leveringstiden, tilfalder køberen, med­
mindre det med grund kunne påregnes allerede at ville falde forinden«.

Reelt kan lovens hovedsynspunkt siges at være, at udbyttet bør til­
falde den, som med grund kunne påregne at få lejlighed til at oppe­
bære det. Men hvis en part vil gøre gældende, at udbyttet faktisk er
faldet anderledes, end det måtte påregnes ved aftalens indgåelse, har
han bevisbyrden herfor.

Til »udbytte« må regnes ikke blot det regelmæssige udbytte, som
f.eks. mælk eller æg ved salg af køer eller høns, men også afkom af det
solgte dyr eller præmie, det opnår på en udstilling, o.s.v.

Leveringstiden betyder her - som ellers i Kbl - ikke det tidspunkt,
da levering faktisk sker, men det tidspunkt, da levering ifølge aftalen
skal finde sted. Hvor der skal leveres efter påkrav, indtræder leverings­
tiden altså først, når påkrav er sket.

25

§ 3.Ill

At leveringen forsinkes ved sælgers eller købers forhold, har ingen
indflydelse på retten til frugterne. Ved køberens fordringshavermora
medfører Kbl § 36 dog, at sælgeren kan kræve godtgørelse for sine
udgifter ved at indvinde og bevare frugterne.

Hvem udbyttet tilfalder, beror i første række på, hvornår udbyttet
»vindes« eller »falder«. De to udtryk, der må forstås ens, kan omskrives
med »bliver egnet til oppebørsel«. En lejeindtægt falder derfor ved
forfaldstiden.

Hovedreglen i § 18 fraviges i to særlige grupper af tilfælde:
1) Om køb af aktie bestemmer § 19: »Køb af aktie omfatter det ud­
bytte, som ikke var forfaldent på den tid, da købet sluttedes.«

I modsætning til § 18 lader § 19 det være afgørende, om udbyttet
var forfaldent ved købets afslutning. »Forfaldent« må forstås bogstave­
ligt. Det er ikke tilstrækkeligt, at udbyttet er endeligt fastsat. Køberen
skal ikke betale tillægsvederlag for det uforfaldne udbytte. Dette beror
på, at udbyttets størrelse i almindelighed ikke står fast på forhånd.
Vederlaget kunne derfor ikke beregnes som et fast tillæg til den aftalte
pris. Dette forhold har også medført, at kursnotering af aktier sker
under hensyntagen til det uforfaldne udbytte.

Med § 19 stemmer hovedreglen i fondsbørsvedtægt 139 25 april 1959 § 52.
§ 19.1 ° kan næppe anvendes, når aktie sælges til levering på et så fjernt tids­

punkt, at flere udbytteterminer må ventes at indtræde forinden. Derimod kan
man næppe fra reglen undtage det tilfælde, at den aftalte leveringstid falder efter
førstkommende udbyttetermin. I de fleste tilfælde af denne art vil omstændig­
hederne i øvrigt vise, hvilken ordning parterne har forudsat.

§ 19.2° tilføjer følgende bestemmelse: »Er eller bliver der til aktien knyttet
ret til at tegne ny aktie, nyder køberen godt heraf.« Reglen gælder såvel species­
køb som genuskøb og omfatter også tilfælde, hvor tegningsfristen løb ved købets
afslutning. Men selvfølgelig kan omstændighederne vise, at køberen må anses at
være gået ind på ikke at få tegningsretten. Således vil forholdet i almindelighed
være, hvis der sælges en bestemt aktie og sælgeren ved købet foreviser aktiebrevet
afstemplet om sket tegning, jfr. Kristen Andersen, Kjøpsrett 81. Reglen kan der­
imod ikke fraviges, blot fordi salget angår en individuelt bestemt aktie, for hvis
vedkommende tegningsretten allerede er benyttet, uden at dette oplyses under
salgsforhandlingerne. Bestemmelsen må anvendes, når tegningsret var knyttet til
aktier af den pågældende art, jfr. den svenske tekst.

2) Om køb af rentebærende skriftlig fordring bestemmer § 20, at købet
omfatter de ved købet eller, hvis senere levering skal finde sted, de ved
leveringstiden påløbne, men endnu ikke forfaldne renter. Fremgår det

2 6

§ 3.III

ikke af omstændighederne, at fordringen er solgt som usikker, bliver
det til renterne svarende beløb at betale i tillæg til købesummen og
samtidig med denne.

Køberen har altså ret til alle renter, der ikke var forfaldne på leve­
ringstiden, men for den løbende rente skal han betale et tillæg til købe­
summen.

Denne ordning måtte i al fald følges ved obligationer, hvis kurs
noteres på børsen. Kursnoteringen af obligationer (massegældsbreve)
sker nemlig uden hensyntagen til påløben rente. Men reglen er hen­
sigtsmæssig ved alle solide papirer, der bruges til pengeanbringelse.

Hovedreglen fastslås for handler på Fondsbørsen ved fondsbørsvedt. 139 25
april 1959 § 50.

Rentetillæg skal ikke betales, når fordringen er solgt som usikker. Dette sidste
vil ofte fremgå af, at fordringen sælges ved auktion, eller af, at prisen ligger
langt under almindelig kurs for tilsvarende fordringer, eller af, at en obligation
sælges med »nødlidende« kuponer, d.v.s. kuponer, som er forfaldne, men ikke
har kunnet fås betalt. Når sådanne kuponer sælges med obligationen uden særskilt
vederlag, kan sælgeren heller ikke kræve tillægsbetaling for den løbende rente.

Om køberen har ret til forfaldne, nødlidende kuponer uden særlig aftale, afgør
§ 20 ikke, men de fleste forfattere er tilbøjelige til at besvare spørgsmålet bekræf­
tende. Hvor fordringen ikke er udstyret med kuponer, må køberen i almindelighed
have krav på forfaldne renteposter, der ikke har kunnet fås betalt.

Almén, Köp § 20 ved note 11-15; Kristen Andersen, Kjøpsrett 81 f, Hellner,
Köprätt 49.

IV. St e d e t fo r sæ lg er en s y d e l se . L ev er in g sst e d e t

Kbl §§ 9-11 indeholder regler »om stedet, hvor salgsgenstanden skal
leveres (leveringsstedet)«, og giver i forbindelse dermed visse bestem­
melser om leveringspligtens nærmere indhold. Overensstemmende her­
med International Kbl art. 23, jfr. 54, se i øvrigt Rabel I § 42.

A. Hovedreglen er § 9, der må anvendes, medmindre andet følger af
aftale eller sædvane.

»Sælgeren har at levere salgsgenstanden på det sted, hvor han ved
købets afslutning havde sin bolig. Drev han på dette tidspunkt forret­
ning, og stod salget i forbindelse dermed, skal levering ske på forret­
ningsstedet.

Befandt genstanden sig ved købets afslutning på et andet sted end

27

§ 3.IV.A

ovenfor nævnt, og var parterne eller burde de være vidende derom,
anses dette for leveringssted.«

Af § 9 smh. m. § 10 fremgår, at sælgeren som regel ikke er pligtig
at afsende eller bringe salgsgenstanden til køberen. Sælgerens leverings­
pligt går i almindelighed ud på, at han på leveringsstedet skal overgive
salgsgenstanden umiddelbart til køberen (eller til nogen på dennes
vegne). Der kræves således normalt en medvirken fra køberens side til
leveringens gennemførelse, og køberen må teoretisk normalt hente
salgsgenstanden, i almindelighed (§ 9, 1. punktum) hos sælgeren.

Reglen gælder også for handler på Fondsbørsen, se vedtægt 139 25 april 1959
§ 48.

Ifølge lovens ord kommer det an på, hvor sælgeren boede (drev forretning)
eller tingen befandt sig ved kontraktens indgåelse. Er sælgeren (eller tingen) inden
leveringstiden flyttet til et andet sted, må sælgeren dog kunne kræve tingen hentet
på det ny sted, når det ikke medfører nævneværdigt øget besvær eller bekostning
for køberen.

B. Tilfælde, hvor sælgeren skal sende det solgte.
Jævnlig er sælgeren ifølge aftale eller sædvane forpligtet til at sende
salgsgenstanden til køberen. I sådanne tilfælde har det afgørende be­
tydning, om afsendelsesstedet eller transportens bestemmelsessted er
leveringssted. Hvis afsendelsesstedet er leveringssted, vil der, medmin­
dre aftale eller sædvane medfører andet, gælde følgende regler: købe­
ren bærer omkostningerne ved og risikoen under transporten fra leve­
ringsstedet, og køberen kan ikke gøre misligholdelsesbeføjelser gældende
i anledning af forsinkelse eller skade på godset, der indtræder under
transporten - medmindre sælgeren undtagelsesvis har grebet forstyr­
rende ind i transporten. - Dersom bestemmelsesstedet er leveringssted,
gælder det modsatte.

De almindelige regler om leveringsstedet, når salgsgenstanden skal
sendes, findes i Kbl §§ 10 og 11, der tillige nærmere bestemmer om­
fanget af sælgerens pligter. § 10 handler om køb, hvor forsendelse skal
ske til et andet »sted«, hvilket her, i modsætning til i § 9, må betyde
en anden »plads«. § 11 angår forsendelse inden for samme plads og
skal omtales først.

Tilfældene i § 9 og § 11, hvor det solgte ikke skal sendes til en anden
plads, kaldes pladskøb. Ved forsendelseskøb forstås i det følgende kun
køb, hvor sælgeren skal sende genstanden til en anden plads.

28

§ 3.IV.B

Nogle bruger »distancekøb* i samme betydning, men udtrykket anvendes i
snævrere betydning af flere forfattere, således Jul. Lassen, se Sp.D.I. § 80 ved
note 37. Lassen forstår i øvrigt forsendelseskøb på samme måde og bruger plads­
køb som direkte modsætning til distancekøb, altså i en videre betydning end
ovfr., se Almén, Köp § 10 ved note 14 ff.

»Pladshandel* bruges på den anden side af nogle i snævrere betydning, ligesom
lokohandel, nemlig om salg af varer, der er til stede på køberens plads. At en
vare er solgt »in loco*, tilsiger ikke, at den er til stede. At den er det, tilkende­
gives derimod f.eks. ved »værende in loco*, se Resp. 6 aug. 1915 (U 1916.972).

C. Pladskøb med udbringelsespligt. Kbl § I L
»Skal sælgeren besørge genstanden sendt til noget inden pladsens græn­
ser beliggende sted, anses levering ikke at være sket, forinden genstan­
den er kommet i køberens besiddelse.«

Leveringsstedet er således hos køberen. Sælgerens forsendelser inden
for hans egen plads besørges som oftest af hans egne folk, og man har
derfor fundet det naturligt at opstille den nævnte regel som almindelig.
Den gælder altså også, hvor sælgeren undtagelsesvis benytter en selv­
stændig lokal fragtfører til forsendelsen. Inden for pladsens grænser må
bestemmelsesstedet anses at ligge, når det hører til det område, inden
for hvilket varer af den pågældende art regelmæssigt udbringes af sæl­
gerens egne folk.

Inden for butikshandelen er det en udbredt sædvane, at sælgeren
skal sende tingen til køberen.

D. Almindelige forsendelseskøb. Kbl § 1 0 .
Det er vistnok i ret vidt omfang sædvane, at sælgeren ved bestillinger
fra en køber på en anden plads skal sende salgsgenstanden til køberen.
Hvor sælgeren ifølge sædvane eller aftale har pligt til at sende det
solgte til en anden pladst men pligtens indhold ikke er nærmere be­
stemt ved aftalen eller sædvanen, gælder reglen i § 10.

»Skal genstanden af sælgeren forsendes fra et sted til et andet for
dér at overgives i køberens besiddelse, anses levering for sket, når
genstanden er overgivet til en fragtfører, som har påtaget sig forsen­
delsen fra vedkommende sted, eller den, hvis afsendelsen sker med
skib, er bragt inden for skibssiden.«

At sælgeren skal sende salgsgenstanden til en anden plads, medfører
herefter som hovedregel ikke, at leveringsstedet flyttes bort fra sælge­
rens plads, men kun, at det inden for pladsen flyttes fra sælgerens

29

§ 3.IV.D

bolig eller forretningssted til jernbanestationen eller skibet etc. Det
simple forsendelseskøb - uden særlige vedtagelser - pålægger altså kun
sælgeren pligt til at afsende genstanden og er derfor et typisk »afsen­
delses køb«. Og den største del af transporten bliver en forsendelse fra
leveringsstedet.

Om udtrykket afsendelseskøb henvises i øvrigt til § 6.III ndfr.
Levering sker dog kun ved afsendelsen, når transporten er overtaget

af en fragtfører. Udfører sælgeren den ved folk, der er i hans tjeneste,
kan levering i almindelighed først anses som sket, når godset overgives
til køberen, jfr. analogien af Kbl § 11.

I øvrigt sondrer § 10 efter, om afsendelsen sker med skib eller på
anden måde.

Sker den med skib, er levering først sket, når genstanden er bragt
inden for skibssiden. Det er altså ikke tilstrækkeligt, at den er overgivet
i rederiets varetægt. Denne regel må anvendes overalt, hvor den første
del af transporten bort fra leveringspladsen sker med skib, uden hensyn
til, om genstanden derefter skal sendes videre til lands.

Sker afsendelsen på anden måde end med skib, er levering sket,
når genstanden er overgivet til en fragtfører, f.eks. jernbane eller post.
Denne regel må anvendes, selv om en senere del af transporten skal
ske med skib, som f.eks. ved salg fra Herning med pligt til at sende
godset til Bornholm.

§ 10 kræver fremdeles, at tingen er modtaget af en fragtfører, der
skal transportere tingen bort fra afsendelsespladsen (sælgerens plads)
og i al fald et stykke på vej til køberen. Han behøver ikke at have
påtaget sig at føre godset helt frem til køberens plads eller at have
udstedt »gennemgangskonnossement« (sølov § 168). Men sælgeren må
have truffet sådanne aftaler med trediemand, at godset kan komme
frem til køberen uden yderligere foranstaltninger fra sælgerens side.

Levering kan ske ved afsendelsen, selv om sælgeren adresserer godset til en
speditør på bestemmelsesstedet eller sender konnossementet til en bank dér, for­
udsat at han har anmodet de pågældende om at udlevere godset eller konnosse­
mentet til køberen. Men sælgeren må om fornødent bevise, at det afsendte gods
var bestemt til køberen, og hertil vil det for en del være nødvendigt, at sælgeren
har givet køberen underretning om afsendelsen, jfr. ndfr § 7.1.

Efter omstændighederne kan levering ske ved afsendelsen, selv om godset
under transporten ikke er adskilt fra varer af samme art, der er bestemt til andre
købere. Dette resultat kan i al fald følge af forudsætninger ved aftalens indgåelse,
jfr. U 1933.853 med note. Se i øvrigt om disse spørgsmål Hasle-Nebelong, Løs­

30

§ 3.IV.D

ørekøb ad § 10, Almén, Köp § 10 ved note 32-33, § 16 ved note 24, § 17 ved
note 68, Sp.D.I § 81 note 46, Kristen Andersen, Kjøpsrett 68 f, Gaarder, Kjøp
17 ff, Hellner, Köprätt 43 ff.

På den anden side er det ikke levering, at genstanden overgives til
en lokal transportør, der kun besørger transporten inden for pladsen,
f.eks. til jernbane eller skib. Derfor er det heller ikke tilstrækkeligt at
overgive godset til en speditør, når han kun påtager sig at udføre den
lokale transport og at afslutte transportkontrakten for den videre for­
sendelse, jfr. U 1955.802 H.

Derimod kan levering ske ved overgivelse af genstanden til en selvstændig
fragtmand, der selv besørger transporten bort fra pladsen, jfr. U 1928.763. Se
derimod om indlevering til en fragtmandscentral U 1937.603.

Se i øvrigt til det foregående V. Hvidt i U 1919 B. 158 ff.

De foranstaltninger, der udkræves til afsendelsen, må sælgeren i af-
sendelseskøb ikke blot besørge, men også bekoste. Derimod bærer købe­
ren omkostningerne ved transporten fra leveringsstedet.

Sælgeren er hverken forpligtet eller berettiget til at forsikre godset
for køberens regning, medmindre han har pligt eller hjemmel hertil
i aftalen eller i sædvane.

Er en vare solgt cif (cost, insurance, freight) eller caf (coüt, assurance,
fret), har sælgeren ifølge Kbl § 64.2° »for den del af forsendelsen,
under hvilken han ikke bærer faren, for køberen at tegne sædvane-
mæssig forsikring«.

Om denne regel henvises til Sp.D.I § 90.III.3, hvortil kan føjes resp. i U 1924.
703, 1925.795, 1927.886, 1929.983, 1932.897 samt til Svend Andersen i Nordisk
Forsikringstidsskrift 1921.282 ff (refereret i TfR 1922.467); Almén , Köp § 64
ved note 28 ff.

Der opstår til dels vanskelige spørgsmål, hvis det viser sig umuligt at få godset
afsendt på leveringstiden, f.eks. fordi der ikke kan skaffes skibsrum eller jern­
banevogne. Dersom sælgeren har ret til at sende godset med jernbane som styk­
gods, og han rettidig overgiver godset til jernbaneekspeditionen, er levering der­
med sket, og det kan da som hovedregel ikke komme ham ved, om godset på
grund af vognmangel først afsendes noget senere. I andre tilfælde og navnlig,
hvor afsendelse skal ske med skib, vil mangel af skibsrum (transportlejlighed)
forhindre levering, og der vil da foreligge misligholdelse fra sælgerens side, med­
mindre forsinkelsen skyldes køberens forhold eller en hændelig begivenhed, som
han bærer faren for, jfr. Kbl § 21. Hvis transportlejligheden ifølge aftale eller
sædvane skulle skaffes af køberen, foreligger der herefter ingen misligholdelse
fra sælgerens side.

31

§ 3.IV.D

Den svenske forfatter Kóersner har i SvJT 1919.145 ff fremsat den opfattelse,
at køberen i det simple afsendelseskøb (Kbl § 10) normalt bærer risikoen for
transportlejligheden. Selv hvor sælgeren skal træffe de fornødne foranstaltninger
til transporten, skulle han for så vidt kun handle på køberens vegne (som »man­
datar« for ham). Når sælgeren har truffet alle rimelige forholdsregler for at
skaffe transportlejlighed, skulle det derfor gå ud over køberen, at forsøget mis­
lykkedes. Denne lære bør næppe godkendes. I al fald i Danmark går den alminde­
lige opfattelse imod den. Det er formentlig også rimeligt at lægge risikoen på
sælgeren, der gennemsnitlig har den bedste oversigt over, om der kan skaffes
befordringsmiddel på leveringsstedet, og bedre end køberen vil kunne overvinde
eventuelle hindringer, jfr. U 1946.1211 H.

Se herom nærmere Sp.D.I 82 f og Almén, Köp § 24 ved note 33 ff. Resp. 11
juli 1891 (U 1892.503 f) viser i al fald, at risikoen falder på sælgeren, hvor afskib­
ning skulle ske inden en vis tid. Se på den anden side om fob-køb ndfr under E.l.

Den her forsvarede opfattelse betyder ikke, at sælgeren »garanterer« for befor-
dringslejlighed og derfor ubetinget ifalder erstatningspligt ved en eventuel forsin­
kelse. Om han skal betale erstatning, må afgøres efter grundsætningerne i Kbl
§ 24, U 1946.1211 H, Hasle-Nebelong, Løsørekøb 50 f.

E. Aftaler, der fraviger Kbl § 10. Trans port klausuler
Reglen i Kbl § 10 fraviges ofte ved købekontrakten, men dertil er det
ikke tilstrækkeligt, at sælgeren påtager sig at bekoste forsendelsen.

I handelen er der dannet en række korte klausuler, der afgør, hvilke
forpligtelser sælgeren har med hensyn til godsets forsendelse. Navnlig
i den oversøiske handel benyttes der næsten altid en eller anden trans­
portklausul. Kbl §§ 62-65 fastslår på hovedpunkter betydningen af
nogle af de almindeligste klausuler af denne art. Se også om tilsvarende
klausuler i »Incoterms 1953«.

1. Frit om bord (fob)
»Er en vare solgt »frit om bord« (fob) på et angivet sted, har køberen
at befragte skib eller betinge skibsrum til varens befordring fra dette
sted.

Sælgeren har at besørge og bekoste varens forsendelse til afskib-
ningsstedet og at træffe de foranstaltninger med hensyn til dens ind­
ladning, som ifølge dér gældende lov eller sædvane påhviler en aflader.«
(Kbl § 62.1° og 2°).

Hvor andet ikke følger af aftale eller sædvane, er sælgeren herefter
forpligtet til at skaffe varen frem til fob-stedet, men ikke til at besørge
videretransporten. - Sælgeren behøver ikke engang at vide noget om,
hvor køberen vil sende godset hen, men køberen må selvfølgelig i

32

§ 3.IV.E.1

rimelig tid inden leveringstiden meddele sælgeren, hvilket skib godset
skal indlades i. - Hvis sælgeren afsender godset til fob-stedet fra en
anden plads, f.eks. en by inde i landet, medfører fob-klausulen den
afvigelse fra Kbl § 10, at leveringsstedet flyttes til afskibningshavnen.
Videretransporten fra fob-stedet er sælgeren uvedkommende, og købe­
ren har risikoen for fremskaffelse af skibsrum. Lykkes det ham ikke
at skaffe skibsrum i rette tid, indtræder der fordringshavermora.

Det forekommer imidlertid hyppigt, at sælgeren bliver forpligtet til
at sørge for at befragte skib eller betinge skibsrum til godsets videre­
forsendelse fra fob-stedet.

En sådan pligt har sælgeren i al fald, når det er aftalt, men ved stykgods er det
formentlig blevet kutyme, at sælgeren - eventuelt efter nærmere instruktion fra
køberen - besørger godset afsendt for dennes regning og risiko, jfr. resp. 29 sept.
1919 (U 1920.782). I sådanne tilfælde står det fast, at det - ligesom i de afsen-
delseskøb, der indgås uden særlige klausuler, jfr. Kbl § 10 - er køberen, der
bærer omkostningerne ved transporten fra leveringsstedet (her fob-stedet). Men
i modsætning til de simple afsendelseskøb antages det, at fob-sælgeren ikke har
risikoen for, at der kan skaffes transportlejlighed (skib eller skibsrum). Han an­
tages kun forpligtet til at træffe forsvarlige foranstaltninger til at afsende godset
på køberens vegne (som hans mandatar).

Således Lassen Sp.D.I. § 90 ved note 5a med talrige henvisninger, Almén, Köp
§ 62 ved note 17-23.

I begge de omtalte grupper af tilfælde er fob-havnen leveringssted. Svensk Kbl
§ 62.3 ° fastslår dette udtrykkeligt. Dansk § 62 giver i stk. 3 og 4 kun bestemmel­
ser om »faren« for godset og visse andre spørgsmål, men de opfattes naturligst
som udtryk for samme regel.

Om fob-køb se i øvrigt Sp.D.I § 90.II, Hasle-Nebelong, Løsørekøb ad § 62,
Rabel 1.42, 57, 291, 293, 305; 11.326, Grossmann-Doerth I §§ 32-38.

2. »Fragtfrit« (cost and freight, c & f, cf) samt »cif« (cost, insurance,
freight) eller »caf« (coüt, assurance, fret) omtales i Kbl §§ 63 og 64.

Ved disse klausuler fastslås det, at sælgeren skal besørge og bekoste
varens forsendelse til bestemmelsesstedet.

Der er enighed om, at sælgeren i disse tilfælde bærer risikoen for transport-
lejlighed, jfr. U 1913.683 (præmis), Hasle-Nebelong, Løsørekøb 343.

Ved »cif-køb« har sælgeren desuden forsikringspligt, jfr. foran s. 31.
§§ 63 og 64 siger ikke, hvornår levering er sket, og fastslår derfor

heller ikke, at den almindelige regel herom i Kbl § 10 skal anvendes.
Men dette må følge af § 10, medmindre der påvises afvigende sædvane.

33

§ 3.IV.E.2

Det siges udtrykkeligt i den svenske § 63.2 °, at godset skal anses som leveret,
når det er modtaget til befordring i overensstemmelse med § 10. Dansk Kbl §
63.2°-4° - giver forskellige regler, der ville være i strid med de almindelige grund­
sætninger i Kbl, hvis reglen i Kbl § 10 ikke gjaldt. I øvrigt må bestemmelsen
i Kbl § 10 jo anvendes, for så vidt det ikke godtgøres, at andet følger af sædvane
eller må anses forudsat af parterne, jfr. herved resp. 24. jan. 1910 (U 1911.1013).
Se hertil U 1963.423, Hasle-Nebelong, Løsørekøb ad §§ 63 og 64.

Ofte vil varens art tilstrækkeligt vise, fra hvilket sted den skal afsendes, se
f.eks. resp. 3 febr. 1905 (U 1906.477 f).

Det er et spørgsmål, om der ikke gælder en afvigende sædvane i den oversøiske
handel. Det hævdes af flere, at leveringsstedet i oversøiske cif-køb er afskibnings­
havnen. Når godset afsendes fra en station inde i landet med jernbane til en
havn, er denne havn altså leveringsstedet, ikke jernbanestationen inde i landet som
efter Kbl § 10.

I denne retning Rabel i Zeitschr. für ausländisches und internationales Privat-
recht IX.102 og Grossmann-Doerth I §§ 43 ff, særlig side 253, jfr. Int.Udk. 1939.
art. 104-105; reglerne er ikke gentaget i den endelige version af International Kbl.
Ifølge sidstnævnte forf. § 39 har cif-købet omkring midten af det 19. århundrede
udviklet sig af klausulen »fob inklusive fragt og assurance« og har fået sin rets­
virkning bestemt herved. Et tegn i samme retning er det, at handelsopfattelsen her
i Norden synes at betragte cif som ensbetydende med »fob inklusive fragt og
assurance«. Blandt Grosserer-Societetets slutsedler er der flere, der giver udtryk
for denne opfattelse, se f.eks. »Slutseddel for handler i korn »inklusive fragt« eller
»inklusive fragt og assurance« (cif)«. Efter denne slutseddel er afskibningshavnen
(fob-havnen) uden tvivl leveringssted, da formularen i selve teksten bruger ud­
trykket »frit om bord og inklusive fragt« og kræver afskibningsstedet nævnt. Dette
får betydning i flere retninger, navnlig for anvendelsen af Kbl §§ 7 og 17. Se
i øvrigt Almén , Köp § 63 ved note 25-21, § 64 ved note 15-17 og om grundene
for Kbl’s stilling Mot. til § 63.

Cif-købet har vundet meget stor udbredelse og er nu det, der benyttes mest
i den oversøiske handel. Fra køberens synspunkt har cif-klausulen det fortrin at
gøre det muligt for ham nøjagtigt at beregne, hvad godset kommer til at koste ham.
Det formindsker hans handelsrisiko og giver ham bedre lejlighed til at videre­
sælge godset, før det er kommet frem. En køber, der fra forskellige afskibnings-
steder får en vare tilbudt cif, opnår også, at han uden videre undersøgelser kan
se, hvilket tilbud der bliver billigst for ham. Cif-klausulen har endvidere det
fortrin, at den letter finansieringen af handelen, idet konnossement i forbindelse
med forsikringspolice giver bankerne fornøden sikkerhed, jfr. herom ndfr § 6.IV.1
og § 4.I.B.

Grossmann-Doerth betegner cif-klausulen som det vigtigste fremskridt i det
oversøiske købs teknik i 130 år. At den dog ikke i alle retninger skaber fuld
sikkerhed for køberen, fremhæver Svend Andersen i Nordisk Forsikringstidsskrift
1921.252 ff. Sml. også den anførte dom i U 1963.423. Om cif-køb se i øvrigt
Sp.D.I § 90.II1, Grossmann-Doerth I §§ 39-60.

34

§ 3.IV.E.3

3. »Er en vare solgt »leveret« eller »frit« (franco) på et angivet sted,
anses levering ikke for sket, førend varen er kommet frem til dette
sted«, se Kbl § 65.1 °.

»I sammenhæng med »fragtfrit«, »c &f«, »c f«, »cif« eller »caf« har
benyttelsen af ordet »leveret« ingen betydning for forståelsen af de
nævnte klausuler«, se § 65.3 °.

Klausulen »leveret« pålægger sælgeren de videstgående byrder med
hensyn til forsendelsen. Når varen er solgt leveret på et sted, hvortil den
skal sendes, bærer sælgeren forsendelsesomkostninger og risiko lige til
det pågældende bestemmelsessted.

Klausulen »leveret« kan imidlertid bruges, selv om godset overhovedet ikke
skal forsendes til en anden plads, og omvendt behøver det sted, der føjes til
»leveret« ikke at være godsets endelige bestemmelsessted. Reglerne i § 65 må
anvendes, selv om det fremgår af aftalen, at godset straks skal sendes videre fra
det nævnte sted.

Om de i § 65 nævnte klausuler se i øvrigt Sp.D.I § 90.IV, Hasle-Nebelong,
Løsørekøb ad § 65, Grossmann-Doerth §§ 61 ff.

4. Andre klausuler
I handelen bruges mange andre klausuler end dem, der er omtalt foran.
Her skal kun nævnes »frit på bane«. Når meningen er, at godset skal
leveres på en aftalt jernbanestation til videreforsendelse med banen,
svarer klausulen i alt væsentligt til fob, blot med den forskel, der følger
af Kbl § 10 med hensyn til det nøjagtige leveringstidspunkt. Den af­
talte station er leveringssted.

I almindelighed anses sælgeren som forpligtet til at bestille jernbanevogn (jern­
banerum), men han antages ikke at have risikoen for fremskaffelsen deraf.

Se nærmere herom Lassen i Sp.D.I § 90.V, Hasle-N ebelong, Løsørekøb (se
register), Almén, Köp, Tillägg till § 62, Kristen Andersen, Kjøpsrett 73, G aarder,
Kjøp 20 ff. Det engelske udtryk er FOR (free on rail).

En række andre klausuler er nævnt hos Hasle-N ebelong, Løsørekøb (se register)
og i »Incoterms«, se U 1938 B.108, den seneste redaktion er fra 1953.

35

§ 4

Køberens ydelse
I. H o vedydelsen

Køberens ydelse er at betale købesummen, efter omstændighederne med
renter (ndfr II). Om de internationale regler se Rabel II.2 ff; Interna­
tional Kbl art. 56-64.

A. Om købesummens betaling gælder i de fleste retninger de almin­
delige regler om pengeforpligtelser. Herom henvises derfor til Aim. Del
§ 5 samt § 7.1.A om betalingsstedet.

Er købesummen angivet i en møntsort (pengeenhed), der har samme benæv­
nelse, men forskellig værdi i flere lande, vil man i handelskøb i tvivlstilfælde
være tilbøjelig til at antage, at der sigtes til betalingsstedets mønt, jfr. veksellov
§ 41.4°. Se herom U 1926 B.175-76 med henvisn. samt Ussing-Dybdal, GbK
§ 7 note 6, Hasle-Nebelong 43, U 1919.803. Imod principielt at lægge vægt på
betalingsstedet er v. Eyben, TfR 1954.231-32, der foretrækker det lands møntsort,
som de fleste tilknytningspunkter peger imod. Se i øvrigt O. A. Borum, Lovkon­
flikter 154, Ole Lando, Kontraktstatuttet 375 ff.

Når køberen ikke skal betale købesummen straks ved modtagelsen
af salgsgenstanden, men skal have en vis tids kredit, aftales det ofte, at
køberen skal akceptere veksel for købesummen, f.eks. 3 måneders
akcept.

I distancehandelen er det sædvane, at sælgeren trækker veksel på køberen, og
i almindelighed kan han datere vekselen på (og dermed beregne kredittiden fra)
fakturaens datum, se Sp.D.I § 81 note 2.

B. I den oversøiske handel sker det ofte, at sælgeren betinger sig
rembours (bankrembours), d.v.s. at betaling skal erlægges (eller sælge­
rens veksel akcepteres) af en bank (rembourshuset), mod at konnosse­
ment og andre afladedokumenter overgives til banken.

Udtrykket rembours bruges i Norden, men ikke i de store lande. Der anven­
des udtryk som »banker’s commercial (documentary) credit« eller »banker’s
commercial letter of credit«, »crédit documentaire« (eventuelt »confirmé«),
»Bankakkreditiv«, »Dokumentär-Akkreditiv« eller simpelthen »Akkreditiv«. Jfr.
Rabel 11.94.

Den sædvanlige fremgangsmåde er, at sælgeren ved afsendelsen af godset
trækker veksel (a vista eller på tid) på rembourshuset og så diskonterer vekselen,

36

§ 4.I.B

ledsaget af afladedokumenter, i sin bank, der sender veksel og afladedokumenter
frem til præsentation for rembourshuset. Køberen må da i forvejen have truffet
aftale med rembourshuset om, at dette skal indløse dokumenterne kontant eller
med sin akcept, og hvis sælgeren ikke har krævet rembours åbnet i en bestemt
bank, må køberen før leveringstiden meddele sælgeren, i hvilken bank rembour­
sen åbnes.

Remboursinstituttet har flere fordele. Først og fremmest letter det finansie­
ringen af handelen. Sælgeren kan lettere få diskonteret en veksel på en kendt
bank end en »tratte« på køberen, og køberen opnår lettere kredit til betaling
af varerne i sin bank, når denne kan få sikkerhed i konnossementet. Sælgeren
undgår dernæst risikoen ved at give køberen kredit, når han får bankakcept.
Den almindelige rembours giver derimod ikke på forhånd sælgeren sikkerhed
for, at banken vil indløse dokumenterne. Selv om banken har meddelt sælgeren,
at den har åbnet remboursen, er den ikke forpligtet overfor ham. Sælgeren risi­
kerer derfor, at banken nægter at indløse dokumenterne, enten fordi køberen
giver banken ordre dertil, eller på grund af køberens insolvens. Hvis sælgeren
vil undgå denne risiko, må han betinge sig »bekræftet« eller »uigenkaldelig« rem­
bours, d.v.s. at banken ved meddelelse til sælgeren forpligter sig overfor ham.
Slige tilsagn gives i praksis kun for et bestemt tidsrum.

I nyere tid gøres der ofte forskel på de to udtryk, se Hasle-Nebelong, Løsøre-
køb 183.

Når køberen har åbnet aftalt rembours, kan sælgeren ikke kræve betaling hos
køberen selv, medmindre dokumenterne forgæves er præsenteret for rembours-
huset. Men køberen frigøres hverken ved bankens »bekræftelse« overfor sælgeren
eller ved, at den akcepterer sælgerens veksel. Der foregår altså ingen skyldover­
tagelse. Spørgsmålet har dog været omtvistet. Jfr. Aim. Del 370, V. Hvidt,
Bankrembourser 48 ff.

Om rembours henvises i øvrigt til Hvidts værk, se endvidere Sp.D.I 177 ff,
H. P. Frederiksen, Rembourser (1928), Aas i TfR 1935.160 ff, Fehr i Nordiska
Juriststämman 1926.146 ff, Å. Lögdberg, Spormål angående rembours (1950),
Sjur Lindebrække, Remboursretten (1950), 2. udg. ved Otto Murstad (1953),
G.Palmgren, Betalning genom rembours (1947), Hasle-Nebelong, Løsørekøb
182 ff, Almén, Köp § 16 note 2, Kristen Andersen, Kjøpsrett 63, Gaarder, Kjøp
33 ff, Hellner, Köprätt 59 ff, Andreas Arntzen, TfR 1963.526 ff.

C. Købesummens størrelse beror i første række på aftalen, men Kbl
giver nogle udfyldende regler, og med hensyn til forskellige spørgsmål
kan der være dannet sædvaner.

Navnlig i handelskøb vil køberen ofte ifølge aftale eller sædvane
have ret til afslag i købesummen (rabat, skonto), f.eks. når han betaler
straks eller inden en vis kortere frist. Men køberen kan ikke kræve
rabat for kontant betaling uden hjemmel i aftale eller sædvane.

Hvis en pris betegnes som »netto«, angives i almindelighed derved,
at der ikke gives rabat derpå. Denne betydning har netto altid i forbin­

4 KØB 37

§ 4.I.C

delsen »netto kontant« eller »netto cassa«, se herom ndfr § 6.1 i slutn.
Kbl § 5 bestemmer, at køberen, når køb er sluttet, men intet er aftalt

om købesummens størrelse, har at betale, hvad sælgeren fordrer, for-
såvidt det ikke kan anses for ubilligt. Reglen må anses som et udslag
af en almen retsgrundsætning, sml. U 1963.655 H (om entreprise).

Grænsen mellem de tilfælde, hvor købesummens fastsættelse sker
efter denne regel, og dem, hvor en vis, ikke ubillig pris må anses stil­
tiende vedtaget, er flydende. Nærmest på stiltiende aftale må det vel
støttes, at den, der køber i en forretning med faste priser, i almindelig­
hed ikke er pligtig at betale mere end disse. Når varer, som har mar­
kedspris, i handelskøb er solgt uden angivelse af købesummen, antages
i almindelighed netop markedsprisen at gælde som købesum. Som re­
gel bør man lægge den pris til grund, som gælder på leveringstiden og
under hensyn til leveringsstedet (tillæg for fragt etc.), se hertil Hasle-
Nebelong, Løsørekøb 25 f. I øvrigt henvises til Almén, Köp § 5, Hell­
ner, Köprätt 32 ff. Efter international Kbl art. 57 skal dog køberen,
når ingen pris er aftalt, betale den pris, som sælgeren i almindelighed
ville have forlangt ved handelens afslutning. En sådan regel gælder
næppe i almindelighed i dansk ret; ofte vil leveringstidens pris være den
rimeligste for sælgeren, se også ovnf.

Kbl § 5 angår kun det tilfælde, at det er ubestridt eller oplyst, at
køb endelig er indgået uden fastsættelse af købesummen. Den giver
ingen regel for afgørelsen af tvist, om købesummen er fastsat ved
aftale eller ikke, eller af tvist om den aftalte købesums størrelse. Herom
henvises til »Aftaler« § 39 note 106,

»Er i handelskøb regning (faktura eller nota) tilstillet køberen, og gør
han ikke, såsnart ske kan, indsigelse mod den i regningen anførte pris,
er han pligtig at betale denne, medmindre lavere pris oplyses at være
aftalt, eller regningen er åbenbart urimelig.« (Kbl § 6). Hasle-N ebelong,
Løsørekøb ad § 6.

Forudsætning for denne reklamationspligt er, at regningen er kommet til købe­
ren på sådan måde, at han har eller burde have bemærket den. Undertiden vil
regningens rigtighed ikke kunne bedømmes af køberen før varens fremkomst, og
reklamationspligten kan følgelig først da begynde at løbe. Et eksempel på en
åbenbart urimelig fakturapris afgiver U 1959.189. Sml. U 1963.82 H.

»Er købesummen fastsat således, at den skal beregnes efter tal, mål
eller vægt, bliver mængden på det tidspunkt, da faren for salgsgenstan-

38

§ 4.I.C

dens hændelige undergang går over på køberen, at lægge til grund for
beregningen«. (Kbl § 7).

Forsåvidt en forandring af salgsgenstandens mængde skyldes uberegnelige,
tilfældig indtrufne begivenheder, vil det, § 7 siger, være en ligefrem følge af
Kbl § 17 (se herom ndfr § 7). Men Kbl § 7 omfatter også tilfælde, hvor foran­
dringen skyldes den kontraktmæssige vares naturlige beskaffenhed, f.eks. almin­
deligt svind, eller er en ret regelmæssig følge af de foranstaltninger, der ifølge
forsendelsen må foretages med varen, f.eks. spild ved losning, jfr. Kbl §§ 44 og
50. Er en vare solgt »leveret« på angivet sted, har køberen altså ifølge § 7 kun
at betale for så meget, som der på dette bestemmelsessted leveres, Kbl § 65.2 °.
Er varen solgt »fob« eller »cif«, må han, bortset fra modstående aftale eller
særlig sædvane, betale for så meget, som på leveringsstedet er kommet indenfor
skibssiden eller overgivet til en fragtfører, Kbl § 62.4°, § 63.3°, § 64, jfr. § 10.

»Skal købesummen beregnes efter varens vægt, antages indpakningens vægt
(taravægten) at skulle fradrages«. (Kbl § 8). Prisberegningen sker altså efter
nettovægten. Der findes imidlertid mange modstående kutymer, hvorefter indpak­
ningen betales som varen (brutto for netto), og undertiden beregnes taraen ifølge
kutymer ikke med emballagens virkelige vægt (netto tara) men på anden måde
(uso tara).

Den for forsendelsens skyld af sælgeren anvendte emballage må køberen,
medmindre der er købt »brutto for netto«, i almindelighed - hvad enten købe­
summen skal beregnes efter vægt eller ikke - enten betale ved siden af købe­
summen med en passende pris eller tilbagesende. I indenrigshandel, jfr. Hasle-
Nebelong, Løsørekøb 38 f, tilfalder emballagen vist normalt køberen mod et pas­
sende vederlag, således at han ikke kan frigøre sig for vederlagspligten ved at
sende emballagen tilbage til sælgeren. Men meget ofte vil det følge af aftalen,
f.eks. ifølge emballagens særlige beskaffenhed, eller af sædvane, at emballagen
skal eller kan tilbagesendes til sælgeren. Tilbagesendelsen sker på køberens be­
kostning og risiko. Ret til tilbagesendelse kan køberen miste ved ikke at tilbage­
sende til aftalt tid eller inden en passende eller kutymemæssig frist. Herefter kan
man ikke uden videre gå ud fra, at sælgerens udtalelser i fakturaen om, at
emballagen skal sendes tilbage, eller om fristen for tilbagesendelsen er afgørende,
blot fordi der ikke er truffet nogen aftale i så henseende. Men i handelskøb må
køberen reklamere overfor fakturaens bestemmelser angående emballagen og i
hvert fald overfor fakturaens angivelse af vederlaget for emballagen, jfr. analo­
gien af Kbl § 6, ovfr § 2.VI.

II. R e n t e r

Om renter af købesummen gives bestemmelser i Kbl § 38, der sondrer
imellem handelskøb og andet køb.

1 handelskøb har køberen, når der er fastsat en bestemt betalingstid
og denne over siddes (uden at dette skyldes sælgerens forhold), derefter
at svare rente af købesummen med 6 pct. årlig, se § 38, 1. punktum.

4* 39

§4.11

Dette gælder, hvad enten den bestemte betalingstid falder før eller
efter leveringstiden eller samtidig med denne. Når i kontantkøb en be­
stemt dag er aftalt for fuldbyrdelsen, og køberen, som skal afhente
salgsgenstanden hos sælgeren, ikke møder med købesummen på den
aftalte dag, løber renterne altså fra denne dag.

Er en bestemt betalingstid ikke fastsat, har køberen at svare samme
rente fra den dag, da levering har fundet sted, se § 38, 2. punktum.
Henstand med betaling for ubestemt tid anses altså for kun indrømmet
mod rente.

Når der ikke er fastsat bestemt betalingstid, er det nemlig mest praktisk, at
købesummen fastsættes til det mindre beløb, som den handlende på salgets tids­
punkt beregner sig i kontantsalg i modsætning til salg med bestemte kredittider
af forskellig længde. I de tilfælde, hvor levering finder sted ved afsendelse til
køberen, er det dog vistnok almindelig kutyme, at der ikke beregnes rente fra
leveringsdagen (konnossementets datum, fakturaens datum), dersom køberen rig­
tigt betaler ved afladedokumenternes modtagelse eller, hvor sådanne ikke benyt­
tes, ved varens fremkomst. I International Kbl bestemmes morarenten af købe­
summen i art. 83 i alle tilfælde til 1 % over den officielle diskonto i sælgerens
land. Se også A. Vinding Kruse, Kbl 16.

Hvis levering på grund af køberens forhold er blevet forsinket, på­
løber renterne fra den dag, da forsinkelsen indtrådte, se § 38, 2. punk­
tum. At genussælgeren har udskilt bestemt vare til køberen, er ikke en
betingelse herfor.

Uden for handelskøb kunne sælgeren før Kbl først fordre renter fra
den dag, da han på lovlig måde søgte sin ret. Efter Kbl § 38.2° har
køberen, hvad enten en bestemt betalingstid er fastsat eller ikke, at
svare 5 pct. årlig rente af købesummen fra den dag, da betaling skulle
have været erlagt. Modtager køberen regning fra sælgeren på et tids­
punkt, da købesummen kan kræves betalt, påløber renten fra regningens
modtagelse, uden at yderligere påkrav er fornødent.

Bestemmelsen i § 38.3 ° har tabt sin betydning, efter at Gbl § 60 har ophævet
L 6 april 1855 § 3. Gbl § 62.4° medfører i øvrigt samme resultat og viser, at
Kbl § 38.1 ° og 2 0 ikke berøres af Gbl § 62.

Hvorvidt sælgeren kan forlange erstatning ved siden af renten, når betalingen
forsinkes, omtales ndr s. 98.

§ 38 hjemler kun renter af købesummen, ikke af sælgerens eventuelle krav
på erstatning for misligholdelse. Hvis sælgeren hæver købet og kræver erstatning
i henhold til Kbl § 30, kan han i prisdifferencen medregne renter til kontraktens
ophævelse, men af erstatningsbeløbet kan han vistnok kun få renter efter reglen

40

§ 4.11

i Gbl § 62.2°, jfr. Sp.D.I § 81 ved note 33. NRt 1921.612 (U 1923 B.290) har
dog tilkendt sælgeren, der hævede kontrakten, renter efter Kbl § 38, jfr. Aug-
dahl, 2. utg. 315 note 1. Se Hasle-N ebelong, Løsørekøb 226.

III. O m k o st n in g e r

De bekostninger, som sælgeren har anvendt på salgsgenstanden i tiden
mellem købets indgåelse og dets fuldbyrdelse, kan han i almindelighed
ikke kræve godtgjort af køberen, medmindre godtgørelse udtrykkelig
eller stiltiende er lovet.

Efter reglerne om beføjet uanmodet forretningsførelse kan han dog kræve
godtgjort upåregnede, nødvendige udlæg til afværgelse af en skade, som ville
falde på køberen, fordi sælgeren hverken bærer ansvaret eller risikoen for den.

Angående omkostninger ved salgets fuldbyrdelse er det hovedreglen, at sæl­
geren må bære omkostningerne ved leveringen af salgsgenstanden, såsom ved
forsendelse til leveringsstedet og ved sælgerens vejning og måling til fastsættelse
af købesummen og til bevissikring. Køberen må bære de øvrige omkostninger,
navnlig omkostningerne ved forsendelse fra leveringsstedet og ved at aftage og
modtage salggenstanden.

Omkostningerne ved betaling af købesummen påhviler køberen. Angående
hvem der skal bære diskonto og stempel, hvor der udstedes veksel for købesum­
men, se resp. 6 jan. 1928, 21 juli 1905 og 2 marts 1900 (U 1929.882, 1906.485,
1901.327).

Stempelafgift af købekontrakten må vistnok bæres med halvdelen af hver af
parterne, når ikke andet følger af aftalen, sædvane eller af de omstændigheder,
hvorunder den indgås, f.eks. hvor skriftlig affattelse finder sted særlig i den ene
parts interesse.

Om salg af motorvogn »incl. omsætningsafgift og indregistrering« se U 1931.824.

Stigninger i prisen på indkøb af salgsgenstanden eller i omkostninger
(materialepriser og arbejdsløn) ved salgsgenstandens fremstilling i be-
stillingskøb kan sælgeren normalt kun forlange godtgørelse for, hvis det
er aftalt, se hertil også ndfr s. 82 ff. Det er imidlertid ligesom i entre-
prisekontrakter blevet almindeligt ved større bestillingskøb, f.eks. skibe,
større maskinanlæg etc. at betinge sig forhøjelse af købesummen på
basis af pris- og lønindex eller lign. Se hertil v. Eyben, Juristen 1953.
325 ff, Rodhe, Obligationsrätt § 9; om entreprisekontrakter se Axel
H. Pedersen, Entreprise 98 ff.

IV. Køberen anses i almindelighed ikke som forpligtet til at modtage eller aftage
salgsgenstanden, se herom ndfr § 14.

41

§ 5
Leveringstid og betalingstid

I. H o v e d r e g le n i K b l. § 12
Det har betydning i flere retninger at bestemme parternes ydelsestid.
Det tidspunkt, da sælgerens og køberens ydelsespligt normalt indtræder
- d.v.s. indtræder, dersom særlige omstændigheder ikke udelukker
pligten - betegner Kbl henholdsvis som leveringstiden og betalingstiden,
se Kbl §§ 18, 20 og 31. De to udtryk svarer altså til, hvad Jul. Lassen
kaldte handlingstiden.

Herom giver Kbl § 12 følgende regel: »Er tid for købesummens
betaling eller salgsgenstandens levering ikke bestemt, og fremgår det
ikke af omstændighederne, at opfyldelse skal ske snarest muligt, skal
den ske ved påkrav.«

Denne regel stemmer med almindelige kontraktsregler, se Aim. Del
46 f.

Hvor påkrav er nødvendigt, kan det fremsættes når som helst, medmindre an­
det fremgår af omstændighederne. Hvis kontrakten bestemmer, at erlæggelse skal
ske efter påkrav fra den ene part, f.eks. »efter køberens ordre«, ligger det i al­
mindelighed heri, at den anden part ikke kan kræve afvikling. Til gengæld må
det normalt være en forudsætning, at den part, der har ret til at kræve afvikling,
benytter sin ret inden rimelig tid.

Se hertil Lassen I § 65 note 1 b, Almén, Köp § 12 ved note 21.
Om leveringstiden se Rabel I § 43, II s. 77 f, 377 f og 420 ff.
International Kbl, art. 20-21 er affattet efter Kbl §§ 12 og 13 som forbillede,

men bestemmer, at levering ikke har fundet sted, dersom salgsgenstanden ikke er
kontraktsmæssig. Denne forskrift bevirker, at reglerne er blevet mere komplicerede.
Endvidere foreskriver art. 22, at sælgeren i mangel af anden bestemmelse uden
påkrav skal levere inden for en frist, der er rimelig i betragtning af tingens art
og omstændighederne. Reglen er hentet fra SGA s. 29.(2), der opstiller reglen for
tilfælde, hvor sælgeren skal sende godset.

Fra § 12 kan man drage den slutning, at påkrav over for sælgeren
(henholdsvis køberen) som hovedregel er unødvendigt, dels når leve­
ringstiden (henholdsvis betalingstiden) er bestemt, dels når det fremgår
af omstændighederne, at sælgeren (henholdsvis køberen) skal opfylde
snarest muligt. Det sidste må som oftest antages om sælgeren, hvor
køberen uden særlig tidsangivelse bestiller varer sendt.

42

§ 5 .1

»Besternt« kan tiden være enten ved aftale eller ved sædvane, jfr.
Kbl § 1.

Hertil er det ikke nødvendigt, at en bestemt dag er fastslået som ydelsestid.
Aftalen kan f.eks. nævne et tidsrum. En tilstrækkelig bestemmelse af leverings­
tiden foreligger også, når aftalen knytter leveringspligten til en kendsgerning,
hvis indtrædelsestidspunkt ikke kan forudberegnes nøjagtigt, såsom »ved første
åbne vande« eller »i den del af året, havnen kan besejles«. Der kræves kun så
meget, at sælgeren uden yderligere meddelelser fra køberen kan afgøre, hvornår
han skal levere.

Når der er aftalt et tidsrum for leveringen, f.eks. »i den første måned, efter
at havnen er blevet isfri«, og det samtidig er bestemt, at køberen skal hente
godset, følger det imidlertid af aftalen, at påkrav fra køberen er nødvendigt,
hvis leveringstiden skal indtræde før tidsrummets slutning. På den anden side
må leveringstiden i Kbl’s forstand komme ved tidsrummets slutning, ligesom ved
den aftalte, bestemte leveringsdag - selv om ydelsen skal hentes af køberen, og
afhentning ikke sker i rette tid. Der indtræder da fordringshavermora.

II. Sæ r l ig e a f t a l e r o m l e v e r i n g s t i d e n

A. Er et tidsrum, f. eks. »i september«, »før 1. maj«, »senest 1. maj«,
fastsat for leveringen, har ifølge Kbl § 13 sælgeren ret til inden for dettes
grænser at vælge tidspunktet for leveringen, med mindre det fremgår
af omstændighederne, at spillerummet er fastsat i køberens interesse,
f.eks. ved fob-køb i dettes typiske skikkelse, hvor køberen skal sørge
for fartøj, jfr. Kbl § 62.1 °, eller når aftalen går ud på, at varen inden
for tidsrummet skal aftages af køberen.

Reglen i § 13 stemmer med almindelige retsgrundsætninger, se »Af­
taler« 426.

Om tilfælde, hvor det udtrykkeligt er aftalt, at levering inden for et vist tids­
rum skal ske efter købers anfordring, se U 1938.1007.

B. Kbl §§ 68 og 69 fastslår betydningen af visse udtryk, der ofte bruges i aftaler
om leveringstiden.

Se herom Sp.D.I § 82.IV. 1 og 2, Hasle-Nebelong, Løsørekøb ad §§ 68 og 69.
Ved L 409 30. novb. 1965 er reglen i § 68.2 ° om køb og levering af værdipapirer
blevet ændret således, at lørdage sidestilles med helligdage. Ændringen er foran­
lediget af bankernes lukning om lørdagen.

III. O m s t æ n d ig h e d e r , d e r u d e l u k k e r m is l ig h o l d e l s e

Selv om leveringstiden eller betalingstiden forløber uden erlæggelse, er
det ikke givet, at der foreligger, hvad man kalder misligholdelse (Aim.
Del § 8. I).

43

§ 5 . I l l

Det kan være udelukket på grund af særlige omstændigheder, se
Aim. Del § 8. Kbl giver ingen almindelige regler herom, men § 21
viser dog, at forsinkelse med levering ikke medfører misligholdelses-
virkninger, når forsinkelsen skyldes »køberens forhold eller en hænde­
lig begivenhed, for hvilken han bærer faren«. De sidste ord sigter til
reglerne om faren for salgsgenstanden, der omtales ndfr i § 7.

At medkontrahentens forhold kan udelukke misligholdelse, fremgår
navnlig af Kbl §§ 14—16, der meget ofte medfører, at ydelsespligten
ikke indtræder med leverings- eller betalingstiden. Disse bestemmelser
skal nu omtales. Fremdeles kan der henvises til Kbl § 39 (ndfr § 13).

§ 6
Gensidighedsforholdets indflydelse på ydelsespligten

I. P r in c ip p e t o m sa m tid ig u d v ek slin g a f de to ydelser

For gensidig bebyrdende aftaler gælder den regel, at ydelserne skal
udveksles samtidig, jfr. Aim. Del 79. Reglen tjener til at give parterne
en vis sikkerhed og derved begrænse deres risiko. For løsørekøb er den
nærmere udformet ved Kbl §§ 14-16. §§ 15 og 16 giver særlige regler
om »afsendelseskøb«, og § 16 hjemler, at betalingen i visse køb skal
udveksles mod konnossement på varen eller fragtbrevsduplikat.

De køb, hvor sælgers og købers ydelser skal udveksles samtidig i
overensstemmelse med reglerne i §§ 14-16, kaldes kontantkøb. Til
kontantkøb hører derfor også aftaler, der udskyder købets opfyldelse
til et senere tidspunkt, når ydelserne skal udveksles samtidig efter reg­
lerne i §§ 14-16.

§§ 14-16 kan ligesom de øvrige regler i Kbl fraviges ved aftale, jfr.
Kbl § 1.

Meget ofte fraviges de til fordel for køberen, ved at han får hen­
stand med betalingen, som Kbl §§ 14 og 39 siger, eller »kredit«. Køb,
hvor køberen kan kræve salgsgenstanden stillet til rådighed uden sam­
tidig betaling af købesummen, kaldes kreditkøb. Herunder falder også
køb på afbetaling og andet køb under ejendomsforbehold. Inden for
handelsverdenen forekommer der særlige sædvaner om kredit for visse
køb, se herom Hasle-N ebelong, Løsørekøb 67 f, Almén, Köp § 14,
note 4.

44

Hvor §§ 14-16 fraviges til køberens fordel, betinger sælgeren sig
ofte ret til at trække veksel på køberen, og i handelsforhold kan en
tilsvarende ret følge af særlig sædvane. I sådanne tilfælde må bestem­
melserne i §§ 14-16 om købesummens betaling anvendes tilsvarende
på køberens akcept, som det udtrykkeligt er sagt i Kbl §71 .

Hvis køberen nægter at give akcept, antages sælgeren også at have ret til at
kræve betaling straks, jfr. U 1912.575, Sp.D.I § 82 note 39.

Det kan også være aftalt, at køberen skal betale købesummen, inden
han får salgsgenstanden stillet til rådighed (eller får konnossement
på den, jfr. Kbl § 16). Sådanne køb kaldes forudbetalingskøb eller
prænumerationskøb. De var ret almindelige under verdenskrigene,
hvor efterspørgslen efter varer ofte var så stærk, at sælgerne kunne
stille vidtgående krav.

Hvis der er aftalt »kontant betaling«, er køberen ifølge § 70 pligtig
at betale samtidig med, at salgsgenstanden stilles til hans rådighed (jfr.
§§ 14 og 15).

Reglen stemmer med ældre dansk opfattelse. Den er navnlig givet, fordi klau­
sulen »kontant« i egne af Norge og Sverige blev opfattet således, at den gav en
vis kortere henstand. I Danmark findes der enkelte afvigende sædvaner.

Da § 70 kun henviser til §§ 14 og 15, kan en aftale om kontant betaling ikke
give sælgeren ret til at kræve betaling mod dokumenter efter § 16, jfr. § 71. Be­
grebet kontantkøb omfatter derfor, således som det ovenfor er bestemt, mere
end køb mod kontant betaling. »Netto kontant« eller »netto cassa« betyder, at
betaling skal erlægges kontant uden rabat, se Sp.D.I § 81 note 1 a, G aarder,
Kjøp 13. Om beviset for, at kontant betaling har fundet sted se U 1962.369.

Til det følgende kan ses Aim. Del 79 ff, Hasle-Nebelong, Løsørekøb ad §§ 14-
16, Almén, Köprätt §§ 14-16, Hellner, Köprätt 49 ff, Kristen Andersen, Kjøps-
rett 92 ff, Gaarder, Kjøp 26 ff, Rabel I § 19, II s. 26 ff, Int. udk. 1939 §§ 71,
72 og 76, udk. 1956 art. 80-81, International Kbl art. 71-72, hvis affattelse ligger
nær Kbl.

II. Kbl § 14
Hovedreglen i § 14 lyder således: »Er der ikke givet henstand fra
nogen af siderne, er sælgeren ikke pligtig at levere salgsgenstanden,
medmindre købesummen samtidig betales, og køberen ikke pligtig til
at betale købesummen, medmindre salgsgenstanden samtidig stilles til
hans rådighed«.

§ 6.1

45

§ 6.11

Reglen giver hver part en ret til at lade være med at opfylde købet,
så længe modydelsen ikke stilles til hans rådighed. »Zug um Zug«-
princippet.

1. Sælgeren er ikke pligtig at levere. Dette ord må i og for sig forstås i teknisk
betydning (foran § 3.1), men da denne del af § 14 ikke kommer til anvendelse
på afsendelseskøb, jfr. Kbl § 15, bliver »levere« praktisk talt det samme som at
»stille til køberens rådighed« eller overgive til ham. Ellers ville handelen også
gå i stå, når begge parter holdt sig til § 14.

Den betingelse, sælgeren kan kræve opfyldt, er, at købesummen »betales«.
Af praktiske grunde kan der dog ikke være tvivl om, at køberen må kunne
kræve levering, når han tilbyder rigtig betaling, selv om denne ikke bliver erlagt
på grund af sælgerens forhold, jfr. Sp.D.I § 82 note 15, Almén, Köp § 14 ved
note 42 og nærmere ndfr § 14.III.D.

En begrænset pligt til i påtrængende tilfælde at udlevere varer på kredit på­
hviler apotekere ifølge L 209 11 juni 1954 (lovbek. 248 2 juli 1962) § 31.

2. Køberen behøver på sin side ikke at betale, medmindre salgsgenstanden sam­
tidig »stilles til hans rådighed«. I almindelighed betyder dette, at sælgeren over­
giver genstanden til køberen eller tilbyder at gøre det, jfr. henvisninger under 1
i slutn. Det er ikke nok, at han giver køberen udleveringsseddel eller andet doku­
ment på varen.

Skønt § 14 ikke siger noget derom, antages det, at køberen kan
kræve en vis adgang til at undersøge salgsgenstanden før betalingen. -
Der ses foreløbig bort fra afsendelseskøb, og der tænkes således på
tilfælde, hvor sælgeren umiddelbart overgiver salgsgenstanden til købe­
ren. - Her må køberen kunne nægte at betale, hvis han ikke får adgang
til en sådan undersøgelse, som uden skade og tidsspilde kan foretages
på stedet ved selve modtagelsen. Således også International Kbl art. 71.

Køberen kan ikke nægte at betale i de særlige tilfælde, hvor han er forpligtet
til at betale købesummen, skønt han ikke får salgsgenstanden. Det gælder dels,
hvor salgsgenstanden er gået hændelig til grunde, mens køberen havde risikoen,
jfr. ndfr § 7, dels hvor sælgerens forpligtelse er ophørt på grund af køberens
fordringshavermora, f.eks. fordi han har solgt tingen eller skaffet den bort i
medfør af Kbl § 34.

Om stillingen ved forsinkelse fra køberens side se ndfr § 12.II1.

3. § 14 omfatter direkte kun de køb, hvor der ikke er givet henstand fra nogen
af siderne. Dens grundsætninger må imidlertid anvendes overalt, hvor aftale eller
sædvane ikke udelukker det.

Den part, der har ret til henstand - f.eks. kreditkøberen - kan selvfølgelig
påberåbe sig §§ 14-16, hvis den anden parts ydelse - i det nævnte eksempel
sælgerens - endnu ikke er erlagt ved henstandens udløb.

46

§ 6.II.3

Men i særlige tilfælde kan også den part, der har tilsagt henstand, få adgang
til at påberåbe sig § 14. Hvis f.eks. køberen havde ret til at hente varen 1 marts
og skulle betale købesummen 1 april, men køberen først møder for at hente
varen efter 1 april, må sælgeren formentlig kunne nægte at levere varen, med­
mindre købesummen betales. I de fleste tilfælde af denne art ville sælgeren
i øvrigt kunne hæve købet i medfør af Kbl § 28. Ordene i (dansk) Kbl § 14
omfatter ganske vist ikke tilfælde, hvor der er ydet henstand fra en af siderne,
men det har åbenbart ikke været meningen at udelukke anvendelsen af § 14 i de
nævnte tilfælde. Dette kan sluttes af den svenske lovs affattelse, jfr. herved Almén,
Köp § 14 ved note 13 ff.

Kreditsælgeren kan endvidere holde salgsgenstanden tilbage eller hindre dens
overgivelse til køberen, hvis denne viser sig at være insolvent, jfr. Kbl § 39
(ndfr § 13).

4. Reglen i § 14 kunne synes at fremkalde fare for, at aftalen aldrig
blev opfyldt. Hvor ydelserne skal udveksles til bestemt tid, er det dog
reglen, at en af parterne har pligt til at tage initiativet til afviklingen.
Ved det almindelige afhentningskøb (Kbl § 9) må køberen møde op
på betalingstiden og tilbyde betaling. Har sælgeren pligt til at levere
genstanden hos køberen (Kbl § 11), må han bringe den til køberen og
tilbyde at overgive den til ham. Hvor afvikling skal ske efter påkrav,
vil påkravet hidføre ydelsespligt for den anden part. Efter omstændig­
hederne må den, der giver påkrav, dog samtidig tilbyde sin ydelse.

III. A f s e n d e l s e s k ø b

Ved afsendelseskøb kunne reglen i § 14 dog hindre afvikling. Sælgeren
behøvede ikke at afsende godset fra leveringsstedet, før han fik beta­
ling, og køberen skulle ikke betale, før godset blev stillet til hans
rådighed på bestemmelsesstedet. Denne vanskelighed løser §§ 15-16
ved forskellige regler, der pålægger sælgeren at tage det første skridt,
men samtidig giver ham mulighed for at sikre sig betaling ved andre
forholdsregler.

De særlige regler finder anvendelse på køb, hvor genstanden skal
»forsendes fra leveringsstedet« (afsendelseskøb). De omfatter derfor
ikke blot de simple afsendelseskøb (Kbl § 10) men også køb, der er
indgået med en af de klausuler, der nævnes i Kbl § § 62-64 - navnlig
fob, fragtfrit og cif, derunder de fob-køb, hvor køberen skal sørge for
skibsrum (Kbl § 62.1°). Derimod gælder § 14 uændret om køb
»leveret« eller »franco« (Kbl § 65), hvor godset skal sendes til leve­

47

§ 6.Ill

ringsstedet. Her følger det allerede af § 14, at sælgeren ikke kan vente
med at afsende godset, til han får betaling.

Om alle de nævnte køb gælder efter § 1 5 følgende regel: Skal gen­
standen forsendes fra leveringsstedet, kan sælgeren dog ikke i medfør
af § 14 undlade at afsende den, men kan hindre, at den overgives i
køberens besiddelse, så længe købesummen ikke er betalt.

§14 , første led fraviges herved til fordel for køberen. Men fravigel­
sen kan forenes med sælgerens interesser, fordi sælgeren kan iværksætte
forsendelsen således, at han sikrer sig, at salgsgenstanden ikke over­
gives til køberen, uden at købesummen betales. Hvilke midler sælgeren
kan benytte hertil, fremgår af det følgende.

§ 15 fraviger på den anden side ikke reglen i § 14, andet led, hvor­
efter køberen ikke behøver at betale, før salgsgenstanden stilles til hans
rådighed.

Om køberens ret til at undersøge salgsgenstanden før betalingen
antages der at gælde lignende regler som ved de køb, der falder helt
ind under § 14. Gennemførelsen heraf volder ingen vanskelighed, hvis
den benyttede forsendelsesmåde åbner mulighed for en foreløbig under­
søgelse, når godset skal udleveres til køberen. Således er forholdet i
almindelighed ved forsendelse til søs, idet ladningsmodtageren ifølge
sølov § 111 har ret til at besigtige godset, før han modtager det. Der­
imod har køberen i almindelighed ingen mulighed for undersøgelse,
hvis godset sendes direkte til ham med post eller jernbane mod post­
opkrævning eller efterkrav. Derfor vil en sådan forsendelse medføre
en væsentlig risiko for køberen. I betragtning heraf antages det, at
sælgeren ikke har ret til at sende godset mod postopkrævning eller efter­
krav, med mindre det har hjemmel i aftale eller sædvane.

Se herom U 1943.891 og Sp.D.I § 82 note 29 med henvisninger, Hasle-Nebe­
long, Løsørekøb 75, Almén, Köp § 15 ved note 22 ff, Hellner, Köprätt 58 f,
Kristen Andersen, Kjøpsrett 97, G aarder, Kjøp 28 f.

En mulig undtagelse fra reglen omtales ndfr under IV.3.
Hvis sælgeren vil sende godset med post eller jernbane og dog sikre

sig betaling ved overgivelse til køberen, må han gå den vej at adressere
godset til en speditør eller anden repræsentant på køberens plads.

Efter International Kbl art. 72,1 kan sælgeren også kræve kontant betaling som
vilkår for afsendelsen. Denne regel er næppe heldig.

48

§ 6.IV

IV. B e t a l in g m o d d o k u m e n t e r

Ved visse afsendelseskøb skal betaling erlægges mod konnossement
eller »fragtbrev af sådan beskaffenhed, at sælgeren efter dets udleve­
ring til køberen ikke kan råde over forsendelsen«, d.v.s. for vore jern­
baners vedkommende fragtbrevsduplikat, ikke det almindelige fragt­
brev, jfr. konvention af 25. februar 1965 art. 8 § 5. - Herved fraviges
reglen i andet led af § 14. -
1. Det gælder for det første ethvert handelskøb, hvor sælgeren ved for­
sendelse fra leveringsstedet til bestemmelsesstedet benytter et sådant
dokument. I så fald skal købesummen ifølge § 1 6 betales mod udleve­
ring af det pågældende dokument overensstemmende med reglerne i
Kbl § 71.

Køberen opnår nemlig tilstrækkelig sikkerhed for at få godset, når
konnossement eller fragtbrevsduplikat udleveres til ham. Og sælgeren
har, navnlig hvor det drejer sig om en langvarig transport, stærk inter­
esse i at kunne få betaling mod varedokumenter. Han får derved ikke
blot betalingen hurtigere, men hvis han trækker veksel på køberen,
kan han som regel straks få vekslen, bilagt med konnossementet, dis­
konteret i sin bank, der så sender papirerne frem til en forbindelse
på køberens plads. Denne fremgangsmåde benyttes regelmæssigt, hvor
køberen har lovet at stille rembours, jfr. herom foran § 4.I.B. Det er
derfor navnlig den lette adgang til at finansiere handelen, der har ført
forretningsverdenen ind på at bruge de omtalte salgsvilkår.

I betragtning heraf er det ganske naturligt, at Kbl § 1 6 ved handels­
køb har tilladt sælgeren at gå frem på den omtalte måde, selv om der
ikke er truffet særlig aftale derom.

Selv om der undtagelsesvis ikke foreligger handelskøb, har sælgeren
samme ret, dels ifølge Kbl §§ 62-64, når en af de der nævnte salgs-
klausuler er benyttet, dels når aftalen (eller en speciel sædvane) går
ud på, at købesummen skal betales mod konnossement (»kontant mod
konnossement«) eller fragtbrevsduplikat, jfr. Kbl § 71.

For alle disse tilfælde gives der nærmere regler i § 71, der tillige om­
fatter tilfælde, hvor køberen har forpligtet sig til at akceptere veksel
mod konnossement.

2. Nærmere regler. Kbl § 71.
a. § 71.2° fastslår, at betaling (eller akcept) ikke kan kræves, med­

49

§ 6.IV.2.a

mindre konnossement (fragtbrevsduplikat) samt regning på varen er
kommet køberen i hænde. Hvis sælgeren har påtaget sig varens for­
sikring, f.eks. når der er solgt cif, må konnossementet yderligere være
ledsaget af forsikringspolice.

Angående fortolkningen af ordet konnossement har det hidtil i nordisk litte­
ratur været den herskende opfattelse, at ordet ikke omfatter dokumenter, hvori
bortfragteren kun erkender, at godset er modtaget til befordring (»received for
shipment«). I sølov 1937 § 167 kaldes disse dokumenter nu modtagelse skonnosse-
menter, men som det fremgår af motiverne, har man ikke derved villet tage stil­
ling til spørgsmålet, om bestemmelserne i Kbl §§ 16 og 71 kan anvendes på
dem. Man kan derfor ikke uden videre gå ud fra, at den ældre opfattelse må
forlades. Imidlertid var der allerede før den nævnte sølovsændring en stigende
tilbøjelighed til - hvor det ikke drejede sig om hele skibsladninger - at anse
modtagelseskonnossement som tilstrækkeligt, og det er i al fald givet, at sædvane
kan gøre det tilstrækkeligt. Når selve købekontrakten bruger udtrykket konnosse­
ment, må spørgsmålet afgøres ved fortolkning, men antagelig vil man i tvivls­
tilfælde blive tilbøjelig til at anse kontrakten som fyldestgjort ved et modtagelses­
konnossement. Egentligt konnossement må dog kræves, hvis kontrakten foreskri­
ver afsendelse med et bestemt, navngivet skib eller kræver »afskibning« eller »af­
ladning« inden en vist frist, jfr. Kbl § 69.

Se om disse spørgsmål Almén, Köp § 16 note 13 a, Sp.D.I § 82 note 72. For
den nyere opfattelse en udtalelse i U 1918.16, V. Hvidt i TfR 1926.5 ff, navnlig
24 ff, Bankrembourser s. 157 ff, jfr. også Jur. Forenings årbog 1924-25.52 ff,
Strandgaard i SHT 1934.164 ff; G aarder, Kjøp 31 note 14 oplyser, at efter de
internationale remboursregier af 1951 kan banken nøjes med modtagelseskon­
nossement, når ikke andet er krævet, men at man som regel ikke vil gøre det.

Et gennemgangskonnossement af den i sølov § 168 nævnte art er fyldest­
gørende. Om gennemgående jernbanekonnossement se resp. 1 oktober 1920
(U 1921.828), der angår cif-salg fra Amerika, cfr. med hensyn til rembours
resp. 26 januar 1923 (U 1924.698), V. Hvidt, Bankrembourser s. 163 f. - Om doku­
mentrisikoen Günther Petersen U 1944 B. 145.

Ifølge Jul. Lassens udtalelser i Sp.D.I kan køberen kun forlange ét konnosse-
mentseksemplar, når andet ikke følger af aftale eller sædvane. Det synes imid­
lertid i stigende grad at være sædvane, at betaling kun kan kræves mod samtlige
eksemplarer. Navnlig ved rembourser plejer bankerne at kræve samtlige doku­
menter, jfr. V. Hvidt, Bankrembouser s. 155 f, Gaarder, Kjøp 31 note 13. Se
måske også resp. 25 maj 1928 (U 1929.890).

Om fragtbreve ved international jernbanetransport henvises til Th. Jensen,
Jernbanefragtkontrakten, 1965, ved international vejtransport til lov 47 10 marts
1965, kap. III, Betænkning 319 (1962), ved luftbefordring til lov 252 10 juni 1960
kap.9.

b. Når betaling skal erlægges mod dokumenter, nødsages man til -
som det sker ved § 71.1 ° - at opstille den regel, at køberen ikke kan

50

§ 6.IV.2.b

nægte betaling eller akcept, fordi den solgte vare endnu ikke er kom­
met frem eller han ikke har haft adgang til at undersøge den. Derimod
afgør Kbl ikke det meget omtvistede spørgsmål, om køberen har ret
til at nægte at betale mod konnossement, hvis varen lider af mangler.
I merkantile kredse har den opfattelse været udbredt, at klausulen, for­
uden at tilsigte at skaffe sælgeren dækning inden varens fremkomst,
tillige har det formål indtil videre at udelukke mangelsindsigelser, såle­
des at køberen, trods mangler ved varen, er pligtig at betale og ind­
skrænket til bagefter at påberåbe sig manglerne gennem et søgsmål
mod sælgeren.

Den herskende mening i retslitteraturen og praksis har dog ikke
godkendt den omtalte opfattelse. Som hovedregel antages det derfor,
at køberen kan nægte at indløse konnossementet, når godset lider af
en mangel, der giver ham ret til at hæve købet. Men da han ikke har
haft adgang til at undersøge godset, er beføjelsen ofte uden virkelig
praktisk betydning.

Nyere dansk praksis synes at gå i denne retning, se U 1927. l.H (der dog kan
være konkret begrundet), 1919.699. I Norge og Sverige går praksis klart i denne
retning, se Eklund i TfR 1937.441 f, Kristen Andersen, Kjøpsrett 57, Gaarder,
Kjøp 31 f. I øvrigt henvises til Sp.D.I 133 f.

Om tilfælde, hvor salgsgenstanden har uvæsentlige mangler, se svensk dom
i NJA 1924.562 (TfR 1930.319).

Med hensyn til selve lovreglen mærkes U 1933.624 H (TfR 1934.423), der
gav en køber ret til at kræve adgang til sådan undersøgelse, som kunne ske
inden afskibningen.
3. Forsendelse mod efterkrav eller postopkrævning kan sælgeren, som nævnt
ovfr under III, i almindelighed ikke benytte uden særlig hjemmel. Almén, Köp
§ 16 v. Note 49 a f, har dog gjort gældende, at en sælger kan sende på de nævnte
måder i de tilfælde, hvor han ifølge Kbl § 16 eller §§ 62-64 har ret til at sende
godset kontant mod konnossement eller fragtbrevsduplikat. Sælgerens beføjelser
ifølge § 16 går nemlig videre end beføjelsen til at sende mod efterkrav. - Ved
efterkravsforsendelse opnår køberen normalt den fordel at betale noget senere
samt at have vished for, at godset er kommet frem. - Derfor mener Almén, at
Kbl tvinger til at tillægge sælgeren den nævnte ret. Alméns bevisførelse er dog
formentlig ikke bindende. Når man tillader forsendelse efter reglerne i § 16, er
det bl. a. for at muliggøre, at sælgeren hurtigere får betaling. - Hvor konnosse­
ment benyttes, kan han i almindelighed straks diskontere sin veksel på køberen
i en bank. - Af hensyn hertil må køberens interesse vige. Men når sælgeren ikke
har denne interesse, hvad han viser ved at bruge efterkrav, er der næppe tilstræk­
kelig grund til at fravige de almindelige regler. Se nu U 1943.891 og nærmere
Jul.Lassen i TfR 1916.9 ff, Sp.D.I 126 f og på den anden side Almén, Köp § 16
ved note 50. Almén erkender dog, at spørgsmålet er tvivlsomt, og at efterkrav

51

§ 6.1V.3

ikke kan benyttes, hvor sælgeren har pligt til at skaffe køberen konnossement
i hænde uden ophold; imod Almén går nu også svensk praksis, NJA 1951.600.

Når sælgeren med rette benytter efterkrav, må køberen betale uden at under­
søge godset, men hvis godset lider af en sådan mangel, at han kan hæve købet,
er han ikke forpligtet til at betale, jfr. U 1919.395.

V. D elvis o p fy l d e l s e

Man kan spørge, hvorledes retsstillingen bliver, hvis den ene part erlægger (eller
tilbyder at erlægge) en del af sin ydelse.

Hvis delvis erlæggelse har hjemmel i aftalen, fordi sælgeren skulle levere efter­
hånden - eller dog var berettiget dertil - må køberen i almindelighed for hver
levering betale i overensstemmelse med §§ 14-16, altså ligesom hvis den enkelte
levering var et selvstændigt køb.

Dette må i al fald gælde i de sædvanlige tilfælde, hvor der ikke er en sådan
sammenhæng mellem leveringerne, at værdien af de enkelte leveringer bliver
afgørende forringet, når de ikke alle kommer til udførelse.

Hvor delvis erlæggelse ikke har hjemmel i aftalen, kan noget lignende gælde,
hvis den anden part går ind på at modtage delvis erlæggelse uden at forbeholde
sig retten til at vente med betalingen. - Jfr. herved U 1918. I I . - Dette må i
almindelighed antages om en køber, der ikke tager forbehold, når sælgeren
umiddelbart overgiver en del af det solgte til ham. Se derimod om afsendelses­
køb NRt 1915.360 (TfR 1923.239).

Bortset herfra kan det i al fald fastslås, at en part må kunne udøve den fulde
beføjelse ifølge §§ 14-16, hvis og så længe han har ret til at hæve hele købet,
fordi kun en del af godset er blevet erlagt. Hvis der omvendt kun mangler så
lidt af godset, at køberen ikke kan hæve købet, og efterlevering møder sådanne
hindringer, at sælgeren ikke kan dømmes dertil, må køberen betale det modtagne
med et forholdsmæssigt afslag i købesummen. Selv om køberen kan kræve efter-
levering, må det samme gælde, hvis det er ren chikane af ham at nægte at betale
for det leverede. Om man kan gå videre, er omtvistet.

Hvis sælgeren er ansvarlig for, at noget ikke leveres, må køberen i al fald ud
over betaling for det manglende kunne tilbageholde et rimeligt beløb til dæk­
ning af sit erstatningskrav. Jfr. U 1931.539.

Se nærmere Sp.D.I § 83 note 46, Almén, Köp § 14 ved note 51 b-64, § 21
ved note 207-09, Hasle-Nebelong, Løsørekøb 70 f, Kristen Andersen, Kjøpsrett
98 f.

Det udviklede må gælde, selv om tilfældet falder ind under Kbl § 50 (kvan-
titetsmangler).

52

§ 7

Faren for salgsgenstanden

I. Gensidighedsforholdet viser sig i øvrigt navnlig i, at misligholdelse
fra den ene parts side i vidt omfang giver den anden part ret til at hæve
købet eller på anden måde gøre forudsætningssynspunktet gældende,
jfr. Aim. Del § 11.

Efter Kbl er disse virkninger som hovedregel knyttet til ikke-opfyl-
delsen, selv om den ikke kan tilregnes skyldneren. Men i visse tilfælde
har hændelige begivenheder, der rammer salgsgenstanden, dog den
virkning, at køberen ikke kan gøre nogen misligholdelsesbeføjelse gæl­
dende. Således er forholdet, hvor køberen bærer jaren (risikoen) for
salgsgenstanden. Følgen heraf er nemlig, som Kbl § 17.2° viser, at
køberen må betale købesummen, selv om genstanden hændelig er gået
til grunde eller forringet.

Før Kbl var det omtvistet, hvilken regel der burde opstilles. Det var
ikke så mærkeligt, da der i udlandet følges meget forskellige regler.

Efter romersk ret, som den er udformet i Corpus juris, var det hoved­
reglen, at specieskøberen bar risikoen, så snart kontrakten var endelig
indgået. Dette er stadig hovedgrundsætningen i fransk og schweizisk
ret. Efter germansk ret antoges det omvendt, at sælgeren bar faren,
indtil salgsgenstanden blev overgivet til køberen. Samme regel giver
BGB § 446 - hvortil slutter sig undtagelsen for afsendelseskøb i § 4 4 7 .-
I engelsk ret er det den almindelige regel, at faren går over på køberen
samtidig med, at han erhverver ejendomsretten.

Denne sidste anskuelse blev allerede før Kbl bestemt forkastet af
herskende nordisk lære. Når man ved ejendomsrettens overgang forstår
det tidspunkt, da køberen opnår beskyttelse over for sælgerens kredi­
torer, er det også usandsynligt, at risikoen skulle gå over i samme
øjeblik. Det er helt forskellige praktiske hensyn, der kommer i betragt­
ning ved afgørelsen af de to spørgsmål.

Risikospørgsmålet kan siges at være et forudsætningsproblem. Op­
gaven må være at finde den ordning, der stemmer bedst med parternes
gennemsnitlige interesse. Der må navnlig lægges vægt på at få klare
regler, som gør det muligt for parterne at vurdere deres risiko.

Om dansk ret før Kbl henvises til Lassen II § 80.II. De dér forsvarede sæt­
ninger afviger ikke meget fra Kbl’s regler. I øvrigt henvises til Hasle-N ebelong,

5 KØB 53

§7.1

Løsørekøb ad § 17, Almén, Köp § 17, Hellner, Köprätt 61 ff, Kristen Andersen,
Kjøpsrett 64 ff, Gaarder, Kjøp kap. 7, Godenhielm, Lärobok 155 f.

Om selvrisikobegrebet henvises også til Hj. Karlgren, TfR 1955. 373 ff, Rodhe,
Obigationsrätt § 31, Stig Jørgensen, 4 afh. 116 ff, Erling Selvig, The freight risk,
Arkiv for sjörett, bind 9 (1966), Tore Sandvik, Entreprenørrisikoen 99 ff.

Om fremmed ret se Rabel II 291 ff, G. Lagergren, Delivery of the goods and
transfer of property and risk, Stockholm 1954. International Kbl art. 96-101 har
regler, der er nær beslægtet med nordisk rets. Art. 99 har en særregel om salg
af varer under søtransport; her går risikoen som hovedregel over allerede fra
det tidspunkt, da genstanden blev overgivet til fragtføreren.

Hovedreglen er nu Kbl § 17.1 °, hvorefter »sælgeren bærer faren for
salgsgenstandens hændelige undergang eller forringelse, indtil levering
har fundet sted (jfr §§ 9-11).« Køberen er m.a.o. berettiget til at hæve
købet ved ikke-levering, jfr. herved også udtryksmåden i Kbl § 21.1 °.

Det er udformningen af begrebet levering, der har gjort det muligt at
gennemføre samme regel for alle de typer af køb, der nævnes i Kbl
§§ 9-11. Den rette forståelse af § 17.1 ° fås derfor kun ved at sam­
menholde reglen med §§ 9-11.

I alle pladskøb, både afhentningskøb (Kbl § 9), og køb, hvor sælge­
ren skal besørge genstanden bragt til køberen (§ 11), går risikoen her­
efter først over til køberen, når godset overgives til ham. Dette er også
den naturligste løsning, da sælgeren normalt er den person, hvis adfærd
har mest indflydelse på risikoens størrelse, og som bedst kan vurdere
den.

Ved afhentning på leveringsstedet af en efter køberens anvisning antaget spedi­
tør fandtes risikoen at være overgået til køberen, U 1956.73 H.

Ved afsendelseskøb er det derimod reglen, at køberen bærer faren
under forsendelsen fra leveringsstedet. De ovenfor nævnte grunde til
at lægge risikoen på sælgeren gør sig ikke gældende her. § 10 bestem­
mer nærmere, i hvilket øjeblik risikoen går over. Reglen gælder, selv
om sælgeren har påtaget sig at bekoste forsendelsen, og navnlig også,
hvor dette er sket ved brugen af klausulerne cif eller fragtf rit, se §§ 63
og 64, der således stemmer med hovedreglen i § 17.

Når afsendelse sker til søs, går risikoen ifølge § 17, jfr. § 10, først
over, når godset er bragt inden for skibssiden.

Efter International Kbl art. 19,2 °, går risikoen i dette tilfælde allerede over,
når godset er overgivet til rederiet. De tidligere udkast havde mere specificerede
bestemmelser. Den nuværende bestemmelse er udtryk for et kompromis og kan

54

§7.1

føre til fortolkningstvivl. Sælges varen, medens den er under søtransport, går
faren iflg. art. 99 som hovedregel over allerede fra det tidspunkt, da varen blev
overgivet til fragtføreren.

Er der solgt med klausulen fob, går faren over til køberen, når godset er
kommet inden for skibssiden, se Kbl § 62.3 °. Men dermed må leveringen netop
anses som sket, jfr. ovfr § 3.IV.E.1.

I almindelighed er det herefter kun den rent lokale transport (til jernbane eller
skib), som sælgeren bærer faren for. Dog gælder der noget andet, hvis sælgeren
sender godset til leveringsstedet fra en anden plads. I så fald bærer sælgeren
risikoen under transporten til leveringsstedet. Dette forekommer navnlig, når der
er solgt fob i en bestemt havn, men godset sendes fra en plads inde i landet.

Når der er solgt »fob inklusive fragt (og assurance)«, går risikoen over som
ved det simple fob-køb, jfr. foran § 3.IV.E.2.

I den oversøiske handel er det muligvis sædvane, at risikoen også i cif-køb
først går over ved indladningen i skib. Dette synes at være den overvejende
anskuelse i udlandet, se henvisninger foran § 3.IV.E.2.

Ved afsendelseskøb gør loven det ikke til en betingelse for farens overgang,
at sælgeren har givet køberen underretning om afsendelsen. Et almindeligt krav
herom kan derfor ikke opstilles. Men når det drejer sig om genuskøb af almin­
delige handelsvarer, og godset adresseres til andre end køberen, vil man næppe
tillade sælgeren at bevise, at godset var bestemt for køberen, medmindre han,
før han kunne vide noget om den skadelige hændelse, har afsendt underretning
til køberen om, at godset var bestemt til ham, jfr. U 1916.523 (konnossement til
sælgers ordre). Se fremdeles ndfr II.

Selv om en sælger afsender varer til flere købere under ét, kan faren efter om­
stændighederne gå over på køberen ved afsendelsen, se således om cif-salg U
1933.853, jfr. derved U 1921.297 H med note 2 og i øvrigt Sp.D.I § 90 note 26,
Almén, Köp § 17 ved note 69, Hasle-Nebelong, Løsørekøb 83 f.

Hvis godset ifølge kontrakten skal leveres på det sted, der er trans­
portens endepunkt, f.eks. hvor salget er indgået med klausulen »leve­
ret«, bærer sælgeren hele forsendelsesfaren, jfr. Kbl § 65.1°. Dette
stemmer med hovedreglen i Kbl § 17.1 °.

Ifølge Kbl § 17.1 0 er leveringens gennemførelse det afgørende tidspunkt. Faren
må derfor gå over ved leveringen, selv om sælgeren ifølge aftalen skulle opfylde en
pligt efter leveringen, f.eks. opstille den leverede maskine.

At købet er betinget, udelukker heller ikke farens overgang. Faren går navnlig
over på køberen ved leveringen også ved køb med ejendomsforbehold. Og ved køb
på prøve er hovedreglen udtrykkelig fastholdt ved Kbl § 60.2 °. Se i øvrigt derom
»Aftaler« 96 og ovfr s. 20 f.

Kbl § 17.1 ° omfatter ikke køb, hvor sælgeren ingen leveringspligt har. Her
må faren i almindelighed gå over på køberen straks ved aftalen. Se herom nær­
mere Sp.D.I § 81 med note 72. Om tilfælde, hvor køberen skal hente genstanden
uden sælgerens medvirken, se ndfr II in fine.

5* 55

§ 7.II.A

II. U n d t a g elser

A. Hvis køberen kan hæve købet på grund af misligholdelse, hindres
ophævelsen ikke ved, at salgsgenstanden hændelig er gået til grunde
eller forringet efter leveringen, jfr. Kbl § 58. Ved at hæve købet frigør
køberen sig altså for risikoen.

Dette får navnlig praktisk betydning, hvor salgsgenstanden ved leve­
ringen led af en mangel, men samme regel gælder om anden ikke-op-
fyldelse, der giver køberen ret til at hæve.

I handelskøb må køberen formentlig kunne hæve købet, hvis sælgeren ikke
underretter ham om godsets afsendelse eller ikke sender ham faktura eller kon­
nossement i rette tid. Se herom nærmere Sp.D.I 106-108, men herimod G aarder,
Kjøp 37, note 6.

B. Kbl opstiller to regler, der medfører tidligere overgang af risikoen.
1.Ifølge § 37 går faren over på køberen, når levering hindres ved
køberens fordringshavermora, eller som § 37 siger, når hans forhold
har bevirket, at salgsgenstanden ikke bliver leveret i rette tid. Faren
går over på køberen, selv om det forhold, der hindrer levering, ikke
kan tilregnes ham.

Ved genuskøb kræves til farens overgang yderligere, at bestemte
genstande er udskilt for køberen. De må herefter være individualiseret
på en sådan måde, at der ikke kan være nogen fornuftig begrundet tvivl
om, at sælgeren på det tidspunkt, da den tilfældige undergang indtraf,
virkelig har tilsigtet at opfylde aftalen med netop disse genstande. Som
eks. kan nævnes, at de er mærket med køberens særlige mærke eller
åbenbart indrettet netop efter køberens bestilling. At der skal være
givet køberen underretning om udskillelsen, fordrer Kbl ikke, og det
kan derfor i almindelighed ikke være betingelse for fareovergangen.
Men i handelskøb gælder vistnok ifølge kutyme ofte en underretnings­
pligt, hvis tilsidesættelse kan medføre erstatningsansvar eller muligvis
endog, at faren ikke overføres, som det hævdes af Hasle-N ebelong,
Løsørekøb 222 f, jfr. også International Kbl art. 98,2 °, men hertil
Almén, Köp § 37 ved note 36 a-38; se også U 1919.487.

2. Fremdeles gør § 17.2° følgende undtagelse fra hovedreglen: »An­
går købet en bestemt genstand, som skal hentes af køberen, og er tiden
inde, da den ifølge aftalen kan hentes, samt genstanden holdes rede,
bærer køberen faren«.

56

§ 7.II.B.2

I vor ældre litteratur var opstillet den beslægtede sætning, at species-
køberen bør bære faren forinden leveringen, når det er for hans inter­
essers skyld, at udsættelse med leveringen er aftalt. Kbl’s forfattere
mente dog ikke at kunne opbygge en undtagelsesregel umiddelbart på
dette noget ubestemte kriterium. Af praktikabilitetsgrunde anså man
en forskydning som nødvendig, se U 1949.433, men på den anden side
U 1949.175 og 1955.305. Det kan tilføjes, at det ikke er påkrævet at
lægge risikoen på køberen, når leveringen er udsat på bestemt tid.
Sælgeren kan da ved aftalens indgåelse tage hensyn til sin risiko eller
til omkostningerne ved at tegne forsikring.

§ 17.2° får kun betydning ved siden af § 37, når køberen ikke er
i fordringshavermora. Den tager med andre ord sigte på køb, hvor
køberen vel - engang - vil komme i fordringshavermora, hvis han ikke
henter salgsgenstanden, men hvor sælgerens frigørelsestid endnu ikke
er kommet. Køberen må altså inden for et vist spillerum have ret til
at bestemme afhentningstidspunktet. Dette er antydet ved ordene »ifølge
aftalen kan hentes«.

I øvrigt er det en betingelse, at genstanden holdes rede. Bestemmel­
sen omfatter ikke genuskøb, hvortil her, som ellers, må regnes halv­
generisk køb (Kbl § 3). Genussælgeren kan derfor ikke overføre risi­
koen til køberen ved på egen hånd at udskille kontraktmæssig vare til
ham, og heller ikke ved tillige at give køberen underretning om indivi­
dualiseringen. Men hvis bestemte ting er udskilt med køberens sam­
tykke, er købet gået over til at være et specieskøb.

Når genstanden skal hentes af køberen uden sælgerens medvirken, går faren
i almindelighed over ved selve aftalen. Fra § 17,2 0 kan dog sluttes, at det er en
betingelse herfor, at genstanden er rede, og at tiden er inde, da den ifølge aftalen
kan hentes.
3. Bestemmelserne i Kbl § 17 om farens overgang viger for modstående ud­
trykkelige eller stiltiende vedtagelser og for kutymer. Men det kan ikke antages,
at risikoen i handelskøb falder på køberen, blot fordi han ikke hurtigt har rekla­
meret over for sælgerens tilkendegivelse derom i faktura eller andre papirer.

III. R e t s f ø l g e r n e

Risikoregleme kan opfattes som særlige regler om bristende forudsæt­
ninger. At en part bærer risikoen for en begivenhed, betyder derimod
ikke, at han skal betale erstatning for skaden og således bærer »ansva­
ret« for den. Men i det omfang, hvori sælgeren har erstatningsansvar

57

§ 7.Ill

for en vis hændelig begivenhed, må han også bære risikoen for den.
At køberen bærer risikoen, betyder i øvrigt, som § 17,2° viser, at

han må betale købesummen, selv om genstanden hændelig er gået til
grunde eller forringet.

Hvad det betyder, at sælgeren bærer risikoen, siger § 17 ikke. Men
i hovedsagen fremgår det af andre bestemmelser i Kbl. Hvis genstanden
går til grunde og derfor ikke leveres, følger det af Kbl § 21, at købe­
ren kan hæve købet og derved blive fri for at betale købesummen. -
Har han ikke allerede betalt købesummen, behøver han dog ikke at
afgive erklæring om, at han hæver købet, jfr. Kbl § 26. - Hvis gen­
standen er forringet, mens sælgeren bar risikoen, bliver følgen, at den
nu »lider af en mangel«, jfr. Kbl § 44. Køberen har derfor alle de
beføjelser, som Kbl §§ 42 og 43 giver en køber i anledning af mangelen.
Han kan altså i al fald fordre forholdsmæssigt afslag i købesummen,
men jævnlig kan han også gå den vej at afvise salgsgenstanden.

Ved genuskøb vil hændelig undergang af den genstand, sælgeren
har tilsigtet at levere, som hovedregel ikke fritage sælgeren for leve­
ringspligt, jfr. Kbl § 24. I almindelighed kan køberen derfor, i stedet
for at hæve købet, gå den vej at kræve kontraktmæssig vare leveret.
På tilsvarende måde kan han, når sælgeren leverer mangelfuld vare,
eventuelt kræve omlevering eller efterlevering. Men disse beføjelser er
ikke udslag af, at sælgeren bar risikoen.

IV. H v il k e b e g iv e n h e d e r g æ l d e r r is ik o r e g l e r n e o m ?

1. Risikoregleme handler kun om hændelig undergang eller forringelse
af salgsgenstanden, d.v.s. om skade, der hverken er hidført ved købe­
rens egen skyld eller ved culpa fra sælgerens side eller fra hans hjælpere.

Hvis salgsgenstanden har lidt skade som følge af køberens eller hans
folks culpa, kan køberen ikke kræve skaden betragtet som en mislig­
holdelse, selv om skaden indtrådte, inden faren var gået over på købe­
ren, f.eks. som følge af en besigtigelse inden leveringen.

Hvis omvendt sælgeren eller hans hjælpere ved manglende agtpå­
givenhed hidfører skaden, efter at risikoen er gået over på køberen,
må køberen trods risikoreglerne kunne kræve afslag i købesummen
eller hæve købet, ligesom hvis skaden var sket før risikoens overgang.
Dette er også blevet præciseret i International Kbl art. 96. Dette frem­
går af Kbl § 44, se ordene »for så vidt manglen ikke er hidført ved

58

§ 7.IV.1

sælgerens forsømmelse«. En forudsætning herfor må det dog være, at
forsømmelsen består i undladelse af at opfylde en kontraktspligt eller
i en skadegørende handling, der er foretaget i forbindelse med opfyl-
delseshandlingerne. Hvis sælgeren havde afsluttet sin opfyldelsesvirk-
somhed, men i en helt anden anledning kommer i berøring med tingen
og beskadiger den, kan køberen kun kræve erstatning efter samme reg­
ler, som hvor skaden er voldt af en uvedkommende trediemand.

Noget afvigende Sp.D.I § 81 ved note 74, Grundtvig-Ross § 44
note 4.

2. Lovreglerne nævner kun undergang og forringelse. Men analogt må
de kunne anvendes, når tingen endeligt forsvinder, f.eks. ved tyveri, og
e.o. når den konfiskeres eller beslaglægges.

Se om det sidste Illum i U 1949 B.163 f, 167 f, Hasle-Nebelong, Løsørekøb 81,
Kristen Andersen, Kjøpsrett, 105 f, U 1963.423, 1948.1237 H.

Derimod kan analogien efter herskende lære ikke anvendes på ind- og udfør­
selsforbud, der udstedes efter kontraktens indgåelse, se Sp.D.I s. 113, Almén, Köp
§ 17 ved note 28 a, hvor det endda siges, at der ikke foreligger noget virkeligt
risikospørgsmål, men på den anden side Grundtvig-Ross § 17 note 4, Hasle-Nebe­
long, Løsørekøb 81, Hellner, Köprätt 66, Kristen Andersen, Kjøpsrett 106 f,
G aarder, Kjøp 38. Der synes imidlertid at måtte gælde beslægtede grundsætnin­
ger. Hvis ind- eller udførselsforbud hindrer levering, f.eks. når cif-sælgeren skulle
sende varen fra det land, hvor udførselsforbud udstedes, foreligger der uden tvivl
»forsinkelse fra sælgerens side«, og køberen kan normalt påberåbe sig såvel Kbl
§§ 14 og 15 som hæve købet efter reglerne i Kbl § 21. Men hvis det er køberens
forhold, der har bevirket, at leveringen forsinkes og netop derfor hindres af ud­
førselsforbudet, må køberen i overensstemmelse med grundsætningen i Kbl § 37
bære risikoen derfor og i det hele finde sig i, at sælgeren anvender reglerne om
fordringshavermora. Det samme antages at gælde, når fob-køberen skal befragte
skib og levering hindres ved udførselsforbud, jfr. Sp.D.I § 81 ved note 78. Hvis
forbudet kun forhindrer, at varen overgives til køberen, f.eks. når importforbud
udstedes i køberens land, og godset skulle »leveres« i sælgerens land, må hoved­
reglen formentlig være, at risikoen falder på køberen, således at han anses for at
være i fordringshavermora. Hvad der nærmere ligger heri, og om der kan gøres
undtagelser fra reglen, undersøges ndfr i § 14.II.2 og § 12.III.B. Se i øvrigt
U 1943.1222. Hvis en købers import strander på, at han ikke kan få fornøden
indførselsbevilling, må der i almindelighed antages at foreligge fordringshaver­
mora fra hans side. Ved de køb, der er indgået efter importreguleringens begyn­
delse, vil det vel som oftest være bestemt eller forudsat i aftalen, hvem af parterne
der skal skaffe indførselsbevilling, jfr. som eksempel herpå U 1935.938, SHT
1935.196. Er intet sagt, antages det ialfald ved fob-køb at påhvile køberen at
skaffe indførselsbevilling, jfr. en udtalelse i den sidstnævnte dom (s. 200). Og

59

§ 7.IV.2

mangel af bevilling vil da medføre fordringshavermora. Det samme må forment­
lig antages ved andre afsendelseskøb, når det solgte skal sendes til Danmark, men
leveringsstedet ligger i udlandet. Se hertil Madsen-Mygdal, U 1937 B. 153 ff,
364 ff, Bang-Jensen, ibid. 265 ff.

Import- og eksportreguleringen har i de senere år været under betydelig afvik­
ling; de gældende bestemmelser findes særlig i lov 372 23. decb. 1964 om valuta­
forhold m.v. og de med hjemmel i lovgivningen udfærdigede administrative for­
skrifter.

Efter Incoterms 1953 påhviler det, såvel ved salg fob som ved caf og cif,
sælgeren på egen risiko og bekostning at tilvejebringe eksportlicens m.v.

RETSSTILLINGEN NÅR KØBET IKKE
AFVIKLES NORMALT (§§8-18)

§8

Indledning

I . O v e r s ig t o v e r r e g l e r n e o m m is l ig h o l d e l s e

Når købet af en eller anden grund ikke afvikles normalt, opstår der
spørgsmål om, hvilke beføjelser en part har til at værne sine interesser.
- Det drejer sig først og fremmest om tilfælde, hvor købet »mislig­
holdes«, som man siger. Men der kan også forekomme afviklingshin-
dringer, som man ikke plejer at kalde misligholdelse. - Kbl giver regler
om nogle af de vigtigste forhold af denne art.

Mest indgående behandles misligholdelse fra sælgerens side. Herhen
hører - foruden risikoreglerne, der allerede er omtalt - bestemmelserne
om forsinkelse fra sælgerens side (§§ 21-27), om mangler ved salgs­
genstanden (§§ 42-54) og om vanhjemmel (§ 59). - Om forsinkelse
fra køberens side handler §§ 28-37, hvoraf §§ 28-32 angår forsin­
kelse med betaling og lignende foranstaltninger, og §§ 33-37 det for­
hold, som kaldes køberens fordringshavermora. Dertil slutter sig nogle
bestemmelser om køberens manglende betalingsevne (§§ 39-41) og
om rente (§ 38).

Lovens inddelinger følger ikke de systemer, som før Kbl plejede at
blive anvendt i litteratur og fremmed lovgivning. Særlig må fremhæves,
at Kbl under forsinkelse indbefatter også de tilfælde, hvor ydelsen
aldrig bliver erlagt, og det, selv om ydelsens udeblivelse beror på, at

60

den overhovedet ikke kan erlægges (endelig umulighed). Dette ses tyde­
lig af § 24 (»muligheden . . . udelukket« og »undergang«).

I det følgende vil lovens system blive lagt til grund med enkelte
afvigelser.

Om de systemer, der tidligere blev fulgt i obligationsrettens alminde­
lige del, henvises til Aim. Del § 8.III.

II. S p r o g b r u g e n i k b l

Inden de enkelte regler fremstilles, skal der gøres rede for, hvad ud­
trykket »hæve købet« betyder i Kbl og i denne fremstilling.

At sælger eller køber hæver købet, betyder, at han ved erklæring til
den anden part tilintetgør begge parters ret til de aftalte ydelser, altså
ophæver retten til »naturalydelse«. Hvis køber eller sælger endnu ikke
havde erlagt ydelsen, bortfalder forpligtelsen til at erlægge den. Var
en eller begge ydelser erlagt, taber erlæggelsen sin retsvirkning imellem
parterne, og det erlagte kan kræves tilbage.

At købet hæves, betyder derimod ikke, at kontrakten omstødes helt
med tilbagevirkende kraft, således at ingen af parterne kan støtte nogen
ret på den. Kbl §§ 25 og 30 viser klart, at en part ikke ved at hæve
købet afskærer sig fra at kræve opfyldelsesinteressen, hvilket må be­
tragtes som et krav, der hviler på kontrakten. Men hvis den part, der
hæver købet, ikke kræver, eller ingen ret har til at kræve, opfyldelses-
interesse, indeholder ophævelsen, at han træder helt tilbage fra kon­
trakten. - Dette udtryk bruger jeg til at betegne den fuldstændige om­
stødelse af kontrakten. - Når Kbl siger, at en part kan hæve købet,
betyder det derfor også altid, at han har ret til at træde helt tilbage fra
kontrakten og kan gøre det uden at ifalde erstatningsansvar. Sml. Inter­
national Kbl art. 78-81.

Når købet hæves, kan sælgeren heller ikke mere tilbyde levering
med den virkning, at køberen kommer i fordringshavermora.

Modstykket til at »hæve købet« er efter sprogbrugen i Kbl at »fast­
holde købet«, se Kbl §§ 26, 28 og 31.

Kbl’s brug af udtrykket »hæve købet« er lovteknisk praktisk og
slutter sig til almindelig sprogbrug, hvor man finder samme eller lig­
nende udtryk, f.eks. »annullere købet«, brugt i tilsvarende betydning.

Kbl gør det naturligt at bruge udtrykket »hæve kontrakten« på samme måde.
Det er derfor gjort i Aim. Del 82-84. Se derimod Karlgren i TfR 1938.469.

§ 8.1

61

§ 8.11
Jul. Lassen brugte udtrykkene »hæve kontrakten« og »hæve aftalen« i betyd­

ningen »træde helt tilbage fra aftalen«, altså svarende til, hvad BGB kalder
»Rücktritt«, jfr. BGB §§ 325 og 326 »von dem (ganzen) Vertrage zurücktreten«.
Det, som Kbl kalder at hæve købet og kræve erstatning, kaldte Lassen at »fast­
holde kontrakten uden naturalopfyldelse«. Se nærmere Lassen I § 41.V. Om den
sidstnævnte beføjelse bruger BGB udtrykket »Schadensersatz wegen Nichterfül­
lung«. En lignende sprogbrug som BGB følger OR, se §§ 107 og 109.

I Frankrig bruges »résolution du contrat« i en lignende betydning som den,
hvori jeg bruger at hæve kontrakten, se Code civil art. 1184.2° »demander la
résolution avec dommages et intéréts«. Det samme gælder International Kbl,
som fastslår virkningen af »résolution du contrat« i art. 78. I den engelske version
af lovteksten anvendes udtrykket »avoidance«; SGA anvender ikke denne udtryks­
måde, men taler i sect. 48 om »sale . . . rescinded«, hvilket udtryk dog også har
en videre betydning. Uniform Commercial Code anvender betegnelsen »cancella­
tion«. Den østrigske lovbog § 921 (efter revisionen i 1916) bruger »Rücktritt« på
tilsvarende måde. Se om disse spørgsmål Almén, Köp § 21 ved note 152 ff, Kri­
sten Andersen, Kjøpsrett 111 ff, Hellner, Köprätt 73 ff, Godenhielm, Lärobok
62 ff, Augdahl 201 ff, Rodhe § 37, Gomard, Erstatningsregler 125-29, Rabel I
297 og §§ 56-57, II 52 ff, Arnholm, Privatrett III § 30, Stig Jørgensen, 4 afh.
155 ff.

Den sprogbrug, som Kbl har fastslået, medfører, at der økonomisk
bliver en afgørende forskel mellem den blotte ophævelse af købet (hel
tilbagetræden) og ophævelse forbundet med krav på opfyldelsesinter-
esse. Når en part træder helt tilbage fra købet, kan han undertiden
kræve den såkaldte negative kontraktsinteresse erstattet d.v.s. kræve
erstattet det tab, han har lidt ved at stole på kontrakten. Hvornår han
kan det, afgør Kbl ikke. Herom henvises til Aim. Del § 16.

SALG SG EN STA N DEN LEVERES IKKE
I RETTE TID (§§9-11)

§9

Køberens beføjelser

I. O v e r s ig t og a l m in d e l ig e b e t i n g e l s e r

Kbl §§ 21-27 giver regler om den misligholdelse, der består i, at salgs­
genstanden ikke leveres i rette tid. Om forståelsen af udtrykket »leve­
res« og om, hvad der er »rette tid«, henvises til § 3.1 og § 5.

62

§9.1

Reglerne må i al fald for en del finde tilsvarende anvendelse, når
det på forhånd viser sig, at salgsgenstanden ikke vil blive leveret i rette
tid, se herom ndfr II.D.

De beføjelser, Kbl giver køberen, er at »forlange genstanden leveret«,
at »hæve købet« (§ 21) og at »kræve skadeserstatning« (§§ 23-24).
Endvidere har køberen retten til at holde købesummen tilbage i hen­
hold til Kbl §§ 14-16. Herom er der talt i § 6.

Reglerne gælder ikke om enhver udeblivelse af levering. § 21.1 0
undtager fra sine regler de tilfælde, hvor ikke-levering skyldes »købe­
rens forhold eller en hændelig begivenhed, for hvilken han bærer faren«.
Kbl §§ 23-24, der indeholder reglerne om køberens ret til at kræve
erstatning, siger ikke, at retten falder bort i de to tilfælde, som § 21.1 °
nævner. Men praktiske grunde taler afgørende derfor. Når de to omtalte
forhold udelukker køberen fra at hæve købet, selv om salgsgenstanden
overhovedet ikke leveres, må han så meget mere være afskåret fra at
kræve erstatning. I de to tilfælde, § 21.1° nævner, falder derfor alle
misligholdelsesvirkninger bort.

At ikke-leveringen skyldes en hændelig begivenhed, som køberen
bærer faren for, kan navnlig få betydning, hvis køberen undtagelsesvis
bærer faren i medfør af § 17.2 °, se derom foran § 7.II.B.2.

Ikke-levering skyldes køberens forhold, dels når hans forhold lige­
frem hindrer leveringen, som f.eks. når en fob-køber skal skaffe skib,
men ikke gør det, dels når køberens forhold i øvrigt giver skyldneren
ret til at lade være med at levere. Eksempler herpå giver Kbl §§ 14 og
39. Det forhold fra køberens side, der sigtes til, kaldes i litteraturen
fordringshavermora. Hvad der går ind under det, er nævnt i Aim. Del
179 ff. Særlig fremhæves, at forholdet ikke behøver at kunne lægges
køberen til last.

Ofte er det kun midlertidigt, køberens forhold giver sælgeren ret til
ikke at levere. I sådanne tilfælde kan der komme et tidspunkt, hvor
køberen atter kan fordre levering eller, hvis levering ikke sker, hæve
købet eller kræve erstatning.

Bortset fra de to nu omtalte forhold har hver af køberens beføjelser
sine betingelser. Det siger sig selv, at køberen ikke på én gang kan
kræve levering og hæve købet. Hvis betingelserne for begge beføjelser
er til stede, må han vælge imellem dem, hvad § 2 1 .1 0 giver ham ret
til. Men hvad enten han vælger den ene eller den anden beføjelse, af­
skærer det ham ikke fra at kræve erstatning ved siden af.

63

§9.11

II. K ø b e r s a d g a n g t il a t h æ v e k ø b e t

Køberen han hæve købet, d.v.s. bestemme, at udvekslingen af ydel­
serne skal falde bort, jfr. ovfr § 8.II. Hvis han ikke kræver erstatning
for den udeblevne levering, betyder det, at han træder helt tilbage fra
kontrakten, således at han ikke støtter nogen ret på den, og nøjes med
at gøre forudsætningssynspunktet gældende, jfr. Aim. Del 82.

A. Hovedreglen i Kbl § 21.
Købet kan som regel kun hæves, hvis forsinkelsen er væsentlig. Kbl
§ 21 opstiller det som hovedreglen, at køberen kan hæve købet, men
begrænser hans beføjelse ved stk. 2:

»Var forsinkelsen eller måtte den af sælgeren forudsættes at være
af uvæsentlig betydning for køberen, kan denne dog ikke hæve købet,
med mindre han har betinget sig opfyldelse nøjagtig til bestemt tid«.

Afgørelsen af, om forsinkelsen giver køberen ret til at hæve, beror
herefter i almindelighed på et konkret skøn over forholdet mellem sæl­
ger og køber i det enkelte tilfælde. Men foreligger der ikke sådanne
særlige konkrete omstændigheder, må sælgeren kunne henholde sig til,
hvad man sædvanligvis eller inden for den pågældende branche vil anse
for en væsentlig forsinkelse, jfr. Aim. Del 86.

Der er også et par andre tilfælde, hvor der ikke bliver plads for et
skøn, fordi enhver forsinkelse giver køberen ret til at hæve købet.

Det gælder for det første, når køberen har betinget sig opfyldelse
nøjagtig til bestemt tid, se § 21.2° i slutn., f.eks. »præcis« eller »aller­
senest« en vis dato. I handelsforhold bruges udtrykket fiksforretning
om sådanne køb.

For det andet, når købet er et handelskøb, med mindre det kun er en
ringe del af det solgte, som er forsinket, se § 21.3 °. Hvis en ringe del
er forsinket, beror afgørelsen på den almindelige regel i § 21.2 °. Reglen
i stk. 3 er lovlig streng, hvor det drejer sig om større bestillinger af gen­
stande, der ikke er kurante handelsvarer, jfr. som eks. NRt 1922.308,
hvor bestemmelsen ikke blev anvendt.

Se Blicher U 1945 B.49, Knud Ilium U 1946 B. 125, Hasle-Nebelong, Løsøre­
køb 104, Almén, Köp § 21 note 99, Kristen Andersen, Kjøpsrett 128, G aarder,
Kjøp 45, Hellner, Köprätt 74.

Fremdeles må køberen vistnok kunne hæve købet på grund af en
ellers uvæsentlig forsinkelse, når sælgeren har handlet svigagtigt, enten

64

§ 9.II.A

ved at love ydelsen, skønt han vidste, at han ikke kunne levere i rette
tid, eller ved at skjule forsinkelsen, f.eks. ved at sende køberen konnos­
sement, som ved urigtig datering giver indtryk af rettidig indladning, jfr.
Kbl § 69. Herfor taler analogien af §§ 42 og 43, som man næppe bør
slutte modsætningsvis fra, jfr. Aim. Del 87-88; Gomard, Erstatnings­
regler 153 f. Om antedaterede konnossementer se A. Jacobi, U 1967
B. 45 ff.

Der må lægges megen vægt på den nærmere udformning af væsent-
lighedsbetingelsen i § 21.2 °. Denne bestemmelse tager nemlig - i mod­
sætning til § § 42 og 43 - stilling til spørgsmålet, i hvilken grad der skal
tages hensyn til den enkelte købers forhold. Den regel, § 21 opstiller
herom, må i øvrigt anses som udtryk for almindelige danske retsgrund­
sætninger, se Aim. Del 85 og Ussing, Forudsætninger 97 f.

Retten til at hæve købet indtræder uden videre ved selve leveringens
(væsentlige) udeblivelse. Den er ikke betinget af, at køberen retter nyt
påkrav til sælgeren eller advarer ham om, at han vil hæve købet. Han
behøver end mindre at sætte sælgeren en vis frist til levering med advar­
sel om, at han ikke vil tage imod ydelsen senere.

En sådan »Nachfrist« kræves normalt af BGB § 326. I International Kbl art.
26-27, jfr. art. 10, er der truffet en ordning vedrørende forsinkelse, som er inspi­
reret af nordisk Kbl. Loven sondrer her - som andre steder - mellem væsentlig
og uvæsentlig misligholdelse. Og art. 10 giver en almindelig bestemmelse af, hvad
der skal forstås ved en væsentlig misligholdelse; den er væsentlig, når den mislig­
holdende part ved aftalens indgåelse vidste eller burde vide, at en fornuftig per­
son i samme situation som den anden part ikke ville have indgået aftalen, hvis
han havde forudset misligholdelsen og dens virkninger. Er forsinkelsen herefter
uvæsentlig, kan kontrakten ikke hæves. Dog bestemmer art. 27.2 0 (inspireret af
tysk ret), at køberen i disse tilfælde kan give sælgeren en tillægsfrist af rimelig
længde. Undlader sælgeren at levere inden for denne frist, anses forsinkelsen for
væsentlig.

Loven har ingen særregel om forsinkelse i handelskøb, men art. 28 giver en
anden særregel, nemlig at manglende levering på det aftalte tidspunkt normalt
anses for en væsentlig misligholdelse, når det drejer sig om varer, der noteres på
et marked, hvor køberen kan skaffe dem.

U 1929.548 fastholder Kbl’s regel i et tilfælde, hvor en bil skulle leveres
snarest muligt, skønt køberen vidste, at sælgeren ikke var leveringsdygtig straks,
og køberen derfor måtte vente en rimelig tid. De nordiske loves regel kan synes
streng i enkelte tilfælde, men den har det store fortrin, at den bidrager til at
slå fast i den almindelige opfattelse, at leveringstiden skal overholdes, og derigen­
nem forøger den almindelige sikkerhed i handelen. Kbl kan dog ikke udelukke,

65

§ 9.II.A

at man i særlige tilfælde kræver en henvendelse til sælgeren, jfr. U 1919.647 H,
og om § 28 U 1949.360 H, Hasle-Nebelong, Løsørekøb 102.

Køberen har samme adgang til at hæve købet, når han har forud­
betalt købesummen.

Købet hæves normalt ved køberens erklæring derom til sælgeren.
Men erklæring er unødvendig, hvor levering overhovedet ikke finder
sted, og købesummen heller ikke er betalt. Dette fremgår af Kbl § 26.
Retten til at hæve købet kan tabes ved undladelse af reklamation, se
ndfr under V.

B. Salg på successiv levering.
Særlige regler er givet om salg på successiv levering, d.v.s. køb, hvor
sælgeren skal levere efterhånden:

I sådanne forhold kan det ofte være vanskeligt at afgøre, om der
foreligger en undladelse af at levere i rette tid eller dog en undladelse,
der er en misligholdelse. Det er meget almindeligt, at der ikke aftales
en bestemt størrelse af de enkelte leveringer, men at kontrakten kun
siger, at godset er solgt at levere »efterhånden inden 1 april« eller
»i månederne april-juni« el. lign. I så fald kan man ikke gå ud fra, at
alle leveringer skal være lige store.

Om der foreligger forsinkelse med levering fra sælgerens side, når han ikke
efterkommer en ordre fra køberen om levering, vil da afhænge af, hvem af
parterne der har beføjelse til at bestemme de enkelte leveringers størrelse, og af,
hvorvidt denne valgret er begrænset.

Oftest vil valgretten tilkomme køberen enten ifølge udtrykkelig bestemmelse i
aftalen eller udtalelser i denne, f.eks. »at aftage . . . af køberen«, eller fordi suc­
cessiv levering må antages aftalt af hensyn til køberens behov. Og han er ikke
bundet til at fordre leveringer af nogenlunde lige størrelse eller til, hvor f.eks.
levering efter aftalen skal finde sted i en række måneder, at fordele leveringerne
over alle disse. Men der gælder dog grænser for hans valgfrihed, jfr. Sp.D.I 141 f.

Når retten til at bestemme de enkelte leveringers størrelse tilkommer sælgeren,
f.eks. fordi aftalen om successiv levering ses motiveret ved hensyn til hans pro­
duktion, må tilsvarende regler komme til anvendelse.

Om retten til at hæve sådanne køb på grund af forsinkelse er der
givet forskellige regler i § 22, der i hovedsagen behandler hver enkelt
levering som en kontrakt for sig.

Ved forsinkelse med en enkelt levering kan køberen hæve købet for
dennes vedkommende, når forsinkelsen af denne isoleret betragtet er
væsentlig efter Kbl § 21. Derimod kan køberen som hovedregel ikke

66

§ 9.II.B

hæve aftalen for andre leveringers vedkommende, ikke engang hvis den
foreliggende forsinkelse ville være væsentlig i forhold til aftalen som
helhed.

Køberen kan dog hæve købet for senere leveringers vedkommende,
såfremt gentagelse af forsinkelsen må ventes, d.v.s. når den foreliggende
forsinkelse er af en sådan beskaffenhed, at det med god grund kan
sluttes, at gentagelse vil finde sted, f.eks. fordi forsinkelsen skyldes ond
vilje eller grov forsømmelighed hos sælgeren.

Se t.eks. U 1964.125 H.
Når køberen herefter har ret til at hæve for senere leveringers vedkommende,

kan han, hvis han vil, nøjes med at hæve alene for den forsinkede leverings ved­
kommende og vistnok også med at hæve alene for de senere leveringers, se
Sp.D.I § 83 note 36.

Endelig kan køberen hæve købet i dets helhed, såfremt dette er
begrundet i sammenhængen mellem leveringerne, f.eks. når en maskine
skal leveres i forskellige dele, jfr. forudsætningen i U 1958.379 H. En
ophævelse af hele købet må være betinget af en forsinkelse, der er
væsentlig for købet som helhed.

C. Forsinkelse med en del.
Bortset fra salg på successiv levering giver Kbl ikke nærmere regler om forsin­
kelse med en del af det solgte.

Når den leverede mængde er for ringe, men køberen må gå ud fra, at det
leverede skal tjene som fuldstændig opfyldelse af aftalen, behandles forholdet
efter reglerne om mangel ved salgsgenstanden, se Kbl § 50 og nærmere ndfr
§ 15.I.B. Her omtales kun de andre tilfælde.

Det følger ligefrem af Kbl § 21, at køberen kan hæve købet som helhed, når
forsinkelsen er væsentlig i forhold til det samlede køb. Modtager køberen frivilligt
levering af en del, kan forsinkelse med levering af resten dog næppe give ham
ret til at hæve hele købet, medmindre han uden ugrundet ophold efter at have
modtaget den delvise levering har tilkendegivet sælgeren, at han forbeholder sig
ret til at hæve hele købet, hvis det udeblevne forsinkes.

Trods Kbl’s tavshed må køberen fremdeles have ret til at afvise den forsin­
kede del af salgsgenstanden og beholde det, der er leveret rettidigt. Han kan
altså hæve købet delvis. Og det antages i almindelighed, at han kan gøre dette,
når blot forsinkelsen med det manglende ville være væsentlig, hvis købet alene
havde angået det. - Jfr. Lassen i Sp.D.I § 83.III.3, Hasle-N ebelong Løsørekøb
105 f, Almén, Köp, tillägg till § 22, Rodhe 440—41, Kristen Andersen, Kjøpsrett
121. - Dette er formentlig også en rimelig løsning, når købet angår almindelige
handelsvarer. Derimod bør en så streng regel næppe gennemføres, når der er en
særlig sammenhæng mellem det leverede og det manglende, og vistnok heller
ikke, når det solgte er tilvirket efter særlige forskrifter fra køberen.

67

§ 9.II.D

D. Købet kan også hæves på grund af ventet ikke-levering (anteciperet
mora).

Under A -C er det fastslået, hvornår en indtrådt forsinkelse med
levering giver køberen ret til at hæve købet. Køberen må imidlertid
efter omstændighederne kunne hæve købet tidligere. Ret hertil må han
få, så snart det viser sig, at der vil indtræde en forsinkelse, der medfører
ophævelsesret. Dette stemmer med almindelige retsgrundsætninger, se
Aim. Del 92-94.

Et eksempel herpå giver Kbl § 22 ved bestemmelsen om, at købet
kan hæves for senere leveringers vedkommende, »såfremt gentagelse af
forsinkelsen må ventes«. I almindelighed kan der dog kun blive tale om
ophævelse, når det er praktisk talt sikkert, at forsinkelsen vil indtræde.
Som eksempler kan nævnes, at den individuelt bestemte salgsgenstand
er ødelagt, eller at det bevisligt er umuligt for sælgeren at få en bestilling
færdig uden væsentlig forsinkelse, f.eks. fordi den fabrik, hvor tilvirk­
ningen skal ske, er brændt, eller fordi et værft åbenbart har ventet for
længe med at sætte et bestilt skib i arbejde. Fremdeles kan nævnes det
tilfælde, at sælgeren meddeler køberen, at han annullerer købet - hvad
i reglen vil ske under påstand om, at køberen har misligholdt købet -
eller i øvrigt over for køberen afgiver en endelig og utvetydig erklæring,
der viser, at han ikke kan eller vil levere uden væsentlig forsinkelse.

Særlig stor betydning for køberen har retten til at hæve købet før leverings­
tiden ved prænumerationskøb.

Hvis faren for misligholdelse beror på sælgerens insolvens, kommer særlige
regler til anvendelse, se herom ndfr § 13.VI.

Om vanskeligheder for sælger ved at få indførselstilladelse se U 1937.231 H.
I øvrigt henvises om emnet til Almén, Köp § 21 ved note 1-12, Kristen Andersen,
Kjøpsrett 120 ff, Gaarder, Kjøp 46 f, Sp.D.I § 83 ved note 145 c og d, Internatio­
nal Kbl art. 75-77, Rabel I 382 ff, 273 ff.

III. Køberen kan endvidere forlange salgsgenstanden leveret, jfr.
§ 21.1 °. Reglen gælder også om genuskøb. Før Kbl var det omtvistet,
om genuskøberen havde denne beføjelse, og de fleste genuskøbere har
kun ringe interesse i beføjelsen, da de i reglen kan skaffe sig varer
af samme art andetstedsfra. Men navnlig hvor dette er umuligt, kan
en genuskøber have interesse i beføjelsen, og mulige betænkeligheder
ved reglen har man ment at imødegå tilstrækkeligt ved Kbl § 26.

Efter International Kbl art. 24 kan køberen også som hovedregel kræve natural-
opfyldelse, men herfra undtager art. 25 de tilfælde, hvor det er i overensstem­

68

§ 9.III

melse med sædvane og i øvrigt med rimelighed er muligt for køberen at foretage
dækningskøb. Her foreligger således en slags afbestillingsret for sælgeren. I disse
tilfælde anses købet uden videre hævet fra det øjeblik, da sådant køb burde være
sket. Dette er en tilnærmelse til engelsk ret. Se om spørgsmålet Rabel I § 48
og s. 269 f. Denne regel vil kunne få betydning for, hvilke priser der skal lægges
til grund for erstatningsberegningen. Lignende synspunkter synes at ligge til grund
for U 1907.318, 1917.17 H, 1918.374, 1935.273 H, se nærmere Hasle-Nebelong,
Løsørekøb 164 f. Tilsvarende vist nok i norsk ret. Gaarder, Kjøp 68, men ikke i
svensk ret, jfr. Hellner, Köprätt 96 f. Se hertil A. Vinding Kruse, Købelov 12.

Særlig skal nævnes det forhold, at sælgeren leverer en del af det solgte ret­
tidigt, medens noget forsinkes - altså forsinkelse med en del, jfr. foran under
II.C. - Her må køberens ret til at kræve levering medføre, at han kan forlange
efterleveret det manglende. I de sædvanlige tilfælde, hvor køberen ikke behøver
at finde sig i, at sælgeren deler det solgte i flere leveringer, har køberen også ret
til at afvise den delvise levering og kræve alt det solgte leveret på én gang. Det
kan derfor siges, at han også har ret til at kræve omlevering.

Kbl § 21 nævner ingen betingelser for køberens ret til at kræve
levering, men der er ingen tvivl om, at der er tilfælde, hvor køberen
ikke kan kræve levering.

I al fald som hovedregel må man antage, at køberen ikke kan kræve
levering i tilfælde, hvor sælgeren ikke ville ifalde erstatningsansvar ved
at undlade at levere det solgte. Der ville ingen praktisk mening være
i at fritage sælgeren for erstatningsansvar, når han kunne dømmes til
at levere. I de tilfælde, hvor sælgeren går fri for ansvar, selv om han
aldrig leverer, kan forholdet i virkeligheden siges at være, at sælgerens
forpligtelse er faldet bort på grund af særlige omstændigheder, der
bringer forudsætningerne for sælgerens løfte til at svigte. Hvilke om­
stændigheder der har denne virkning, beror på §§ 23-24, se herom
ndfr §§ 10-11 og særlig om midlertidig umulighed s. 84.

Men selv om sælgeren ifalder erstatningsansvar, kan der undertiden
være grund til at nægte køberen ret til at kræve levering. Det må i al
fald være reglen, at køberen ikke kan kræve levering, når det er umuligt
at levere salgsgenstanden. - At sælgeren mangler de fornødne penge­
midler til at købe varen eller træffe de ham påhvilende foranstaltninger,
vil dog ikke hindre dom til levering. - Men sælgeren må e.o. også fri­
tages, hvis levering ville medføre ganske uforholdsmæssige vanskelig­
heder.

Om spørgsmålet se Aim. Del § 9, Ljungman. Om prestation in natura, min
anm. i U 1949 B. 227, H. Schaumburg, U 1961 B. 301 ff, Stig Jørgensen, Fire
afh. I ff , Almén, Köp ad §§ 21 og 26, Roos 4, 9 ff, 20 ff, Kristen Andersen,

6 KØB 69

§ 9.III

Kjøpsrett 122 ff, Gaarder, Kjøp, Hellner, Köprätt 71 ff, Godenhielm, Lärobok
59 f, Arnholm, Privatrett III 240 ff. Om ydelser i strid med loven »Aftaler«, § 19.

I de tilfælde, hvor sælgeren er forpligtet til at opfylde in natura i h. t. Inter­
national Kbl (Convention art. VII) kan køberen dog ikke få dom til naturalopfyl-
delse, hvis dette i øvrigt ikke kan fås i h. t. domstollandets ret; dette er en kon­
cession til engelsk-amerikansk ret.

At køberen kan tabe retten til levering ved passivitet, viser Kbl § 26, der
omtales ndfr under V.

Om de processuelle spørgsmål se Rpl kap. 46, Gomard, Fogedret 146 ff.

IV. Køberen kan endelig kræve skadeserstatning under de betingelser,
som opstilles i Kbl §§ 23-24. For specieskøb giver § 23 en culparegel.
Ved genuskøb er sælgeren derimod ifølge § 24 som hovedregel ansvarlig
uden culpa. Den praktiske forskel mellem de to regler er dog ikke så
stor, som man kunne formode. § 24 skal omtales først (i § 10). Det
er opfyldelsesinteressen (Aim. Del § 15), køberen kan kræve. Kbl § 25
giver en regel om erstatningens beregning, når købet hæves. Den om­
tales ndfr i § 18.IV. Fastholdes købet, er det navnlig »tidsinteressen«,
som kan kræves erstattet.

Om erstatningens omfang og beregning må navnlig henvises til Aim. Del §§ 15
(opfyldelsesinteressen), 16 (negativ kontraktsinteresse), A. Vinding Kruse, Mis­
ligholdelse 19 ff, Gomard, Erstatningsregler 352 ff, Hellner, TfR 1966.290 ff,
Hasle-N ebelong, Løsørekøb ad § 25, Almén, Köp § 25, Arnholm, Privatrett III.
283 ff.

Se hertil U 1960.499 H, 1964.74 H, 1965.43 H, jfr. Trolle, U 1965 B. 160.
International Kbl art. 82-89 giver detaillerede regler om erstatningens bereg­

ning, herunder også om adækvansbegrænsningen.

V. KØBERENS REKLAMATIONSPLIGT

Det fremgår af II-IV, at køberen ofte har flere beføjelser. Han kan
vælge mellem at kræve levering og at hæve købet, og hvilken af delene
han end vælger, kan han efter omstændighederne kræve skadeserstat­
ning. Dersom køberen beholdt retten til at vælge mellem beføjelserne,
lige til han havde tilkendegivet sælgeren sin bestemmelse, kunne han
på betænkelig måde spekulere på sælgerens bekostning. Stiger salgs­
genstanden i pris, vil han fordre levering eller eventuelt erstatning,
beregnet efter prisstigningen. Falder prisen, kan han vælge ophævelse
og risikerer i værste fald kun, at han ikke får nogen fordel af handelen.
Og sælgerens uvidenhed om, hvilken beføjelse køberen vil vælge, kan
i flere henseender være skadelig for ham. Af disse grunde og for i det

70

§ 9.V

hele at bidrage til klarhed i retsforholdet bestemmer Kbl §§ 26-27, at
køberen må reklamere over for sælgeren, hvis han vil bevare sine
beføjelser.

Så længe salgsgenstanden ikke er leveret, er reklamation kun nød­
vendig, hvis køberen vil kræve levering. Og køberen kan endda vente
dermed en rimelig tid efter leveringstiden, medmindre sælgeren forlan­
ger besked om hans holdning, se nærmere Kbl § 26.

Er leveringen sket, men for sent, må køberen derimod, i handelskøb
straks og ellers uden ugrundet ophold, meddele sælgeren, at han vil
påberåbe sig forsinkelsen. Ellers kan han ikke påberåbe sig den, d.v.s.
han kan hverken på forsinkelsen støtte ret til at hæve købet eller til
erstatning eller til at gøre særlige aftalte misligholdelsesvirkninger gæl­
dende, f.eks. kræve en konventionalbod. Vil køberen benytte sin ret
til at hæve købet, må han endvidere uden ugrundet ophold meddele
sælgeren dette, se Kbl § 27.

Når reklamation efter § 26 er en betingelse for retten til at kræve
levering, og efter § 27 for retten til at hæve købet, er tanken den, at
reklamationspligt ikke behøver at pålægges den køber, der kun ønsker
status quo opretholdt med hensyn til tingen. Dette er nemlig til mindst
ulempe for sælgeren.

Når der er en særlig sammenhæng mellem flere køb, kan køberen efter om­
stændighederne hæve også et køb, hvor han ikke har iagttaget § 27, se U 1933.
293 H, 1958.379 H (passivitet). International Kbl art. 26 indeholder reklamations-
regler, som ligger nær op ad Kbl §§ 26 og 27.

I øvrigt henvises om det nærmere til Sp.D.I § 83.V, se også NJA 1921.246
(U 1923 B. 117). Hasle-Nebelong, Løsørekøb ad §§ 26-27, Kristen Andersen,
Kjøpsrett 167 ff, Hellner, Köprätt 97, Almén, Köp ad §§ 26-27, Godenhielm,
Lärobok 67 ff.

Særlig skal fremhæves, at køberen også må reklamere over for sæl-
gerens ubeføjede annullation af købet. Gør han ikke det, må han i al
fald miste retten til at kræve levering.

Retten til erstatning taber han ikke efter § 26. Dog er det antaget i praksis, at
den kan tabes ved længere passivitet, U 1931.283 H, 1941.I I 72, 1949. I I 16H
(jfr. Frost, TfR 1950.411). I samme retning går norsk praksis, se Arnholm, Pas-
sivitetsvirkninger 37 f, Privatrett I §§ 23-25, Gaarder, Kjøp 66 f, men på den
anden side Lassen i Sp.D.I § 83 note 148 og ved 145 g, jfr. endvidere Eklund i
TfR 1937.438, Bang U 1944 B. 109, Hasle-Nebelong, Løsørekøb 170 f, Cervin,
Om passivitet 42-43, 142, Karlgren, Passivitet, Innledning.

Også hvor der er leveret for sent og køberen har reklameret i tide, kan han

6- 71

§ 9.V

tabe sin ret til erstatning ved passivitet, se U 1938.245, hvormed kan sammen­
holdes U 1919.604 H.

I U 1963.852 mistede køberen sin ret til at hæve i anledning af forsinkelse,
fordi han ved sine forhandlinger om kontraktens ophævelse havde givet sælgeren
indtryk af, at rettidig levering ikke længere var afgørende for ham. Se også
U 1962.526. Omvendt må sælgeren, hvis han indlader sig i realitetsdrøftelser om
en for sen reklamation fra køberens side, blive afskåret fra at påberåbe sig, at
reklamationen har været for sen, jfr. Kristen Andersen, Kjøpsrett 168 f.

Om reklamation ved salg på successiv levering se Almén, Köp § 27 ved note
36-39 samt U 1917.627 H, der kritiseres af Almén (note 32 b), jfr. også Sp.D.I
§ 8 3 note 160.

§ 10

Erstatningsbetingelserne ved genussælgerens forsinkelse

I. H o v e d g r u n d sæ tn in g en

§ 24 fastslår, at genussælgeren som hovedregel er pligtig at svare
skadeserstatning, selv om forsinkelsen ikke kan tilregnes ham . Men
sælgeren fritages for ansvar, dels når han har forbeholdt sig ansvars­
frihed (ndfr III.B), dels når misligholdelsen skyldes visse upåregnelige
forhold, der hindrer levering (ndfr II).

Det principielle brud på culpareglen er i motiverne til Kbl - foruden
med en henvisning til gældende ret - begrundet med, at sælgeren i disse
tilfælde, hvor det drejer sig om varer, der kan købes på markedet,
i almindelighed vil være i stand til at præstere opfyldelse i rette tid,
når han blot råder over de til indkøbet fornødne midler. Denne be­
grundelse strækker dog ikke til, da reglen i § 24 medfører ansvar i
mange tilfælde, hvor misligholdelsen har andre årsager end svag øko­
nomi hos sælgeren, se herom ndfr under II. Skal en almindelig regel
om ansvar uden culpa begrundes legislativt, må begrundelsen søges i,
at det gavner omsætningen i almindelighed at skabe stor sikkerhed for
køberne, og at sælgerne normalt kan arbejde med den strenge ansvars­
regel, dels fordi de kan begrænse den risiko, reglen medfører, på for­
skellige måder, dels fordi de kan tage dækning for risikoen (eller for
udgifter til forsikring) ved fastsættelse af købesummen, jfr. Aim. Del
108 f.

Nogle forfattere har opfattet § 24 som udtryk for det princip, at
selve aftalen må anses for at indeholde en vis garanti for rigtig opfyl­

72

§ 1 0 .Í

delse. Det gælder f.eks. Almén § 24 ved note 9. Denne opfattelse
synes kun egnet til at skabe uklarhed. Det er en ren fiktion, at der
foreligger en garanti, overalt hvor sælgeren ifalder erstatningsansvar
uden culpa.

Dette indså allerede Jul. Lassen, se Lassen I 398 f. Skarpt imod Almén går
Lundstedt i SvJT 1921.337 f, 340 f, 1924.247 f, 257 f. For garantikonstruktionen
»i mangel af bedre« Björling i SvJT 1923.284, 1924.431, Øvergaard, TfR 1949.
241 ff. Se i øvrigt Kristen Andersen og Bagge i SvJT 1944.625 ff, 852 ff, Go­
mard, Erstatningsregler 308 f, 336 ff, Rodhe 538, A. Vinding Kruse, Mislighol­
delse 62 f, Stig Jørgensen, Fire afhandl. 132 ff, Gaarder, Kjøp 50 f.

Inden det nærmere undersøges, i hvilket omfang § 24 pålægger sæl­
geren ansvar uden culpa, er der grund til at fremhæve, at en afgørende
forskel fra specieskøb følger af selve aftalen.

En stor del af, hvad mange fremfører til belysning af sælgerens
ubetingede ansvar, viser i virkeligheden intet om, at sælgeren ifalder
ansvar uden culpa, men er en simpel følge af, at sælgerens forpligtelse
går ud på en artsbestemt ydelse.

Når en person har forpligtet sig til at erlægge en artsbestemt ydelse,
følger det af selve aftalen, at hans forpligtelse ikke falder bort ved
omstændigheder, der kun hindrer erlæggelse af bestemte eksemplarer
af arten. Det kan belyses ved et eksempel. En fabrikant sælger ti cykler
at levere d. 1. april. D. 31. marts gør han ti cykler klar, men om natten
sker der en eksplosion, der ødelægger dem. Her følger det af aftalen,
at fabrikanten stadig er forpligtet til at levere ti cykler, og hvis han
ikke gør det snarest muligt, ifalder han erstatningsansvar. Dette ansvar
ville han ifalde, selv om genussælgeren ikke var ansvarlig uden culpa.
Det følger altså af selve aftalen om en genusydelse, at en påstand
fra sælgeren om, at det er ham umuligt at levere, kun kan få betydning,
når det er umuligt at levere rigtig ydelse af arten. At de genstande,
sælgeren havde tilsigtet at levere, ødelægges, eller at det af andre grunde
bliver umuligt - eller særlig vanskeligt - at levere dem, er ifølge selve
aftalen køberen uvedkommende, når sælgeren er i stand til at skaffe
andre genstande af arten, f.eks. ved indkøb på markedet. Sml. U
1953.973.

Genussælgeren kan herefter kun gå fri for ansvar, når de hindrende
omstændigheder, han påberåber sig, rammer hele arten. Han må altså
godtgøre, at der foreligger en »artsmulighed« eller dog en »artshin-
dring«, der efter § 24 må ligestilles med umulighed.

73

§ 10.1

Dette krav er udtrykt i § 24 ved betingelsen, at »muligheden af at
opfylde aftalen« skal være udelukket. Denne mulighed er nemlig kun
udelukket, når det er udelukket at levere i overensstemmelse med af­
talen af arten overhovedet.

Når der er solgt en almindelig vare uden aftale om bestemt fabrikat,
bliver sælgeren derfor ikke frigjort ved, at den fabrik, hvor han har
bestilt varen, ikke kan levere. Er der solgt varer at aflade fra dansk,
svensk, engelsk eller tysk havn, frigør det ikke sælgeren, at der udstedes
udførselsforbud i Tyskland, hvor han har bestilt varerne.

Jfr. U 1921.163, 1916.219. Ikke sjældent indtræder dog en midlertidig arts-
umulighed, jfr. herom ndfr II. B. 2.

Endnu klarere er det, at sælgeren ikke kan påberåbe sig, at han ikke kan skaffe
varer frem, når han selv har tilstrækkelige mængder af den solgte vare på lager.

Herefter får sælgeren ikke stor mulighed for ansvarsfrihed, hvis
kontrakten angår kurante handelsvarer og ikke indeholder nærmere
bestemmelser om oprindelses- eller leveringssted eller forsendelsesmåde.
Men da det afgørende er muligheden af »at opfylde aftalen«, d.v.s. den
konkrete aftale, får han større udsigt til ansvarsfrihed, når kontrakten
bestemmer, at godset skal tages af et vist parti, komme fra bestemt
land eller fabrik, sendes ad en vis rute eller endog med bestemt skib.

Det, som foran er udviklet om sælgerens forpligtelse, gælder også i lande,
hvor lovgivningen ikke pålægger genusskyldneren ansvar uden culpa, hvad de
romanistiske kodifikationer ikke gør. Se hertil Rabel I 340 f. Her opstilles den
sætning, at begivenheder, der ikke har noget at gøre med genusskyldens egenart,
må bedømmes efter den almindelige culpamålestok - medens genusskyldneren
på den anden side må stå inde for sin evne til at skaffe genstande af arten.
Anerkender man tidlig »koncentration«, lettes genusskyldnerens forpligtelse.

International Kbl indeholder kun en enkelt bestemmelse om ansvarsgrundlaget,
nemlig i art. 74. Den er m.a.o. fælles for al slags misligholdelse, både fra købe­
rens og sælgerens side, og den sondrer ikke mellem species- og genuskøb. Hoved­
bestemmelsen i stk. 1 lyder således:

»Har en af parterne ikke*opfyldt en af sine forpligtelser, er han ansvarsfri for
ikke-opfyldelsen, dersom han kan bevise, at den skyldes omstændigheder som han
efter parternes hensigt ved aftalens indgåelse ikke var forpligtet til at tage i be­
tragtning, undgå eller overvinde. Er parternes hensigt ikke kommet til udtryk,
skal der tages hensyn til, hvad fornuftige personer i den samme situation ville
have haft til hensigt.«

Som det vil ses, er bestemmelsen meget vagt formuleret og åbner plads for et
betydeligt skønsmæssigt råderum for domstolene. Men man tør vel regne med, at
dens praktisering ikke vil komme til at adskille sig fundamentalt fra erstatnings­

74

§ 10.1

ordningerne i nordisk KBL. At der vil blive en del nationale forskelligheder i
praktiseringen må dog sikkert forventes.

I h. t. stk. 3 medfører art. 74 ikke fritagelse for at give forholdsmæssigt afslag;
altså samme regel som i nordisk ret.

II. A n s v a r s f r ih e d e f t e r l o v r e g l e n

Genussælgeren bliver dog fri for ansvar, når »muligheden af at op­
fylde aftalen må anses for udelukket ved omstændigheder, der ikke er
af sådan beskaffenhed, at sælgeren ved købets afslutning burde have
taget dem i betragtning«. Reglens strenghed beror først og fremmest på,
at ansvaret kun falder bort, når der er indtrådt umulighed eller noget,
der ligestilles dermed (ndfr B), og at det indtrufne ikke burde være
taget i betragtning ved købets afslutning (ndfr A).

A. Upåregnelighedsbetingelsen
Årsagen til forsinkelsen skal være omstændigheder, der ikke burde være
taget i betragtning ved købets afslutning. Hvad der skal indlægges heri,
er ikke umiddelbart indlysende. Ved den nærmere fastlæggelse af reg­
len må man i første række tilstræbe en ordning, der gavner samhan­
delen.

Om fortolkningen af de nævnte ord se Sp.D.I 156 med henvisn. Lundstedts
kritik i SvJT 1921.334 ff, 343 ff, 1924.265 ff er imødegået af Björling SvJT 1923.
288 ff, 1924.425 ff, men affattelsen af § 24 er ikke god, se Lassen i Sp.D.I § 83
note 80 og Ussing i U 1932 B.102, jfr. også Ljungholm i SvJT 1936.577 ff. -
Se til det følgende Alm. Del 132 f, Almén, Köp § 24, Karlgren TfR 1938.473 ff,
1955.366 ff, Palmgren, Mora 189 f, Andersen og Bagge i SvJT 1944.645,876, Hasle-
Nebelong, Løsørekøb 127 ff, Gomard, Erstatningsregler 183 ff, 304 ff, A. Vinding
Kruse, Købelov 13 ff, Stig Jørgensen, Fire afhandl. 136 ff, Ljungman 64, Goden-
hielm, Om säljaren 235 ff, Lärobok 76 ff, Rodhe § 30 ved note 39 ff, § 48 ved
note 49 ff, Hellner, Köprätt 80 ff, Kristen Andersen, Kjøpsrett 126 ff, G aarder,
Kjøp 53 ff.

Sikkerheden i samhandelen kræver i al fald, at en sælger ikke slutter
kontrakt uden forud at have foretaget en rimelig prøvelse af, om han
kan levere varen. For at opnå dette må man frakende sælgeren adgang
til at påberåbe sig en hindring for levering, når han ved en sådan
prøvelse ville have opdaget eller have fået alvorlig mistanke om hin­
dringen. Det samme må gælde, hvis han ville have opdaget en særlig
fare, som truede med at hindre levering og ikke måtte forudsættes iagt­
taget også af køberen.

75

§ 10.II.A

Disse regler vil formentlig være tilfredsstillende, når det drejer sig
om hindringer, der forelå allerede ved aftalens indgåelse, f.eks. »oprin­
delig umulighed«. Men med hensyn til senere begivenheder er det den
almindelige mening, at samhandelen kræver endnu større sikkerhed.
Genuskøb er det vigtigste middel til at sikre samfundets forsyning med
varer. Derfor er det ønskeligt at skabe stor fasthed i disse forhold.
Affattelsen af § 24 kan også tyde på, at sælgeren kun skal gå fri i
sjældne undtagelsestilfælde. Herfor taler navnlig karakteren af de eks­
empler, der nævnes til sidst. At sælgeren burde have taget en omstæn­
dighed i betragtning, må derfor betyde noget i retning af, at han som
fornuftig sælger under overvejelserne ved købets afslutning ville have
regnet med muligheden af dens indtræden. Sælgeren kan derfor kun
fritages for ansvar ved kvalificeret ekstraordinære omstændigheder, som
Jul. Lassen udtrykte det, eller omstændigheder af helt usædvanlig art.

Som omstændigheder, der kan frigøre sælgeren, kan - foruden eks­
emplerne i § 24 - nævnes oprør, udførselsforbud, blokade, offentlig
beslaglæggelse og ildebrand, alt under forudsætning af, at begivenheden
ikke var påregnelig ved aftalens indgåelse. På den anden side kan begi­
venheder, der jævnlig forekommer og erfaringsmæssigt har forskellig
styrke eller varighed, som regel ikke påberåbes af sælgeren, selv om
de i det enkelte tilfælde er ualmindelig generende. Som eksempel herpå
kan nævnes vejrforhold og sådanne følger deraf som is, vandmangel
eller dårlig høst.

Når bestemmelsen forstås således, er det klart, at ansvarsbetingelsen,
at forholdet burde være taget i betragtning, ikke indeholder noget krav
om culpa fra sælgerens side. - Med hensyn til »oprindelige« hindringer
kan det dog siges, at der forudsættes en culpa ved aftalens indgåelse. -

At man således lægger en stor del af handelens uundgåelige risiko
på sælgeren, beror vel navnlig på, at det gennemsnitlig er sælgerne, der
bedst kan både overse og formindske risikoen.

Begrænsningen til typisk ekstraordinære begivenheder anbefaler sig
også, fordi den gør det lettere for køberen at blive klar over, om sæl­
geren har pådraget sig ansvar, noget som jo kan være afgørende for
køberens holdning.

Der kan herved henvises til udviklingen i »Aftaler« 468 f. Problemet kan
nemlig opfattes som et forudsætningsspørgsmål, jfr. Ussing, Bristende forudsæt­
ninger 159. Det gælder at afgøre, om sælgerens løfte ophører at binde ham,
fordi hans forudsætninger om opfyldelsesmulighederne svigter.

76

§ 10.II.A

Fra retspraksis kan nævnes U 1928.796 (salg af 15000 kg hundegræs af egen
avl. Høsten slog fejl. Erstatning tilkendt). Om andre forhold, der burde være
taget i betragtning, se U 1916.717, 1922.858 (ndfr B.4). Som det antydes i den
sidste dom, vil man vistnok stille særlig strenge krav i den almindelige vare­
handel, hvor der ofte foreligger et spekulationsmoment. Belysende er også NJA
1918.33 (krig truende, se Almén, Köp § 24 note 32).

B. Umulighedsbetingelsen
Allerede fremstillingen ovenfor viser, at sælgeren i vidt omfang ifalder
ansvar uden culpa. Men et endnu videregående ansvar støttes af mange
på ordene »muligheden......... må anses for udelukket«.

1. Ubetinget ansvar for subjektiv umulighed?
Almén § 24 ved note 11a fortolker ordene derhen, at der skal have
foreligget umulighed for alle og enhver - altså objektiv umulighed i
traditionel forstand. - Det må overhovedet ikke have været muligt
for noget menneske at opfylde en sådan aftale. Dette siges at have
været tilsigtet med ordene og findes bestyrket ved lovens eksempler.

Der findes også udtalelser i denne retning i al fald i de norske moti­
ver. Alligevel må denne fortolkning forkastes. De praktiske grunde, der
bærer reglen, kan ikke føre til at kræve objektiv umulighed i traditionel
forstand. Hvis f.eks. en udbrudt krig bevirker, at varer af den solgte
art overhovedet ikke kan skaffes til landet, må sælgeren kunne gå fri
for ansvar, selv om en enkelt importør fra ældre tid ligger med et
lager, som overstiger det solgte kvantum, men som han nægter at sælge.

Allerede Jul. Lassen forkastede Alméns opfattelse, se Lassen I § 44 ved note
26 a, jfr. også Sp.D.I § 83 note 65, Alm. Del 122-23, 119, Lundstedt og Björling
i SvJT 1921.331 ff, 1923.283, Kristen Andersen, Kjøpsrett 128 ff, Gomard, Er­
statningsregler 197 ff, 211 ff.

Dermed er dog ikke fastslået, at al slags umulighed skal behandles ens, se
nærmere ndfr.

2. Ansvar for uheldigt valg af opfyldelsesforanstaltninger
Jul. Lassen har opstillet en anden sætning, der også indsnævrer mulig­
heden for ansvarsfrihed: Sælgeren kan ikke påberåbe sig en umulighed,
der er fremkommet gennem uheldigt udfald af hans leveringsforanstalt-
ninger. Det kommer an på, om aftalen overhovedet har kunnet opfyldes.

Således Sp.D.I 152. Sml om al generisk bestemt skyld Lassen I § 42 ved note
71: Ved generisk bestemt skyld må de af skyldneren til opfyldelse valgte genstan­

77

§ 10.II.B.2

des skæbne være fordringshaveren uvedkommende, indtil behørig opfyldelse har
fundet sted. En beslægtet sætning findes hos Almén, Köp § 24 ved note 36, jfr.
også sætningen ved note 13a-14a. Imod herskende lære navnlig Lundstedt i
SvJT 1921.325 ff, særlig 351 ff, 1924.241 (over for ham Carlson og Björling
i SvJT 1922.361 ff, 1923.281), Ljungman Om prestation in natura 52 ff, jfr.
U 1949 B.232, Rodhe § 30 ved note 41 ff, § 48 ved note 61 ff, Hellner, Köprätt
82 f, som fremhæver, at spørgsmålets praktiske betydning næppe er stor, Stig
Jørgensen, Fire afhandl. 140 ff.

Sætningen kan belyses ved følgende eksempel, der er hentet fra
Lassen men nøje svarer til et hos Almén): Når en vare er solgt »leveret
i København« d. 1 april, er sælgeren ansvarlig, selv om han i rette tid
behørig har afsendt kontraktmæssig vare, og denne d. 31 marts i uvejr
går til grunde uden for København, så at der ikke er tid til anden
levering. Og dette gælder, selv om andre varer af arten ikke findes i
nærheden af København, så at rettidig levering overhovedet er umulig.

Ordene i § 24 giver efter mit skøn - modsat Lassens - ingen sikker
hjemmel for denne lære. Det kan vel nok siges, at eksemplerne i § 24
snarest peger i retning af den, men de kunne også være brugt ud fra
den modsatte opfattelse, der er hævdet af Lundstedt. Det må derfor
prøves, hvilken regel der giver de heldigste resultater.

Hyppigt er den praktiske forskel kun ringe. Er der solgt massevarer,
som man kan købe på leveringsstedet, må sælgeren efter begge opfat­
telser i almindelighed ifalde ansvar, hvis han ikke leverer. Dersom
varen kan fremskaffes andetstedsfra - omend ikke i rette tid - kan
køberen stille krav om levering, og hvis sælgeren så ikke leverer hur­
tigst muligt, kan han kræve erstatning for den yderligere forsinkelse,
der kunne være undgået. I sådanne tilfælde drejer uenigheden sig kun
om, hvorvidt køberen kan forlange erstatning også for den forsinkelse,
der ikke kan undgås ved levering af andre varer. Der er imidlertid
mange tilfælde, hvor køberen ikke finder sig tjent med at kræve levering
efter leveringstiden og derfor vil hæve købet, eller hvor selv den uund­
gåelige forsinkelse påfører køberen stort tab.

Jul. Lassen begrundede sin sætning med, at den var nødvendig for
at skabe fornøden sikkerhed for fordringshaveren. Uden den vil der
bl. a. åbnes en urimelig adgang for genusskyldneren til at forfordele
fordringshaveren ved påstande om og »beviser« for, at visse genstande,
som nu er ramt af en eller anden uheldig skæbne, var tiltænkt fordrings­
haveren, eller for, at de var egnet til kontraktmæssig opfyldelse. Se
Lassen I 437, jfr. 402. Jeg ville fortrække at udtrykke tanken sådan,

78

§ 10.II.B.2

at der uden reglen ville opstå en uheldig usikkerhed i samhandelen på
grund af vanskelighederne ved pålideligt at efterprøve sælgerens på­
stande, f.eks. hans påstand om, at han havde villet (og kunnet regne
med at) opfylde kontrakten ved at levere varer, som han havde købt
ved en bestemt kontrakt, eller som var afsendt til leveringsstedet til
hans ordre, jfr. de nedennævnte domme i U 1951.995 H, 1953.973.

At sælgerens sælger misligholder sin salgsaftale, eller at der er op­
stået hindringer for at skaffe varen frem fra et bestemt sted, kan det
sikkert ikke tillades sælgeren at påberåbe sig til sin frigørelse, med­
mindre aftalen eller dens forudsætninger giver grundlag derfor.

Jfr. U 1918.790 H, 1940. I I 27, sml. 1951.995 H, der drejede sig om levering
(ved afskibning fra Indien) af et parti peber. På grund af uroligheder og oprør
modtog sælgerens indiske leverandør rembours så sent, at leveringen - også som
følge af, at den indiske regering nu krævede eksportlicens - ikke fandt sted ret­
tidigt. Sælgeren blev pålagt erstatningspligt, fordi de af ham påberåbte hindringer
var »af så usikker karakter og så stærkt tilknyttede (hans) individuelle leverings-
foranstaltninger, at de ikke kan danne grundlag for en ansvarsfrigørelse . . . « Se
også U 1953.973, hvor det udtaltes, at forholdet mellem sælgeren og hans leveran­
dør måtte være køberen uvedkommende. Sml. U 1946.1231 H (frifindelse), Stig
Jørgensen, Fire afhandl. 144 ff.

Mindre betænkeligt ville det være, om sælgeren kunne påberåbe sig,
at de til opfyldelse bestemte varer gik tabt eller blev forsinket under
transporten. Ljungman vil give ham adgang hertil. For dansk rets ved­
kommende er det dog meget tvivlsomt, om der kan opstilles en lempe­
ligere regel herom. Herimod taler to ældre domme i U 1916.598 H
og 1918.790 H.

Den vigtigste er U 1916.598 H. Her var nogle partier majs solgt at
levere »efter ventet ladnings lykkelige ankomst«, og det var betinget,
at »havari, forlis eller anden beskadigelse giver sælgeren ret til at hæve
handelen pro rata«. Da et skib, som havde 1200 tons majs om bord,
stødte på en mine og sank, påberåbte sælgeren sig, at han havde haft
til hensigt at levere ladningen til køberen, og Sø- og Handelsretten tog
dette bevis for gode varer. Men Højesteret antog efter formuleringen af
de af sælgeren affattede trykte kontraktbestemmelser, at disse, hvad
også bestyrkes ved de foreliggende oplysninger og i høj grad stemmer
med forholdets natur, som betingelse for deres anvendelighed må forud­
sætte, at sælgeren i tide havde givet køberen meddelelse om, med hvil­
ket skib de til effektuering af salget bestemte varer var afsendt. Derfor
dømtes sælgeren til at betale erstatning.

79

§ 10.II.B.2

Se om dommen V. Schau i TfR 1918.87 f.
U 1915.942 udtaler, at en sælger, der havde solgt »et svømmende parti«, måtte

være ansvarlig til trods for beslaglæggelse i England, da partiet ikke ses at være
individualiseret over for køberen inden den pågældende hindrings opståen.

Se om disse tilfælde ndfr III.B.

Fra disse tilfælde, hvor sælgeren ifølge kontrakten havde ret til at
koncentrere sin forpligtelse på bestemte skibes ladninger, ligger det nær
at slutte, at sælgeren i al fald må være ansvarlig i samme omfang ved
rene genuskøb. Men her kan sælgeren som regel ikke begrænse sit
ansvar ved at meddele køberen, hvilken opfyldelsesforanstaltning han
har truffet. Det af Lassen fremhævede hensyn til bevisbedømmelsens
upålidelighed er heller ikke det eneste, der taler for læren om fejlslagne
opfyldelsesforanstaltninger. Formentlig har det betydning for omsætnin­
gen ikke blot, at det under en eventuel sag kan godtgøres pålideligt, om
ansvarsbetingelseme foreligger, men også, at køberne / selve mislighol­
delsens øjeblik kan danne sig en mening derom, når de skal tage stilling.
Det er dog muligt, at handelens opfattelse nu er mindre streng, og at
dommenes linie ikke vil blive fastholdt.

Se dog de omtalte domme i U 1953.973 SHD. og 1951.995 H. Sml 1961.
316 SHD.

Hvorledes de to regler virker for importørerne og deres kunder, belyses af
Carlson i SvJT 1922.361 ff, der fremdrager praktiske grunde til støtte for den
herskende lære. Han imødegås af Ljungman l.c.

Hvis sælgeren har ret til at bestemme leveringstiden inden for et vist tidsrum,
er der tilbøjelighed til at antage, at han ifalder ansvar, når levering ikke ville
være blevet hindret, hvis han havde valgt at levere (eller købe) tidligere, jfr.
Sp.D.I § 83 note 70, U 1921.291. Her er dog grundene til ubetinget at lægge
ansvaret på sælgeren ikke fuldt så stærke.

Den herskende læres regel kan dog ikke anvendes på bestillinger af
genstande, der skal tilvirkes ejter køberens særlige forskrifter, som f.eks.
et portræt, klæder efter mål eller et skib, jfr. foran § 2.V.A.

I al fald fra det tidspunkt, da tilvirkningen er nået så vidt, at det
påbegyndte værk viser, at det er tilvirket efter bestillingen, må sælgeren
kunne påberåbe sig begivenheder, der rammer det påbegyndte værk,
under lignende betingelser som en speciessælger.

Også i andre retninger kan der være grund til at anvende reglerne om species­
køb på sådanne tilfælde. Det er dog ikke givet, at de skal anvendes i alle ret­
ninger, eller at samme tidspunkt er afgørende i alle retninger. Se hertil Aim.
Del 122.

80

§ 10.II.B.3

3. Ansvar for rent individuelle forhold. Når man godkender Lassens
sætning om sælgerens opfyldelsesforanstaltninger, har det ikke stor
interesse at undersøge, om der dog ikke er noget rigtigt i læren om, at
sælgeren ubetinget er ansvarlig for subjektiv umulighed.

Der er ingen tvivl om, at sælgeren må have ansvaret for artsumulig-
hed, der er en følge af, at han ikke har tilstrækkelige pengemidler. -
Det kan f.eks. få betydning ved bestilling af varer, der skal fabrikeres
af sælgeren. - Men hensynet til sikkerhed i omsætningen taler for, at
en sælger af almindelige handelsvarer må bære ansvaret for leverings-
hindringer, som beror på særlige forhold hos ham og derfor ikke ville
have hindret andre sælgere i at levere. En sådan regel kan formentlig
forenes med lovens ord.

I denne retning Aim. Del 135 med hensyn til særlige forhold, der
forelå hos skyldneren ved kontraktens indgåelse. Sætningen bør for­
mentlig også anvendes på efterfølgende omstændigheder, der hindrer
levering. Som eksempel kan nævnes en strejke, der særlig rammer sæl­
gerens virksomhed, eller en boykotning, som varens producenter iværk­
sætter særlig mod sælgeren.

I lignende retning Karlgren i TfR 1938.474, 1955.368, note 2, som dog efter
de korte antydninger at dømme synes at ville opstille en noget videre regel. Efter
min opfattelse må sælgeren efter omstændighederne kunne påberåbe sig forhold
som de nævnte, hvis salgsgenstanden skulle tilvirkes af ham selv. Det er bl.a. al­
mindelig antaget, at en sælger af almindelige handelsvarer, der skal tilvirkes på
sælgerens fabrik, kan blive frigjort for ansvar ved, at hans fabrik brænder ned,
jfr. Sp.D.I § 83 note 69. Og dette må gælde, selv om branden skyldes en skjult
fejl i fabriksanlægget, f.eks. i den elektriske installation. Ligeledes må den, der
personlig skal tilvirke salgsgenstanden, f.eks. en kunstner, der har påtaget sig at
levere nogle artsbestemte kunstværker, kunne påberåbe sig egen sygdom.

Se iøvrigt Hasle-Nebelong, Løsørekøb 133 ff, Gomard, Erstatningsregler 211,
Rodhe § 48 ved note 34 ff. Kontraktspraksis undtager i vidt omfang sælgeren for
ansvar for forhold, som ligger uden for hans kontrol, se Godenhielm, Om saljarens
bundenhet 60 ff, Ljungmann 60 ff.

Om fremmed ret se Rabel I 340, Oertmann, Kommentar til BGB ad § 279,
Lando, Købet komparativt 45 ff.

4. Visse forhold ligestilles med umulighed. Ved ordene »muligheden
............må anses for udelukket« antyder § 24, at reglen omfatter mere
end umulighed i streng forstand. Ved fortolkningen heraf må der lægges
vægt på, at opgaven ikke er at fastslå, hvornår hindringerne bør med­
føre, at skyldneren ikke kan dømmes til at levere. Det spørgsmål, der
skal løses, er, om hindringerne kan begrunde, at sælgeren bliver fri for

81

§ 10.II.B.4

sin forpligtelse, således at han ikke engang ifalder erstatningsansvar for
forsinkelsen (leveringens udeblivelse). Også dette kan siges at være et
forudsætningsspørgsmål, jfr. Aim. Del 66 ff.

Med støtte i flere retsafgørelser må det antages, at ansvarsfrihed
for sælgeren kan følge af hindringer, som kun kan overvindes ved
ganske uforholdsmæssige opofrelser, eller ved opofrelser, der ligger helt
uden for parternes forudsætninger.

Spørgsmålet kom frem i en række tilfælde under verdenskrigene,
hvor det som oftest var de stærkt stigende priser, der bevægede sælgerne
til at nægte at levere. Vore domstole har i sådanne sager gennemgående
nægtet at anerkende prisstigningen som frigørelsesgrund, og dommene
viser, at der i alle tilfælde skal meget stærke prisstigninger til, hvis det
drejer sig om den almindelige varehandel. Men udtalelserne i en række
domme viser dog, at man i princippet anerkender muligheden af, at
prisstigning kan frigøre en sælger, når han selv skal skaffe sig varen
ved køb og ikke kan gøre det uden uforholdsmæssige opofrelser.

Se som eksempler U 1915.380 (ikke udgifter af en så eksorbitant størrelse, at
det ville være fornuftig mening at pålægge en sælger at afholde dem), U 1916.887
(»uforholdsmæssig store opofrelser«, aftalen havde force-majeure-k\ausu\), 1918.
63 H, 1922.858 H (medføre et så eksorbitant tab for sælgeren, at det ville være
urimeligt at pålægge ham at bære dette), 1940.753. Se også Aim. Del § 9, Hasle-
Nebelong, Løsørekøb 136 f, Rodhe, Forhandlinger på Det 19. nordiske jurist-
møde, bilag V, Godenhielm, Om säljarens bundenhet 214 ff, Hellner, Köprätt
86 ff.

Prisstigning blev anerkendt som relevant ved NJA 1923.20 (U 1926 B.165),
der tillige belyser, hvor retten ville drage grænsen.

Om norsk praksis se Kristen Andersen, Kjøpsrett 140 ff.

Uden for den almindelige varehandel vil domstolene sikkert være
noget mere tilbøjelige til at tage hensyn til de ændrede forhold. Der er
særlig trang dertil, når sælgeren har forpligtet sig til successiv levering
igennem en årrække.

Hvor hindringen består i forøgede omkostninger for sælgeren, må
det i øvrigt antages, at domstolene jævnlig bør gå den vej at give købe­
ren ret til at kræve varen leveret mod et forhøjet vederlag, jfr. »Aftaler«
482 f.

Se den nysomtalte svenske dom og til det udviklede i øvrigt Krabbe i U 1920
B.175 f.

De fleste sager af denne art er blevet afgjort ved voldgift, og voldgiftsretterne
har været mere tilbøjelige til at anerkende de ændrede omstændigheder som

82

§ 10.II.B.4

relevante. Dette kunne tyde på, at domstolene har stillet lidt for strenge krav.
Se hertil Det 12. nordiske juristmøde, bilag III og forhandlingerne 113 ff. Aim.
Del § 9, A. Vinding Kruse, Misligholdelse 215 f (om vanhjemmel ved fast ejen­
dom).

I udlandet har der været meget afvigende opfattelser om disse spørgsmål.
Navnlig i Tyskland kom domstolene i tiden efter 1. verdenskrig ind på i ret
vidt omfang at lempe indgåede kontrakter, se »Aftaler« 474. I andre lande
har domstolene været tilbøjelige til - hvor særlige lovregler ikke blev givet - at
fastholde sælgernes forpligtelser overalt, hvor der ikke forelå egentlig umulighed.
Se således om fransk ret Rabel I 218 f.

Prissvingninger kan selvfølgelig kun få betydning, når de øvrige betingelser
for ansvarsfrihed er opfyldt, navnlig også upåregnelighedsbetingelsen (ovfr un­
der A). Derfor vil konjunktursvingninger, der ikke beror på forhold af helt usæd­
vanlig art, som hovedregel ikke få betydning. Stærke prissvingninger, der beror
på, at pengeenheden har fået sin købeevne forandret, kan snarere komme i be­
tragtning.

5. Uvidenhed om forpligtelsen kan efter ordene i § 24 ikke befri
sælgeren for ansvar, selv om der ikke kan lægges ham noget til last,
og der er næppe grund til at fravige den nærmestliggende fortolkning.

Se herom Alm. Del 118, men delvis afvigende Sp.D.I 159 f, Lassen I 435 f,
Gomard, Erstatningsregler 315.

C. Ansvar efter reglerne om specieskøb
Skønt § 24 ikke siger det, er det af praktiske grunde klart, at genus­
sælgeren ikke kan påberåbe sig en artsumulighed eller artshindring, som
kan tilregnes ham selv eller hans medhjælpere ved opfyldelsen, eller
som beror på, at han ikke har haft tilstrækkelige pengemidler. Over­
hovedet må genussælgeren i al fald være ansvarlig for artsumulighed i
samme omfang, som speciessælgeren er ansvarlig for umulighed.

D. Partiel umulighed
Hvis de indtrufne frigørende omstændigheder vel udelukker fuldstæn­
dig opfyldelse, men ikke udelukker at levere en del af det solgte kvan­
tum, er sælgeren forpligtet til at levere så meget, som han trods hin­
dringen kan levere. Hvis en sælger med flere købere har afsluttet kon­
trakter om varer af samme art og indtrufne frigørende omstændigheder
bevirker, at han ikke får varer nok til at opfylde alle kontrakterne, må
han være forpligtet til at fordele de varer, han har, så vidt muligt for­
holdsmæssigt mellem alle køberne.

Denne sætning fandt anvendelse under verdenskrigene i tilfælde, hvor en sæl­
ger havde et vist lager, men ikke nok til alle sine købere, se Sp.D.I § 83 med

83

§ 10.II.D.

note 88 og f.eks. U 1915.632. Hvis sælgeren i sådanne tilfælde foretager salg,
efter at hindringen er blevet synlig for ham, og leverer noget på disse senere
kontrakter, ifalder han erstatningsansvar over for de ældre købere.

Om retsstillingen i øvrigt i sådanne tilfælde se Aim. Del, 3. udg. 538. Lignende
forhold kan fremkomme, når sælgeren har solgt varer af samme parti til flere
købere, se Almén , Köp § 24 note 66, Godenhielm l.c. 212-13.

E. Midlertidig umulighed
Hvis de frigørende omstændigheder kun midlertidig hindrer levering,
frigør de i almindelighed kun sælgeren for ansvar og leveringspligt, så­
længe umuligheden varer. Men i de fleste tilfælde må der ud fra et for-
udsætningssynspunkt sættes en grænse for den tid, i hvilken køberen
kan fastholde købet. Ved salg af almindelige handelsvarer må sælgeren
normalt kunne træde tilbage fra aftalen, når der er indtrådt relevante
hindringer, som må ventes at vare nogen tid og kan befrygtes at vare i
en ubestemt fremtid. Ellers ville der opstå en usikkerhed, der kunne
hemme sælgernes virksomhed stærkt, og køberne ville få en upåregnet
mulighed for at spekulere på sælgernes bekostning.

Se hertil navnlig U 1917.470 H, Sp.D.I § 83 ved note 90, NJA 1925.354 (TfR
1930.318), Rabel I 347 f. Særlig klart er det, at sælgeren kan træde tilbage, når
de indtrufne omstændigheder endogså gør det tvivlsomt, om forholdene vil blive
normale efter hindringens ophør.

International Kbl art. 74, stk. 2, giver følgende regel: »Hvis de omstændig­
heder, der gav anledning til, at forpligtelsen ikke blev opfyldt, kun har medført
en midlertidig hindring for opfyldelsen, er den misligholdende part ikke desto
mindre endeligt frigjort fra sin forpligtelse, hvis opfyldelsen som følge af forsin­
kelsen er så afgørende forandret, at der ville blive tale om opfyldelsen af en helt
anden forpligtelse end den aftalen tog sigte på.«

III. Sæ r l ig e k o n t r a k t s v il k å r

A. Udvidet ansvar
Et videregående ansvar for sælgeren kan navnlig indtræde, når han har
garanteret levering i rette tid eller dog lovet at stå inde for, at en vis
hindring ikke viser sig. Dersom sælgeren har forsikret, at han har
varerne på lager, kan han ikke påberåbe sig hindringer for nye tilførs­
ler, medmindre han havde et tilstrækkeligt lager, der er gået tabt ved
begivenheder, han ikke har ansvaret for.

I handelsforhold antages den, der sælger en vare »leveret« på et sted her i
landet eller »in loco«, at garantere, at han har et lager, som er passende efter

84

§ ÍO.III.B.

hans forretnings og varens beskaffenhed. Derimod garanterer han ikke, at han
har varer nok til at opfylde kontrakten, medmindre varen er solgt som »værende
loco«. Se Sp.D.I § 83 ved note 87, § 90 note 37 a.

B. Særlige vedtagelser om videre ansvarsfrihed
Dels fordi reglen i § 24 er streng, dels fordi dens rækkevidde ikke er
helt klar, at det ganske naturligt, at talrige sælgere tager forbehold om,
at de går fri for ansvar under visse betingelser. Sådanne forbehold
findes også i Grosserer-Societetets slutseddelformularer. Da formålet
med forbeholdene kan være at skabe klarhed, kan man ikke uden videre
gå ud fra, at det er meningen at fravige § 24 til gunst for sælgeren.

Som oftest benyttes »force majeure« eller lignende udtryk til at be­
tegne de omstændigheder, der skal frigøre sælgeren. Lyder forbeholdet
kun på ansvarsfrihed »i tilfælde af force-majeure«, vil det vistnok nor­
malt blive forstået som henvisning til lovens almindelige regel. Hvad
enten forbeholdet nævner de samme undskyldningsgrunde, krig o.s.v.,
som Kbl § 24, eller andre, må det formodes at være meningen, at de,
ligesom efter § 24, kun skal virke frigørende, for så vidt de har frem­
kaldt umulighed eller hvad der »må anses for« umulighed. Forbehol­
dets ord og de foreliggende omstændigheder kan dog vise, at det er
meningen, at enhver krigs udbrud, strejke o.s.v. skal medføre frigørelse.

Force majeure-klausuler bliver også så vidt muligt fortolket således,
at sælgeren ikke frigøres, når han ved købets afslutning burde have
taget de pågældende hindringer i betragtning.

Af nyere praksis herom kan nævnes U 1965.631 H, 1961.316, 1937.319 H,
1927.913 H og 860. Se i øvrigt Ljungholm. SvJT 1936.577 ff, Ljungmann, 52 ff,
Eklund, Om force-majeure-klausuler (Stockholm 1940), Günther Petersen (1957),
jfr. Carl Rasting, TfR 1958.184 ff, N. V. Boeg, U 1958 B.41 ff, A. Vinding Kruse,
Festskrift til Henry Ussing 279-94 og i Juristen 1958.206 ff, Gaarder, Kjøp 6 ff,
Godenhielm, Om säljaren 109 ff, Forhandlingerne på Det 19. nordiske juristmøde
(1951) med Knut Rodhe som indleder, Hellner, Köprätt 89 ff, Hasle-N ebelong,
Løsørekøb ad §§ 23 og 24, Rabel II 182 ff.

I Grosserer-Societetets slutsedler for handler i korn- og foderstoffer »in loco«
eller »leveret« tages i § 8 følgende forbehold vedrørende forhindring af levering:

»a) Dersom strejke eller lock-out på opgivet leveringssted forhindrer rettidig
levering, hvorom sælger uden ophold skal give køber underretning telegrafisk/
pr. telex, forlænges terminen med det samme tidsrum, som strejken eller lock­
outen har varet, dog maskimum 30 dage (det antal dage, forhindringen eventuelt
måtte have varet forinden terminens begyndelse, medregnes ikke). Dersom for­
sinkelsen varer over 30 dage, og den forlængede termin i mellemtiden er udløbet,
er slutsedlen annulleret for det pågældende kvantum.

7 KØB 85

§ 10.III.B.

b) Dersom krig, blokade eller indførselsforbud forhindrer leveringen, er denne
slutseddel eller enhver uopfyldt del deraf annulleret.

c) Dersom rettidig levering af en navngiven fabriks produktion umuliggøres
ved beskadigelse af maskineri, der bevisligt nødvendiggør en midlertidig stands­
ning af fabrikationen, ved strejke eller lock-out blandt arbejderne på fabrikken
eller lignende, skal sælgeren uopholdelig underrette køberen derom, og leverings­
tiden forlænges da med et tidsrum, der svarer til forsinkelsens varighed, dog ikke
over 30 dage (det antal dage, forhindringen eventuelt måtte have varet forinden
leveringsterminens begyndelse, medregnes ikke). Dersom forsinkelsen varer over
30 dage, og den forlængede leveringstid i mellemtiden er udløbet, er slutsedlen
annulleret for det pågældende kvantum.

Ødelægges fabrikken fuldstændigt ved brand eller anden, sælger utilregnelig,
ulykkelig begivenhed, og leveringen derved umuliggøres, er handelen gensidigt
hævet. Herom er sælger forpligtet til straks at give køber fornøden meddelelse
telegrafisk/pr. telex.

d) Ødelægges afsendte lagervarer ved brand eller naturkatastrofer, forinden de
kontraktligt skulle være aftaget, skal sælger, når han omgående telegrafisk/pr.
telex underretter køber, være fritaget for levering imod at erstatte køber mulig
prisforskel, der reguleres efter dagsværdien for lignende varer på samme betin­
gelser den dag, efterretningen om ødelæggelsen indløber.

e) Havari eller forlis af varer med et i slutsedlen opgivet skib (lægter) ophæver
handelen for den derved beskadigede eller ikke fremkomne del af partiet, ved
sammenladede varer pro rata.«

Hvis et køb i oversøisk handel er indgået med klausulen »leveret« eller »/r/7«
på det sted, hvor søtransporten skal slutte, indsættes der ofte i aftalen forbehold
om, at sælgerens pligt falder bort eller begrænses, hvis godset forliser eller lider
havari. Såfremt godset overhovedet ikke kommer frem, falder kontrakten da
uden videre bort. Tager forbeholdet også sigte på beskadigelse, kan køberen efter
omstændighederne enten hæve købet eller kræve forholdsmæssigt afslag i købe­
summen, men sælgeren kan ikke tilpligtes at foretage omlevering eller at betale
skadeserstatning.

Som eksempel kan nævnes § 8 c i de anførte klausuler i Grosserer-Societetets
slutsedler for handler i korn og foderstoffer »in loco« eller »leveret«. Et andet
eksempel findes i U 1927.880 note 4.

Hvis det drejer sig om almindelige »massevarer« og kontrakten ikke bestem­
mer, med hvilket skib de sendes, kan sælgeren formentlig ikke påberåbe sig et
sådant forbehold, medmindre han - inden han får nys om forliset - har meddelt
køberen, hvilket skib godset sendes med.

Således, hvor aftalen lyder på »levering efter skibs (ladnings) lykkelige an­
komst«, den foran omtalte U 1916.598 H, Sp.D.I § 83 note 99, jfr. endvidere
Almén, Köp § 24 ved note 100 c. Nærmere om disse forbehold Hasle-Nebelong,
Løsørekøb 122 f, Ljungmann 61-65, Rodhe 42-43, Grossmann-Doerth I §§ 63-65.

86

§11
Erstatningsbetingelseme ved speciessælgerens

forsinkelse

»Angår købet en bestemt genstand, og bliver denne ikke leveret i
rette tid, har sælgeren at svare skadeserstatning, medmindre det oplyses,
at forsinkelsen ikke kan tilregnes ham.«

Ved denne bestemmelse fastslår § 23 klart, at sælgeren ifalder an­
svar, når forsinkelsen kan tilregnes ham, og at han har bevisbyrden
for, at forsinkelsen ikke kan tilregnes ham.

»Tilregnes ham« må forstås i overensstemmelse med den almindelige
regel om ansvar i kontraktsforhold.

Se herom Aim. Del 110 ff og til det følgende i øvrigt Sp.D.I § 83.IV.1 a samt
om fremmed ret yderligere Rabel I 329 ff., Ole Lando, Købet komparativt 49 f.

Ordene i § 23 lægger den slutning nær, at sælgeren går fri for ansvar,
når han beviser, at forsinkelsen ikke kan tilregnes ham. Denne slutning
bør dog ikke drages. Motiverne til Kbl viser, at lovkommissionen ikke
har villet fastslå den nævnte sætning, men at § 23 skal forstås i overens­
stemmelse med de gældende regler om erstatningsansvar i kontrakts­
forhold, således at visse undskyldningsgrunde for forsinkelsen udeluk­
kes fra at komme i betragtning. Og praktiske grunde taler stærkt for
denne friere fortolkning, jfr. Aim. Del 117.

Derfor må speciessælgeren navnlig ikke blot som hovedregel være
ansvarlig for sine medhjælperes fejl, men også for sine egne økono­
miske vanskeligheder, for adkomstmangel, der hindrer levering i rette
tid, og ved salg af rettigheder for rettens eksistens, se nærmere Aim. Del
114 ff, 124, 129 ff og ndfr § 16.

Praktiske grunde taler fremdeles for at behandle sælgerens uvidenhed
om forpligtelsen ens, hvad enten det drejer sig om specieskøb eller
genuskøb. Derfor må det vistnok antages, at også speciessælgeren er
ansvarlig for sin uvidenhed om forpligtelsen, selv om den er undskyl­
delig. Se herom Aim. Del 118.

Hvis det allerede ved aftalens indgåelse var umuligt at levere salgs­
genstanden i rette tid, må sælgeren - på lignende måde som genus-

7* 87

sælgeren - ifalde ansvar, hvis han kendte hindringen eller ville have
opdaget den ved en rimelig prøvelse af leveringsmulighederne.

Dette kan indlægges i Kbl § 23, se bl.a. Karlgren i TfR 1938.473, men da
ordene ikke klart dækker tilfældet, må den afgørende støtte for reglen søges i
almindelige retsgrundsætninger og en analogi fra Kbl § 24, jfr. Alm. Del 132 ff.

Nogle har støttet disse resultater på Kbl § 1, idet de har betragtet ansvar uden
culpa som hvilende på en stiltiende garanti. Denne åbenbare fiktion, som allerede
Jul. Lassen tog afstand fra, er heldigvis ikke anerkendt af loven.

I Sp.D.I 146 ff påpeger Jul. Lassen med rette, at visse udvidelser af species-
sælgerens ansvar må foretages, hvis der skal være et fornuftigt forhold mellem
lovens forskellige ansvarsregler. Den nærmere argumentation s. 149 er dog ikke
vellykket.

Om sætningen obligatio perpetuatur henvises til Alm. Del 119, Almén, Köp
§ 17 ved note 152-161, Palmgren Mora 204, Rodhe 463 ff, SvJT 1961.269 f,
Hult, Debatt 137-81, Hjalmar Karlgren, TfR 1955.361 ff, Hellner, Köprätt 78,
A. Vinding Kruse, Restitutioner 340 f, i TfR 1951.402 f og i Juristen 1959.9 ff,
Gomard, Erstatningsregler 447 ff.

Hvis den solgte ting lider skade ved begivenheder, som sælgeren ikke bærer
ansvar for, har sælgeren i almindelighed ingen pligt til at reparere tingen. Han
kan hverken dømmes til at reparere den eller til at betale erstatning for skaden.
Dette kan udledes af Kbl’s regler om mangler (ndfr s. 133 f).

Har en sælger påtaget sig at bearbejde tingen, at transportere den eller at
træffe andre foranstaltninger med den, må sådanne forpligtelser behandles efter
lignende grundsætninger som genussælgerens forpligtelser.

Se herom Alm. Del 121, Ussing, Forudsætninger 163 f, Almén, Köp § 23 ved
note 25 b, § 24 ved note 75 a, hvor resultatet dog bygges på en garantibetragt­
ning, Bagge i SvJT 1944.872 f.

§ 11

§ 12
Købesummen betales ikke i rette tid

I. O m r å d e t f o r Kbl §§ 2 8 -3 2
Kbl §§ 28-32 handler om køberens forsinkelse med at betale købe­
summen og giver sælgeren forskellige beføjelser i den anledning. Reg­
lerne kommer ifølge § 28 til anvendelse, dels når købesummen ikke
betales i rette tid, dels når køberen ikke i rette tid træffer »foranstalt­
ning, hvorpå købesummens betaling beror«.

Undladelsen kan dog ikke have de virkninger, der hjemles i §§ 28 ff,
hvis den retfærdiggøres ved sælgerens forhold, f. eks. ved at sælgeren

88

§ 12.1.

ikke stiller salgsgenstanden til køberens rådighed, jfr. Kbl § 14, eller
ikke opfylder betingelserne i Kbl § 71.

»Foranstaltning, hvorpå købesummens betaling beror«, kan være en
selvstændig handling, som køberen er forpligtet til at foretage til forbe­
redelse eller sikring af betalingen, f.eks. at give vekselakcept, U 1953.
207, at stille bankrembours, U 1959.425, eller sikkerhed for købesum­
men, U 1955.807 H, 815. Hvis sådanne handlinger ikke foretages i
rette tid, medfører det samme virkning som forsinkelse med betaling.
Men også handlinger, som direkte har betydning for sælgerens ydelses-
pligt, falder ind under lovens udtryk, når undladelsen indirekte vil
forsinke betalingen.

Misligholdelsen kan således bestå i, at en køber, der skal betale efter reglerne
i Kbl §§ 15-16, ikke rettidig giver ordre til afsendelse af gods, som skulle af­
sendes efter påkrav, eller stiller skib, når det påhviler ham, jfr. U 1929.356 H
(med oplysende note, jfr. TfR 1929.501), eller giver forudgående varsel, som
sælgeren har betinget sig, jfr. U 1927.989, eller at han ikke - som forudsat -
giver sælgeren besked om, hvor godset skal sendes hen, jfr. U 1937.1039, 1925.
703, eller giver ham de fornødne ordrer om tilvirkningen af godset.

Det sidste får navnlig betydning ved specifikationskøb, hvorved forstås køb af
varer, hvis kvalitet, mål, form el. lign., køberen nærmere skal bestemme, se hertil
Hasle-N ebelong, Løsørekøb 181 f.

I alle de sidstnævnte tilfælde foreligger der anteciperet forsinkelse med beta­
lingen. Ordene i § 28 omfatter dog langtfra al anteciperet misligholdelse og bør
af hensyn til § 31 ikke udstrækkes dertil. Men anteciperet misligholdelse, der
falder uden for § 28, kan uden tvivl give sælgeren ret til at hæve købet, jfr.
ndfr II.C. Se i øvrigt Sp.D.I § 84 ved note 9-11, Almén Köp § 28 ved note
24-50, Rabel II 36 ff.

De beføjelser, som misligholdelsen kan give sælgeren, er tre: at fast­
holde købet (ndfr III), at hæve købet (ndfr II) samt at kræve skades­
erstatning (ndfr IV).

II. S æ l g e r e n s r e t t il a t h æ v e k ø b e t

A. Almindelige regler. Ifølge § 28 kan sælgeren som hovedregel hæve
købet. Loven frakender ham dog beføjelsen i to tilfælde:

1. For det første, når købet ikke er et handelskøb og forsinkelsen er
af uvæsentlig betydning, se § 28.1 °.

De sidste ord må fortolkes i overensstemmelse med § 21.2 °, se herom ovfr
§ 9.II.A. I særlige tilfælde kan forudgående henvendelse til køberen være nød-

89

§ 12.H .A .1

vendig, se U 1949.360 H. Om forsinkelse med en ringe del af købesummen se
Sp.D.I § 84 note 7, Almén, Köp § 28 ved note 102, Rodhe 441.

I Afbtl er der givet bestemte regler om, hvornår forsinkelse giver ret til at
hæve de køb på afbetaling, loven omfatter, se ndfr i § 19.

Ordningen i International Kbl art. 62 ligger nær nordisk Kbl, men indeholder
en udtrykkelig »Nachfrist«-regel; se også ndfr under 2 og Ole Lando, Købet kom­
parativt 51 f f.

2. Dernæst bortfalder ophævelsesretten i almindelighed, når salgsgen­
standen er overgivet til køberen, se § 28.2°.

Det afgørende er, at genstanden er overgivet til køberen, d.v.s. fak­
tisk overgivet i hans besiddelse. Det er ikke nok, at køberen er blevet
ejer, eller at genstanden er »leveret«. Ved afsendelseskøb er det særlig
klart, at levering ikke er overgivelse, se foran s. 29 ff, hvor der også næv­
nes et andet eksempel.

Overgivelsen er også afgørende efter Kbl §§ 15 og 39, der tillader sælgeren
at standse gods, som er leveret, men endnu ikke overgivet, samt efter § 41, der
omtales ndfr. Udtrykket »overgivet« må forstås på samme måde i disse bestem­
melser. Om den nærmere afgrænsning kan derfor henvises til § 13.II.C ndfr.

Om fob-køb giver Kbl § 62.5 ° en udtrykkelig bestemmelse, der stemmer med
hovedreglen. Om de særlige tilfælde, hvor salget ifølge de trufne aftaler over­
hovedet ikke skal medføre nogen forandring i den faktiske råden over tingen, se
Almén, Köp § 28 note 107.

Efter International Kbl art. 62 kan selv en kreditsælger hæve købet efter salgs-
genstandens overgivelse til køber og kræve genstanden tilbage fra denne (men
ikke fra dennes kreditorer, se art. 8). Reglen, som er en koncession til fransk
ret, blev kritiseret under forhandlingerne i 1964 i Haag, navnlig fra nordisk side,
men blev opretholdt. Om begrundelsen for den nordiske regel i Kbl § 28,2°,
henvises til det fig. og Aim. Del 96 f.

Selv efter at tingen er overgivet til køberen, kan sælgeren dog hæve
købet i tre tilfælde:
a) når genstanden afvises af køberen, se § 28.2°,
b) når sælgeren må anses at have taget forbehold om ophævelse, se
§ 28.2°.

Forbeholdet kan lyde på, at sælgeren kan hæve købet eller tage
salgsgenstanden tilbage. Men det er også godt nok, at sælgeren forbe­
holder sig ejendomsretten til det solgte, indtil købesummen er betalt,
og denne formulering er den hyppigste og navnlig almindelig brugt ved
køb på afbetaling.

Kbl tager ikke stilling til spørgsmålet, hvorvidt sælgerens forbehold
kan hævdes over for køberens kreditorer, se herom ndfr under 3. Selv

90

§ 12.II.A.2

om forbeholdet eventuelt måtte vige for kreditorernes ret i tilfælde af
udlæg eller konkurs, kan sælgeren hæve købet og derfor kræve salgs­
genstanden tilbage, så længe udlæg ikke er foretaget og konkurs ikke
begyndt.

I denne sammenhæng må det nævnes, at TL § 38 udelukker at tage de der
nævnte genstande tilbage, når de overhovedet omfattes af panterettigheder eller
andre rettigheder over ejendommen, se nærmere Fr. Vinding Kruse, Ejendoms­
retten III 1539 ff, lllum, Fast ejendom 117 ff, v.Eyben II 182 ff.

Købet kan hæves, efter at det solgte er overgivet til køberen, ikke
blot, når aftalen indeholder et forbehold derom, men også når gen­
standen er solgt mod kontant betaling i egentlig forstand (foran s. 44 f).
Ordene »må anses« skal nemlig, som motiverne viser, udtrykke samme
tanke som KL § 16 nr. 2, hvorefter kontantsælgeren i almindelighed
ikke antages at have opgivet sin ejendomsret, medmindre han udtryk­
kelig eller stiltiende har indrømmet køberen kredit.

Overgivelsen til køberen bør imidlertid opfattes som indrømmelse
af kredit, hvis den ikke beror på en fejltagelse eller er foretaget blot
til prøve eller andet særlig begrænset formål. Og selv i tilfælde af sidst­
nævnte art bør det antages, at sælgeren taber retten til at hæve købet,
hvis han lader blot nogen tid gå uden at kræve genstanden udleveret.
Ellers er det ikke gjort tilstrækkelig klart, at køberen ikke må tilegne
sig tingen uden samtidig at betale købesummen. Enhver tilladelse dertil
må betragtes som indrømmelse af kredit, selv om køberen ikke får
henstand en bestemt tid, jfr. Kbl § 70.

Nogle ældre domme har anerkendt sælgerens ret til at påberåbe sig kontant­
salg i videre omfang. U 1880.751 og 1879. I I 24 gør det endogså i tilfælde, hvor
aftalen vel brugte udtrykket »kontant«, men samtidig bestemte, at betaling skulle
ske inden 14 dage fra fakturadato. Se fremdeles U 1905.408 og 1906.191 H (jfr.
1904.722). Dommen angik salg af cykeldele fra Tyskland »netto kassa efter mod­
tagelsen«. Sælgeren plejede at trække veksel med c. 10 dages løbetid for at give
køberen tid til at undersøge varerne. Købet betragtedes som kontantkøb. I øvrigt
blev varen først overgivet til boet, hvorfor tilfældet nu ville rammes af Kbl § 41.
Da praksis har ændret sin holdning over for egentlige ejendomsforbehold, er det
ret sandsynligt, at man ikke vil følge de nævnte gamle domme, se dog U 1957.
252 SHD. Se endvidere lllum, Tingsret 136 f, v.Eyben I. 211 f.

Den særlige regel om kontantsælgerens ret til at hæve købet er ikke anerkendt
i Norge og Sverige, se Almén, Köp § 28 ved note 112-123 med oplysninger om
fremmed ret, Rodhe 437 f, Kristen Andersen, Kjøpsrett 219 f, Hellner, Köp-
rätt 102.

I kommende lovgivning bør adgangen til at hæve et kontantkøb efter tingens

91

§ 12.II.A.2

overlevering i alt fald begrænses og knyttes til skarpe, let konstaterlige betingelser,
se hertil A. Vinding Kruse, Købelov 15.

Når § 28.2 ° også i forholdet mellem sælger og køber gør det til
hovedreglen, at sælgeren ikke kan hæve købet, efter at salgsgenstanden er
overgivet til køberen, kan man nemlig ikke - som ældre forfattere ofte
gjorde - begrunde det med, at sælgeren ved at give kredit samtykker
i helt at opløse afhængighedsforholdet mellem ydelserne. Dette er der
langtfra altid tilstrækkelig grund til at antage. Derimod taler forskellige
praktiske hensyn for reglen. Af hensyn til omsætningen og den almin­
delige kredit er det ønskeligt så meget som muligt at begrænse sælge­
rens ret til at tage tingen tilbage - i al fald i forhold til køberens kre­
ditorer. - Dette hensyn kunne i og for sig tænkes at føre til en regel,
som helt udelukkede sælgeren fra at gøre tilbagetagelsesretten gæl­
dende over for trediemand. Men hvis man ikke går så vidt, har det dog
nogen værdi at afskære tilbagetagelsesretten overalt, hvor den ikke sær­
lig er forbeholdt. Derved begrænses antallet af tilfælde, hvor salgsgen­
standen kan tages tilbage, og der skabes klarhed over retsstillingen.
Dertil kommer, at sælgerne vel kun ved de færreste ting ville få et påli­
deligt tvangsmiddel over for køberne i tilbagetagelsesretten. Ved alle de
mange ting, der normalt forbruges eller omsættes hurtigt, kunne en
sælger ikke ved salget gøre regning på at få mulighed for at tage tingen
tilbage.

c) Endelig kan sælgeren hæve købet, hvis salgsgenstanden først, efter
at køberens konkurs er begyndt, er overgivet til konkursboet. Denne
regel kan udledes af Kbl § 41, se nærmere ndfr § 13.III.

I dette ene tilfælde kan en kreditsælger altså hæve købet, selv om
han ikke har taget forbehold derom. Denne undtagelsesbestemmelse
kommer ikke i strid med hensynet til den almindelige kredit, da sælge­
ren ikke før konkursen har haft genstanden i sin besiddelse.

3. Tilbagetagelsesretten over for trediemand
I de tilfælde, hvor sælgeren kan hæve købet, efter at salgsgenstanden
er overgivet til køberen, opstår det vigtige spørgsmål, om sælgerens
ret til at tage tingen tilbage er beskyttet mod trediemand, og navnlig
om køberens kreditorer kan fortrænge sælgerens ret ved at gøre udlæg
i tingen eller få køberen erklæret fallit.

Efter vor nuværende lovgivning er det hovedreglen, at sælgerens ret

92

§ 12.II.A.3

ikke fortrænges ved kreditorforfølgning. At retten må respekteres af
køberens konkursbo, fremgår dels af Kbl § 41, dels af KL § 16 nr. 2,
der antages at omfatte både salg med ejendomsforbehold og kontant­
salg. Sælgerens ret betegnes derfor også som en »udtagelsesret«, d.v.s.
en ret til at tage tingen ud af boet.

Vor nyeste domspraksis synes dog tilbøjelig til at stille visse krav
for at anerkende sælgerens udtagelsesret. Dette står uden tvivl i for­
bindelse med, at konkurslovens ordning er blevet genstand for alvorlig
kritik i senere tid.

Se herom navnlig Fr. Vinding Kruse, Ejendomsretten II 1208-12, jfr. 802-03
samt i U 1935 B.142, Ross, Ejendomsret og Ejendomsovergang kap. IX, Hillgård,
Säljarens stoppningsrätt 162 ff, Udkast til lov om gældsordning §§ 89-93. Se
i øvrigt »Aftaler« 451 f, lllum, Ejendomsforhold 91 ff, Tingsret 137 ff, Hasle-
Nebelong, Løsørekøb 230 ff, v. Eyben I. 212 ff.

Om udtagelsesrettens historie og om fremmed ret kan foruden til Fr. Vinding
Kruse henvises til Hillgård anf. V. Första avd.

B. Køb med successiv levering og betaling
Kbl § 29 giver særlige regler om købets ophævelse, hvor sælgeren skal
levere efterhånden og betaling skal erlægges særskilt for hver levering.
Loven fastslår to punkter.

Forsinkelse med betaling for en enkelt levering giver som hovedregel
sælgeren ret til at hæve købet for de følgende leveringers vedkom­
mende. Han kan gøre det, »med mindre der ikke er nogen grund til at
befrygte gentagelse af forsinkelsen«, som f. eks. når pengene vides at
være afsendt i rette tid, men er gået tabt undervejs. Når § 29 i mod­
sætning til § 22 opstiller en formodning for gentagelse af forsinkelsen
(og således pålægger køberen bevisbyrden), skyldes det, at forsinkelse
med pengebetaling i almindelighed har sin grund enten i insolvens, som
også må ventes at virke i fremtiden, eller i mangel på god vilje eller
ligegyldighed, hvorom det samme må antages.

Det er ikke nok til at afkræfte formodningen, at køberens undladelse begrundes
med påstået misligholdelse, se U 1920.881, 1916.69 H. I den sidste sag havde
sælgeren erklæret, at yderligere levering var udsat, til misligholdelsen var fjernet.
Dette betragtede dommen som en ophævelse. Heraf synes at fremgå, at sælgeren
ikke på én gang kan fastholde købet og holde senere leveringer tilbage, til den
forsinkede betaling af en tidligere levering erlægges. Det samme er antaget i
Sverige, se NJA 1920.1 (TfR 1923.376), Almén, Köp § 29 ved note 8-9, Rodhe
402. Sml Hasle-N ebelong, Løsørekøb 197 f.

93

§ 12.II.B

Reglen i International Kbl art. 75 er fælles for både køber og sælger. Hertil
slutter sig en almen regel om anteciperet misligholdelse i art. 76.

Dernæst fastslår § 29, at sælgeren kan hæve købet for de følgende
leveringer, selv om § 2 8 .2 0 afskærer ham fra at hæve købet med hen­
syn til den levering, som ikke er betalt i rette tid.

Når sælgeren undtagelsesvis har bevaret retten til at kræve det allerede leverede
tilbage, må han i almindelighed kunne nøjes med at hæve for de fremtidige leve­
ringers vedkommende. Og omvendt kan han nøjes med at hæve med hensyn til
den levering, der ikke er betalt i rette tid. Se Sp.D.I § 84 note 26, Almén § 29
ved note 10-12 b, Kristen Andersen, Kjøpsrett 220 f, Gaarder, Kjøp 73. Dette
kan næppe gælde, hvor de enkelte leveringer er praktisk nødvendigt sammen­
hørende. I sådanne tilfælde må sælgeren på den anden side efter omstændig­
hederne kunne hæve købet i dets helhed, jfr. slutningsbestemmelsen i § 22.

C. Anteciperet forsinkelse
Ligesom det antages om køberen, foran § 9.II.D, må sælgeren kunne
hæve købet, så snart det viser sig, at der vil indtræde en forsinkelse,
som giver ham ret til at hæve købet. En del herhenhørende tilfælde
falder allerede ind under § 28 (»foranstaltning«) og § 29. I øvrigt kan
som et særlig vigtigt eksempel nævnes, at køberen uden føje »annullerer
kontrakten« eller i øvrigt tilkendegiver sælgeren, at det er hans be­
stemte beslutning ikke at betale i rette tid.

Om den fare for misligholdelse, der beror på køberens insolvens, gælder sær­
lige regler, se ndfr § 13. U 1933.524 har anvendt Kbl § 29 analogt på flere ens­
artede køb ved betalingsvanskeligheder.

I øvrigt henvises til Almén, Köp § 28 ved note 24-50.
At køberen ikke rettidig aftager eller afhenter salgsgenstanden, bebuder vel

ikke med sikkerhed forsinkelse med betalingen, hvis det købte ikke skal betales
ved modtagelsen eller kontant mod varedokumenter. Men hvis køberen ikke posi­
tivt erklærer, at han vil betale rettidig, synes der normalt at være tilstrækkelig
grund til at antage, at betalingen vil blive forsinket, jfr. Sp.D.I § 84 ved note 11.

Et ejendommeligt tilfælde af anteciperet mora behandler U 1927.525 H.

III. Sæ l g e r e n s r e t t il a t f a s t h o l d e k ø b e t

A. Hvad beføjelsen rummer.
Ifølge § 28 har sælgeren også ret til at »fastholde købet«, d.v.s. kræve
kontrakten opfyldt. Han kan derfor fordre den undladte foranstaltning
foretaget, og hvis betalingstiden er kommet, kan han kræve købesum­
men betalt.

94

§ 12.III.A

Dersom han ikke selv har opfyldt kontrakten fra sin side og ydel­
serne skal udveksles samtidig, kan køberen i princippet trods forsin­
kelsen kræve bestemmelserne om samtidig udveksling (Kbl §§ 14-16)
iagttaget. Hvis sælgeren sagsøger køberen, vil dommen derfor normalt
lyde på, at køberen skal betale købesummen mod udlevering af godset,
jfr. eksempelvis U 1963.633.

Det er dog tvivlsomt, om dette bør gælde i tilfælde, hvor køberens adfærd
bevirker, at sælgerens ydelse ikke uden videre kan være rede til levering eller
overgivelse på det tidspunkt, da sælgeren kan kræve betaling. - Som eksempel
kan nævnes en bestilling, hvis udførelse sælgeren ikke er i stand til at påbegynde
på grund af køberens forhold. - Det har stor betydning for sikkerheden i sam­
handelen, at sælgerne gennemgående kan regne med, at de aftalte betalingstider
overholdes. Dette taler for i sådanne tilfælde uden videre at give sælgeren ret
til at kræve betaling til aftalt tid, forudsat at han tilbyder at opfylde fra sin side,
så snart han får lejlighed dertil. Den almindelige opfattelse synes dog ikke tilbøje­
lig til at godkende en sådan fravigelse af Kbl §§ 14-16. Jfr. Almén, Köp § 14 ved
note 45, Rodhe 385, men på den anden side Rabel I 131 ff.

Hvor køberen har ansvaret for den foreliggende forsinkelse, synes det særlig
nærliggende at give sælgeren dom for købesummen uden at stille overgivelse af
salgsgenstanden som betingelse. Sml SHT 1932.239, 1934.21.

Spørgsmålet opstår bl.a. ved specifikationskøb, når køberen ikke rettidig giver
specifikation, jfr. Rabel II 73. I sådanne tilfælde antages det ofte, at sælgeren ikke
får ret til selv at træffe de fornødne nærmere bestemmelser om varens form etc.,
se Sp.D.I § 84 ved note 15, Almén, Köp, Tillägg till § 28 ved note 11 a-15 a,
U 1920.334 (kun SH), 1909.975. Den sidste dom synes at vise, at sælgeren ikke
kan kræve betaling uden at stille salgsgenstanden til rådighed. Dommen dømmer
køberen til at give specifikation.

International Kbl art. 67 giver sælgeren ret til under visse nærmere betingelser
at foretage specifikation, nærmest i tilslutning til tysk HGB § 375.

Når betaling efter aftalen skal ske en vis tid, f.eks. tre måneder efter leverin­
gen, og leveringen forsinkes på grund af køberens forhold, må sælgeren forment­
lig kunne kræve betaling på det tidspunkt, da betaling skulle være sket, dersom
der ikke var indtrådt forsinkelse fra køberens side. Dette kan betragtes som en
rimelig ændring af kontrakten, fordi dens forudsætninger er bristede, men sæl­
geren må i al fald have retten, når køberen er ansvarlig for, at leveringen for­
sinkes. Herfor Almén, Köp § 28 ved note 50a-53 a.

Et spørgsmål, der kan volde tvivl er, om køberens misligholdelse -
uden særlig aftale herom - giver sælgeren ret til at kræve betaling før
den aftalte betalingstid. Hvis køberen skulle give veksel, men uden
føje nægter at akceptere vekslen, er det antaget i praksis, at sælgeren
kan forlange købesummen betalt straks.

95

§ 12.III.A

Se U 1912.575 H og 812 samt 1953.207, jfr. også 1908.168 (præmisserne, der
anerkender sælgerens ret til at hæve, synes ikke at begrunde resultatet) og dertil
Almén, Köp § 28 note 37 (med oplysninger om fremmed ret, men modsat for
svensk ret). Det samme må antages, hvis køberen ikke stiller en betinget sikker­
hed eller forringer sikkerheden.

I øvrigt kommer spørgsmålet navnlig frem, når købesummen skal betales i
afdrag, og ét eller flere afdrag forsinkes. Det må formentlig være hovedreglen,
at sælgeren - selv om betalingen af enkelte afdrag forsinkes væsentligt - ikke
kan kræve de efterfølgende afdrag betalt straks. Hermed stemmer U 1917.790,
1911.882 og 1009. Se derimod U 1915.461, sml. 1953.207. Jfr. hertil Sp.D.I § 93
note 191. Se også A. Vinding Kruse, Misligholdelse 282 f. Med hensyn til køb på
afbetaling må i øvrigt mærkes Afbtl §§ 2 og 9 (ndfr s. 170 f og 173).

B. Begrænsninger i sælgerens ret.
Skønt § 28 intet siger herom, må det antages, at sælgeren ikke altid kan
fastholde købet.

Der må i al fald gøres en lignende begrænsning som i køberens ret
ifølge Kbl § 21 til at kræve levering (ovfr § 9.III). I det omfang, hvori
betaling er hindret ved omstændigheder, som ifølge Kbl § 30 fritager
køberen for erstatningspligt, kan køberen heller ikke tilpligtes at betale
købesummen. Hvis hindringen er varig, må køberen formentlig kunne
erklære sig løst fra aftalen (hæve købet). I handelsforhold må det
samme i almindelighed gælde, når hindringen må ventes at vedvare en
ubestemt, længere tid.

Der kan fremdeles rejses spørgsmål om at frakende sælgeren ret til at fast­
holde købet, hvor salgsgenstanden vel kan »leveres«, men dens aftalte overgivelse
til køberen forhindres ved upåregnelige forhold af helt ekstraordinær art, f.eks.
i et afsendelseskøb ved indførselsforbud i det land, hvortil godset efter kontrak­
ten skulle sendes. For en del kan en sådan regel støttes på Kbl § 30, der også
omfatter tilfælde, hvor det er blevet umuligt at træffe »foranstaltninger, hvorpå
købesummens betaling beror«.

Jfr. hertil Almén, Köp § 30 ved note 7 a-9, § 28 note 69, § 24 note 54.
I øvrigt kan grundsætningen i sølov § 131 siges at støtte reglen. U 1916.264 går
næppe imod den, se derimod NRt 1921.142 (U 1921 B.249).

Køberen kan selvfølgelig heller ikke dømmes til at betale købesummen, når
lovgivningen forbyder betalingen.

Om den såkaldte valutalovgivning henvises til V ndfr.
Om moratorielovgivning se Almén § 28 note 4 a.

Særlig ved bestillinger kan man spørge, om køberen ikke må have
en vis ret til at afbestille godset med den virkning, at sælgeren afskæres
fra at foretage tilvirkningen og fastholde købet og får sin ret begrænset

96

§ 12.III.B

til at kræve erstatning (opfyldelsesinteresse). Da det er ønskeligt fra et
alment synspunkt at undgå værdispild, synes man i alt fald, hvor afgø­
rende forudsætninger for købet er bristet, at burde give køberen retten,
medmindre det er nødvendigt at fuldføre tilvirkningen for at bevare
værdier eller for at afværge, at sælgeren løber øget risiko for ikke at
opnå fyldestgørelse.

Jfr. Aim. Del 199 f. Imod sætningen går U 1920.334 H, men her forelå anteci­
peret misligholdelse fra køberens side, og redaktionsnoten kunne tyde på, at man
efter omstændighederne ville finde det rimeligt at tillade afbestilling, hvor der
ikke fra køberens side foreligger en misligholdelse, der pådrager ham ansvar.
Særlige begivenheder må i øvrigt i kraft af forudsætningsynspunktet kunne be­
virke, at sælgeren ikke engang får krav på opfyldelsesinteressen.

Se Almén, Köp § 28 note 60, Axel H. Pedersen, Juristen 1952.257 ff, Entre­
prise 116 f, Advokat gerningen I. 113 f, Hasle-Nebelong, Løsørekøb 193 f, A. Vin­
ding Kruse, Misligholdelse 312, Augdahl 225 ff, Rodhe 707 ff, Gaarder, Kjøp 63
note 28 og 70 note 2, Kristen Andersen, Kjøpsrett 222, Per Brunsvig med diskus­
sion på Det 23. nordiske juristmøde. 1963. Se også BGB §§ 649, 651.

På lignende måde kunne der være tale om at give køberen ret til at
afbestille det købte for at undgå en dyr transport, når hans forudsæt­
ninger for købet er bristet. Herimod Almén, Köp § 28 ved note 31a.

Endelig kan sælgeren tabe ret til at fastholde ved passivitet (ndfr VI).
Se i øvrigt Taxell TJFF 1949.151 ff, G. Palmgren i Mercator 1949.

IV. Sæ l g e r e n s r e t t il a t k r æ v e e r s t a t n in g

A. Kbl § 30 bestemmer køberens erstatningsansvar, når sælgeren
hæver købet efter §§ 28-29, og fastslår, at sælgeren har krav på
skadeserstatning efter reglerne i Kbl § 24. Køberen ifalder derfor som
hovedregel erstatningsansvar, men går dog fri, når muligheden af at
opfylde aftalen - d.v.s. at betale eller at træffe den undladte »foran­
staltning, hvorpå købesummens betaling beror« - må anses for ude­
lukket ved omstændigheder, der ikke er af sådan beskaffenhed, at købe­
ren ved købets afslutning burde have taget dem i betragtning.

Ansvarsfrihed for undladelse af at betale vil der herefter vanskeligt
blive mulighed for, undtagen hvor lovgivningsforanstaltninger hindrer
betaling. Derimod går køberen lettere fri for ansvar, når forsinkelsen
består i, at han har undladt andre »foranstaltninger«. Fordi køberen
ansvarsfrit kan undlade en vis aftalt foranstaltning, er det dog ikke
givet, at han ansvarsfrit kan lade være med at betale købesummen.

97

§ 12.IV.A

Kbl § 30 må foruden på køb, som sælgeren hæver, anvendes på de køb, som
sælgeren ikke har ret til at fastholde.

Reglerne i § 30 om erstatningens størrelse omtales ndfr i § 18.IV.

B. Når sælgeren fastholder købet, kan han i al fald kræve renter af
købesummen efter reglerne i Kbl § 38 (foran § 4.II). Hvorvidt han ved
siden deraf kan kræve erstatning, afgør Kbl ikke. Men i overensstem­
melse med almindelige retsgrundsætninger, nu navnlig Gbl § 62.3 °,
må det antages, at Kbl § 38 ikke berøver sælgeren ret til erstatning
for tab, som renten ikke dækker. Køberens erstatningsansvar må ind-
træde under samme betingelser, som hvor sælgeren hæver købet. Der
opstår særlig ofte spørgsmål om erstatning for kurstab, hvis købesum­
men er fastsat i fremmed mønt.

Se herom Aim. Del § 10.II.C.4 og Gbl § 7, Hasle-N ebelong, Løsørekøb ad
§§ 30 og 38. Sml et særligt tilfælde i SHT 1938.274. Se også Almén, Köp § 30
note 31, J. Trolle, U 1958 B. I I 3 ff, Hellner, TfR 1966.313 og 339 f.

Om sælgerens ret til erstatning og renter giver International Kbl regler i art.
68, 82, 84-87. Om renter bestemmer art. 83, at morarenten udgør 1 % over den
officielle diskonto i det land, hvor sælgerens forretningssted (eller bopæl) er
beliggende. Jfr. Ole Lando, Købet komparativt 53-55.

V. V a l u t a l o v g iv n in g e n

Om den tidligere valutalovgivning henvises til 2.udg. af dette værk
s. 87-89, se også F. Hollensen, Sagførerbladet 1954.315-23. De gæl­
dende regler findes i lov 372 23. dec. 1964 om valutaforhold m.v. og
bek. om valutaforanstaltninger 199 20. juni 1961.

VI. S æ l g e r e n s r e k l a m a t io n s p l ig t

Kbl §§ 31-32 kræver reklamation i lignende omfang som §§ 26-27.
Så længe købesummen ikke er betalt, behøver sælgeren kun at rekla­
mere, hvis han vil fastholde købet og salgsgenstanden ikke allerede er
overgivet til køberen, se § 31, der bortset fra den sidste begrænsning
svarer til § 26. Er købesummen betalt for sent, eller har køberen for
sent truffet sådan foranstaltning, hvorpå købesummens betaling beror,
må sælgeren omvendt reklamere uden ugrundet ophold, hvis han vil
hæve købet, se § 32. I dette tilfælde kræver Kbl derimod ikke reklama­
tion for at bevare retten til at kræve erstatning, eller for at bevare
retten til at kræve aftalte udgifter betalt, se U 1960.941.

98

§ 12.VI

Hvis køberen ubeføjet annullerer købet, må sælgeren reklamere,
hvis han vil fastholde købet.

Jfr. U 1937.231 H, der anså en reklamation c. 10 dage efter som fyldestgø­
rende, men U 1959.560, hvor reklamation efter W i måned var for sent fremsat.
Et særligt tilfælde forelå i U 1960.941.

Om de nærmere regler henvises til Sp.D.I § 84.V, Hasle-Nebelong, Løsørekøb,
Almén, Köp. Som teksten er Kristen Andersen, Kjøpsrett 225 f, medens Gaarder,
Kjøp 74 kræver reklamation, hvis sælgeren ønsker erstatning ud over forhalings-
rente, og ligeledes med hensyn til rentekravet, hvis han uden forbehold modtager
hovedstolen.

§ 13
Manglende betalingsevne

I. K ø b e r e n s m a n g l e n d e b e t a l in g s e v n e (i- v)

Herom er der givet regler i Kbl §§ 39-41. Der trænges til et retligt
værn for sælgeren, når der indtræder omstændigheder, som gør det
sandsynligt, at køberen ikke kan betale købesummen i rette tid. Det
er faren herfor, der kræver særlige regler, og opgaven må være at
formindske handelens risiko. Tilfældet har et tydeligt slægtskab med
anteciperet misligholdelse af betalingspligten. Men de almindelige reg­
ler om anteciperet misligholdelse strækker ikke til. Det beror for en
del på, at selv en klar insolvens ikke med sikkerhed fører til mislig­
holdelse. Udvikler prisforholdene sig således, at købet vil give køberen
en stor fortjeneste, er der sandsynlighed for, at betalingen skaffes til
veje af køberen eller hans kreditorer. Derfor er der trang til lovregler,
som fastslår nærmere, hvornår sælgeren skal have særlige beføjelser.
Efter retsudviklingen at dømme synes der dernæst at være trang til
at udforme sælgerens beføjelser noget anderledes end ved anteciperet
misligholdelse i al almindelighed. Man kan herefter betegne køberens
manglende betalingsevne som et særegent tilfælde af anteciperet mis­
ligholdelse.

I samme retning Sp.D.I § 85 ved note 5, Almén, Köp § 39 ved note 2 a, Ross,
Ejendomsret og Ejendomsovergang s. 287. Se i øvrigt Aim. Del § 18, Hasle-
Nebelong, Løsørekøb §§ 39-41, samt R. Eklund, Bomgren og Ussing i SvJT 1942.

99

§ 13.1.

Sælgeren har de i §§ 39-41 nævnte beføjelser, selv om køberen er
blevet ejer af salgsgenstanden før den begivenhed, der begrunder an­
vendelse af reglerne.

Bestemmelserne i §§ 39-41 gælder både om kontantkøb og kredit­
køb, men i visse retninger har kontantsælgeren en endnu stærkere stil­
ling i kraft af Kbl §§ 14-16 samt § 28.2°, jfr. KL § 16 nr. 2. Men
§ 39 betyder for kontantsælgeren, at han ikke, som ellers foreskrevet
i § 15, behøver at sende godset med deraf følgende bekostning i de
tilfælde, som § 39 omfatter.

Svensk Kbl § 39 er begrænset til kreditkøb, men ved analogi udstrækker Almén
reglen således, at resultaterne bliver de samme, som antages at følge af dansk
og norsk Kbl. Se herom Almén, Köp § 39 ved note 44 og 103.

Kbl §§ 40 og 41 handler udelukkende om konkurs, § 39 derimod
såvel om konkurs som om andre tilfælde af manglende betalingsevne.
§§ 39-40 fastslår sælgerens beføjelser i tiden, før godset er overgivet
til køberen eller hans bo, § 41 handler derimod om forholdet efter en
overgivelse.

II. S æ l g e r e n s s t a n d s n i n g s r e t . K b l § 3 9

Sælgerens beføjelser før overgivelse af godset er 1) at holde godset
tilbage, 2) at standse afsendt gods, 3) at hæve købet. Alle disse be­
føjelser sammenfattes i almindelighed under udtrykket sælgerens stands­
ningsret, skønt dette navn kun helt dækker den ene af dem (nr. 2).

Udtrykket standsningsret bruges af mange - f.eks. af Fr. Vinding Kruse - i en
endnu videre betydning, således at det også omfatter retten til at kræve godset
tilbage, efter at det er overgivet til køberen eller hans bo. Denne sidste beføjelse
kaldes da den »aktive« standsningsret, og beføjelserne ifølge § 39 den »passive«
standsningsret. Da det sidste udtryk er mindre træffende og det ligefrem er mis­
visende at bruge udtrykket standsningsret om retten til at kræve godset tilbage,
efter at det er overgivet, har jeg forladt denne sprogbrug. I Sverige anvendes
sprogbrugen »passiv och aktiv stoppningsrätt«.

A. Almindelige betingelser.
1. En fælles betingelse for disse beføjelser er ifølge § 39, at der efter
købets afslutning er indtrådt visse kendsgerninger, som tyder på, at
køberen ikke kan betale.

De kendsgerninger, § 39 tillægger betydning, er følgende: 1) at

100

§ 13.II.A.1

køberen er kommet under konkurs, 2) at der er åbnet forhandling om
tvangsakkord for ham, 3) at han ved eksekution er fundet at mangle
midler til at betale sin gæld, 4) at han, hvis han er handlende, har
standset sine betalinger eller 5) at hans formueforhold i øvrigt viser sig
at være sådanne, at han må antages at ville være ude af stand til at
betale købesummen, når den forfalder.

Det sidste led må forstås således, at køberens manglende betalings­
evne vel ikke behøver at være indtrådt efter købet, men skal have vist
sig for sælgeren efter købet.

Sælgeren kan derfor ikke påberåbe sig dette led, når han ved købet vidste, at
køberen ikke kunne betale, og formentlig heller ikke, når han burde have indset
det. Sælgeren har bevisbyrden for, at køberen ikke kan betale. Begrundet tro
derpå er ikke tilstrækkelig.

Se i øvrigt Sp.D.I § 85 note 11.

2. Alle sælgerens beføjelser ifølge § 39 falder bort, når der stilles ham
behørig sikkerhed for købesummens betaling til forfaldstid, se nærmere
om retten til at hæve købet ndfr under D. Heraf må atter kunne sluttes,
at sælgeren ikke har nogen af beføjelserne, hvis han allerede forud,
f.eks. fra købets afslutning, har sådan sikkerhed. I øvrigt må det særlig
fremhæves, at konkursboets erklæring om, at det indtræder i købet,
ikke er tilstrækkelig til at udelukke sælgerens beføjelser.

Ved egentligt kontantkøb (ovfr § 6.1) følger det imidlertid af Kbl
§§ 14 og 15, at sælgeren har ret til at hindre, at godset overgives til
køberen, indtil denne betaler købesummen. Sikkerhedsstillelse er altså
ikke tilstrækkelig her. Hvis køberen skal akceptere veksel ved mod­
tagelse af godset, kan denne betingelse heller ikke fraviges, fordi der
stilles sikkerhed.

B. Sælgerens ret til at holde salgsgenstanden tilbage.
Hvis sælgeren skulle overgive salgsgenstanden umiddelbart til køberen,
kan han nægte at overgive den. Med hensyn til denne beføjelse har § 39
kun betydning ved salg på kredit. Ved kontantsalg giver Kbl § 14
sælgeren ret til at holde genstanden tilbage, til han får betaling.

Hvis sælgeren skulle afsende salgsgenstanden til køberen, jfr. Kbl
§ 1 5 , kan han ifølge § 39 undlade at afsende den. Dette har også be­
tydning, hvor betaling skulle erlægges kontant eller kontant mod kon­
nossement.

8 KØB 101

§ 13.II.B

Sælgeren må også kunne undlade at afsende godset i tilfælde, hvor salget
falder ind under Kbl § 11, og formentlig ved køb med en af de i Kbl § 65 nævnte
klausuler, dersom det fremgår af aftalen, at en vis forsendelse skulle foretages.
Jfr. hertil Almén, Köp § 39 note 100, der går endnu videre, men på den anden
side Hillgård, Säljarens stoppningsrätt 174 f.

Meget taler for i analogi med Kbl’s regel at give den sælger, der har påtaget
sig at tilvirke gods efter køberens særlige forskrifter, ret til at undlade tilvirk­
ningen, indtil sikkerhed stilles, jfr. Almén, Köp § 39 note 170.

I tilfælde, hvor køberen selv skal hente salgsgenstanden, f.eks. brænde i en
skov, uden sælgerens medvirken, må sælgeren også kunne hindre afhentningen.
Hvis man på grund af besiddelsesforholdene ikke vil betragte det som en tilbage­
holdelse af salgsgenstanden, må resultatet kunne støttes på en analogi fra reg­
lerne om standsningsretten, der nu skal omtales. Jfr. Almén, Köp § 39 ved note
105 ff.

C. Kreditsælgerens ret til at standse afsendt gods.
Hvis det drejer sig om et afsendelseskøb, og salgsgenstanden er afsendt
fra leveringsstedet, har sælgeren dernæst ret til at hindre dens over­
givelse til køberen eller hans bo. Denne del af § 39 har kun betydning
for kreditsælgeren, da kontantsælgeren kan påberåbe sig § 15.

Retten til at standse afsendt gods på vejen til køberen er oprindelig udviklet
igennem engelsk praksis og er nu i England lovfæstet i SGA s. 44-48 (stoppage
in transitu). Om den historiske udvikling og nutidens fremmede ret må i øvrigt
henvises til Hillgård, Bidrag til läran om säljarens stoppningsrätt (1923) samt
Fr. Vinding Kruse, Ejendomsretten 802-03, 1171 ff, 1209-12; se i øvrigt lllum,
Tingsret 137, v. Eyben I 207, jfr. om dansk ret før Kbl Lassen II § 85.

I tidligere tid søgte mange løsningen af problemerne ud fra reglerne om ejen­
domsrettens overgang. Disse regler har Kbl imidlertid helt afskåret forbindelsen
med.

Kbl § 39 giver ikke sælgeren særlige retsmidler til at hindre, at
godset udleveres til sælgeren eller hans bo. Standsningen iværksættes
bedst, hvis sælgeren har adresseret godset til en trediemand, der ikke
er repræsentant for køberen, eller han har ladet konnossement udstede
til egen ordre i flere eksemplarer og beholdt et eksemplar. Over for
køberens konkursbo vil en henvendelse til boet i almindelighed være
tilstrækkelig, da boet på grund af Kbl § 41 ikke kan forbedre sin stil­
ling ved at tage godset hjem.

Hvad der hyppigst har givet anledning til retstvist, er i øvrigt det
spørgsmål, hvornår sælgerens standsningsret ophører.

Da retten ifølge § 39 går ud på at »hindre overgivelse«, er det klart,
at den falder bort, når salgsgenstanden overgives til køberen eller hans

102

§ 13.II.C

bo. Efter Kbl’s sprogbrug er salgsgenstanden ikke overgivet til køberen
derved, at han er blevet ejer af den, eller derved, at transporten er
afsluttet, at sælgeren har fuldført de foranstaltninger til at skaffe købe­
ren besiddelsen, som i øvrigt udkræves fra hans side, eller at køberen
har fået forsendelsesdokumenter overgivet. Overgivelse foreligger først,
når selve den solgte ting er overgivet i køberens faktiske besiddelse eller
i personers, som særlig repræsenterer ham, f.eks. køberens folk. Under
transporten til bestemmelsesstedet anses tingen dog ikke for overgivet
til køberen, selv om den er indladet i skib, der er befragtet af køberen,
se Kbl § 62.5 °. Standsningsretten ophører på den anden side ved gen­
standens overgivelse, selv om denne skyldes en fejltagelse fra fragt­
førerens side.

Trods nogen uklarhed og vaklen i retspraksis, navnlig i de første år
efter Kbl, kan de ovfr gengivne regler, der er opstillet af Jul. Lassen,
TfR 1916.20 ff, nu betragtes som fastslået.

De er også anerkendt af Almén, Köp, af Fr. Vinding Kruse, Ejendomsretten
1174 ff, Tinglysning og panteret 1962.86 f, Eklund, i TfR 1937.439 f, lllum i
U 1947 B. 190 ff, Tingsret 138 f, v.Eyben I 207 ff, Hasle-N ebelong, Løsørekøb
230 ff, Stig Jørgensen, Nordisk udredningsserie 1961, 6.33 f, Kristen Andersen,
Kjøpsrett 227 ff, Hellner, Köprätt 114 f, Fortin, Om kjöpares drojsmål 75 ff.

Standsningsretten ophører ikke, fordi køberen får adgang til faktisk at råde
over godset og tage det hjem, f.eks. ved at få udleveringsseddel på godset, men
hvor han in concreto ikke har gjort det, se U 1923.361, 1929.864, 1935.408, 592
- imod en tidligere dom i 1920.294. -

At køberen har taget en del af godset hjem, udelukker ikke standsning af
resten, se U 1923.361, 1929.177, smh U 1914.277.

I senere tid er der navnlig rejst strid om, hvornår et oplagshus, en speditør
eller lignende skal anses som køberens repræsentant. Der er enighed om, at sæl­
geren i almindelighed kan standse godset, selv om det er oplagt i havnens pakhus,
se U 1929.177, eller hos toldvæsenet, se 1935.408, eller hos den speditør, sælgeren
har adresseret det til, U 1958.685,1957.324 H, Aa Lorenzen, TfR 1958.321, U 1962.
171 H.

På den anden side er det antaget, at standsningsret er udelukket, når en af
køberen dertil engageret speditør har indløst konnossement eller fragtbrev og
taget godset hjem til sig, se U 1931.828. Standsningsret antages efter omstændig­
hederne at kunne bortfalde, selv om godset ikke flyttes, nemlig hvis køberen
træffer ny aftale med oplagshuset, hvorefter det nu besidder godset på hans
vegne, se U 1929.222. Denne dom ses ikke at stride mod U 1929.177, og den stem­
mer med forudsætninger i flere andre domme, navnlig 1935.409 og 592 (der angår
et tvivlsomt grænsetilfælde, se ndfr under F) samt 1961.977, 1909.344. - I 1919.
475, der kunne synes at gå i modsat retning, ses dette spørgsmål ikke at være
blevet procederet. - Dommen i 1929.222 kritiseres af Fr. Vinding Kruse, Ejen-

8* 103

§ 13.II.C

domsretten 1176 f, jfr. Eklund i TfR 1937.440, formentlig uden føje, lllum i
U 1947 B.195; se hertil Fr. Vinding Kruse, Tinglysning og panteret 86 f. Der er
en tilstrækkelig klar grænse, når man kun udelukker standsningsret, hvor der
føres bevis for en ny aftale, som medfører, at oplagshuset nu besidder på købe­
rens vegne. Hvis en køber skal have godset liggende på lager i nogen tid, er det
vigtigt, at han får mulighed for at disponere over det - navnlig for at belåne
varerne. - Det ville imidlertid skabe usikkerhed for långiverne, om de ikke kunne
give lån på oplagte varer efter at have konstateret, at de lå oplagt for låntageren.
Herimod går dog nu den ovennævnte HD i U 1957.324, jfr. TfR 1958.321 (Aa.
Lorenzen).

Ved at lægge vægt på overgivelsen udstrækker Kbl § 39 standsnings­
retten så langt, som det overhovedet er muligt i egentlig forstand at
standse godset. § 39 følger her den samme linie som Kbl § 15 og
§ 28.2°. Af disse bestemmelser kan udledes den almindelige grundsæt­
ning, at der selv ved kreditkøb består et afhængighedsforhold mellem
ydelserne, lige indtil salgsgenstanden er overgivet til køberen.

Virkningen af, at sælgeren benytter standsningsretten, må være, at
han får en lignende stilling som en sælger, der holder godset tilbage
i kraft af den første regel i § 39. Både ved at holde godset tilbage og
ved at standse det kan sælgeren lægge et pres på køberen, og ikke sjæl­
dent vil han derved opnå, at køberen betaler købesummen eller stiller
sikkerhed. Hvor sælgeren ikke opnår dette, har standsningsretten værdi
ved at holde vejen åben til, at han kan hæve købet.

D. Sælgerens ret til at hæve købet.
Hvis salgsgenstanden ikke er overgivet til køberen, kan sælgeren ende­
lig hæve købet, når tiden for leveringen er kommet, og boet eller købe­
ren ikke på sælgerens opfordring stiller betryggende sikkerhed for købe­
summens betaling til forfaldstid. - På sælgerens opfordring må sikker­
heden stilles ufortøvet.

Tiden for leveringen er kommet, dels når leveringstiden (ovfr § 5.1)
er kommet, dels når det tidspunkt er kommet, da sælgeren efter aftalen
er beføjet til at levere (sælgerens frigørelsestid), og sælgeren erklærer,
at han vil benytte sig heraf.

Reglen om, at sælgeren først kan hæve købet, når tiden for leverin­
gen er kommet, er med føje blevet kritiseret. Det medfører en højst
uheldig usikkerhed, at sælgeren således efter omstændighederne må
vente en længere tid. Særlig uheldigt er det, at køberen derved ofte
får adgang til at spekulere på sælgerens bekostning. Når forretningen

104

§ 13.D

viser sig at give god fortjeneste for køberen, er der udsigt til, at der
bliver stillet sikkerhed. Går konjunkturerne den modsatte vej, er det
derimod sandsynligst, at sikkerhed ikke bliver stillet. Man burde derfor
formentlig give sælgeren ret til at hæve købet, når sikkerhed ikke blev
stillet inden en rimelig, kort frist.

En regel, der går lidt i den retning, er allerede gennemført ved
køberens konkurs. I overensstemmelse med KL § 16 bestemmer Kbl
§ 40, at sælgeren kan opfordre boet til at erklære, om det vil indtræde
i købet, og at han kan hæve købet, hvis boet ikke afgiver bekræftende
svar snarest muligt og senest inden tre uger eller, om tiden for leverin­
gen eller betalingen indtræffer forinden, da til dette tidspunkt.

Den her satte frist af 3 uger er dog for lang. Norsk og svensk § 40
kræver besked uden ugrundet ophold, jfr. Almén, Köp § 40 ved note 13.
Det er formentlig også en mangel, at § 40 ikke kræver sikkerhed stillet
samtidig. Boet behøver derfor først at stille sikkerhed ved tiden for
leveringen i overensstemmelse med § 39.

I Grosserer-Societetets slutseddelformularer er det for de klareste
insolvenstilfælde bestemt, at en part kan annullere købet, hvis den anden
part ikke straks på opfordring stiller betryggende sikkerhed. De fleste
formularer giver dog i den nyeste affattelse en frist på 2 arbejdsdage.

Som eksempel kan nævnes § 11 i (Københavns) slutseddel for handler i foder­
stoffer »in loco« eller »leveret«:

»a) Dersom en af de kontraherende parter kommer under konkurs eller stand­
ser sine betalinger, eller der åbnes forhandlinger om tvangsakkord for ham, skal
medkontrahenten, straks efter at han er blevet bekendt hermed, telegrafisk/pr.
telex opfordre den anden part til at stille betryggende sikkerhed for opfyldelsen
af denne slutseddel og har, såfremt en sådan sikkerhed ikke stilles i løbet af 2
fulde arbejdsdage (telegraferings/telexdagen ikke medregnet) valget mellem enten
at foretage behørigt dækningskøb/tvangssalg i h. t. § 10, stk. b, dog skal sådant
køb/salg ske første hverdag (lørdage og officielle halve arbejdsdage ikke medreg­
net) efter udløbet af ovennævnte frist, eller at lade værdien af varen fastsætte af
Voldgiftsudvalget, hvorefter den opståede prisforskel afregnes pro et contra.

b) Det samme gælder, såfremt vedkommende efter forretningens afslutning
ved en eksekution er fundet at mangle midler til at betale sin gæld, eller hans
formueforhold i øvrigt har vist sig at være således, at han må antages at være
ude af stand til at opfylde slutsedlen.«

Om spørgsmålet henvises i øvrigt til Hillgård anf. v. 184 ff, Fr. Vinding Kruse,
Ejendomsretten 1207-08.

Ved bestillinger af ting, der skal tilvirkes efter køberens særlige forskrifter, er
der stærk trang til en regel om, at sælgeren kan hæve købet tidligere, jfr. Almén
Köp § 39 ved note 170.

105

§ 13.II.E

E. Andre beføjelser for sælgeren.
§ 39 taler ikke om skadeserstatning. Hvis sælgeren ikke hæver købet,
men købesummen betales for sent, må sælgeren imidlertid have ret
til erstatning under samme betingelser som ved anden forsinkelse med
betaling. Da grunden til forsinkelsen er manglende betalingsevne, må
køberen være ansvarlig uden hensyn til skyld. Hæver sælgeren købet,
må han ligeledes kunne forlange erstatning uden hensyn til skyld.

Hvis sælgeren ikke hæver købet, må han også kunne gøre gældende, at der
foreligger fordringshavermora fra køberens side, jfr. Sp.D.I § 85 note 16, men
afvigende vistnok NRt 1922.62 jfr. herom Gaarder, Kjøp 78 med note 4.

F. Forholdet til trediemand.
Kbl’s regler tager i al fald i første række sigte på forholdet mellem
køber og sælger, men da § 39 også handler om køberens konkurs, viser
den, at sælgeren kan udøve alle de beføjelser, § 39 hjemler, uden hen­
syn til køberens konkurs.

Derfra kan atter sluttes, at heller ikke udlæg foretaget af køberens
kreditorer hindrer standsning. Om U 1945.857 lllum i U 1947 B.191,
Tingsret 139 note 17, v. Eyben I 210.

At køberens kreditorers forfølgning ikke er til hinder for sælgerens
ret, er temmelig klart, når man først har løst standsningsretten ud fra det
almindelige problem om ejendomsrettens overgang. Så længe køberen
ikke har fået godset i sin besiddelse, kan hensynet til kreditorerne ikke
føre til at give dem større ret, end køberen selv havde. Jfr. i samme ret­
ning Ross, Ejendomsret og Ejendomsovergang 286, men herimod
v. Eyben. I.e.

Derimod kan det omtvistes, om konkursboet skal respektere en af­
tale mellem parterne om forkortelse af den frist på tre uger, som Kbl
§ 40 og KL § 16 nr. 1 giver. Det praktiske liv går ud herfra, som det
fremgår af de ovfr omtalte slutseddelbestemmelser. Da KL § 16 på
andre punkter viser, at den godkender kontraktsfriheden, er det også
nærliggende at lade aftaler som de nævnte binde kreditorerne, med­
mindre aftalen har til formål særlig at omgå konkurslovgivningens re­
gel. Hvis man ved en reform af konkurslovgivningen bryder med kon­
traktsfrihedens princip, må resultatet formentlig blive et andet.

Som hovedregel vil heller ikke køberens overdragelse af godset til
trediemand begrænse sælgerens ret. Hvis godset overgives til tredie-

106

§ 13.II.F

manden, vil standsningsretten i al fald som oftest være ophørt i medfør
af § 39.

I U 1935.592 synes det dog antaget, at sælgeren bevarede standsningsretten
i forholdet til køberens konkursbo, skønt køberen gyldigt havde håndpantsat god­
set til en bank. Mod dommen lllum i U 1947 B.191, Tingsret 139 med note 17,
v. Eyben I 210, da godset må anses overgivet til køberens successor, banken. Hvis
den fik pantefordringen betalt, måtte banken formentlig anses som besidder på
køberens vegne. Se dog Hasle-N ebelong, Løsørekøb 236.

Sælgeren kan ikke gøre standsningsretten gældende over for den
trediemand, der i god tro har erhvervet et ordre- eller ihændehaver-
konnossement på varerne gennem overdragelse med den formelle ad­
komst i orden, se Sølov § 166.

Den affattelse, som Sølov § 166 fik ved lov 103 6. april 1906, blev ændret i 1937,
se nu lovbek 163 af 12 maj 1967. Det tidligere stk. 1, der fastslog, at sælgerens
standsnings- eller tilbagetagelsesret ikke bortfaldt derved, at køberen fik konnosse­
ment, blev udeladt som overflødigt. - Se i øvrigt lllum i U 1947 B.195 f.

III. Sæ l g e r e n s r e t t il a t t a g e g o d s e t t il b a g e (u d t a g e l s e s r e t)

Hvorvidt sælgeren har ret til at tage salgsgenstanden tilbage, efter at
den er overgivet til køberen, beror i almindelighed på Kbl § 28.2°,
der er omtalt foran i § 12.II.A. - For konkurstilfælde suppleres § 28
dog af KL § 16 nr. 2, som medfører, dels at sælgeren i almindelighed
kan gøre sin ret gældende trods konkursen og således tage salgsgen­
standen ud af boet, dels at sælgeren efter omstændighederne kan få
ret til at hæve købet tidligere ved at afkræve boet erklæring om dets
stilling.

Til disse almindelige regler føjer Kbl § 41 en særlig bestemmelse,
der giver også kreditsælgeren ret til at tage salgsgenstanden tilbage fra
boet, hvis den efter konkursens begyndelse er overgivet til konkurs­
boet. Denne »udtagelsesret« for sælgeren falder dog bort, hvis boet
erklærer, at det vil indtræde i købet og betale købesummen eller på
opfordring stiller sikkerhed for dens betaling til forfaldstid. Heraf frem­
går det, at årsagen til sælgerens udtagelsesret er, at konkursen frem­
kalder fare for misligholdelse, og det er åbenbart denne lighed med
§ 39, der har ført nogle til at bruge udtrykket standsningsret også om
udtagelsesretten.

Reglen i § 41 må begrundes med, at denne undtagelse fra hoved-

107

§ 13.II1

reglen i Kbl § 28.2° på den ene side ikke skader den almindelige
kredit, og at § 41 på den anden side danner et naturligt supplement
til § 39. Uden § 41 ville der jævnlig opstå et kapløb mellem sælgeren
og konkursboet om at få godset udleveret, og det ville ofte bero på
tilfældigheder, hvem der kom først. Ved hjælp af § 41 opnår man også
at hjælpe de sælgere, der ikke har erfaret køberens insolvens tids nok
til at standse godset. Det er navnlig ved afsendelseskøb, § 41 får prak­
tisk betydning.

Efter ordene gælder reglen kun, når godset er overgivet til boet, men hermed
må dog ligestilles, at det efter konkursens begyndelse er overgivet til fallenten
og af ham afleveret til boet, jfr. Lassen i Sp.D.I § 85 note 44.

Har sælgeren med kendskab til konkursen overgivet godset til boet, må det
antages, at han ikke kan kræve det tilbage i medfør af § 41. I almindelighed er
der ingen trang til at værne sælgeren i sådanne tilfælde, og § 41 er jo givet for
at beskytte de sælgere, der ikke kan komme til at udøve standsningsretten. Så­
ledes også Mot, der støtter resultatet på Kbl § 1.

Kbl § 41 bruger ikke udtrykket »hæve købet«, men giver sælgeren
ret til at »kræve genstanden tilbage«. Når sælgeren gør dette, må det
dog antages, at han hæver købet.

Hvis sælgeren ikke nøjes med at påberåbe sig køberens konkurs, men der
foreligger en - aktuel eller anteciperet - misligholdelse, som ville give sælgeren
ret til at hæve købet efter Kbl § 28.1 °, kan boet formentlig ikke afværge ophæ­
velsen ved at indtræde i købet og stille sikkerhed. Denne antagelse kan bl. a. få
praktisk betydning, hvis køberen har undladt at give en aftalt vekselakcept for
købesummen. Der ses ingen betænkeligheder ved at udlede den almindelige
grundsætning af § 41, at sælgerens ret til at hæve købet på grund af mislighol­
delse overhovedet ikke falder bort ved godsets overgivelse, når godset først er
blevet overgivet til konkursboet.

Hvis køberen havde betalt en del af købesummen, kan sælgeren kun kræve
salgsgenstanden udleveret mod at tilbagegive det betalte beløb, jfr. Kbl § 57 og
KL § 16 og nærmere ndfr i § 18.II1.

Kbl § 41 siger intet om, hvorvidt sælgeren, der får tingen tilbage,
kan kræve erstatning for det tab, han lider ved ikke-opfyldelsen. Men
det må antages at følge af almindelige regler, at han kan kræve skades­
erstatning og anmelde kravet i boet som simpelt konkurskrav.

Har boet afhændet genstanden eller i øvrigt for egen regning rådet
således over den, at den ikke kan tilbageleveres i væsentlig uforandret
stand, har sælgeren ret til at anse boet som indtrådt i købet, Kbl § 41,
2. punktum. Han kan derfor gøre kravet på købesummen med renter
gældende som massekrav.

108

§ 13.II1

Hvis sælgeren foretrækker det, kan han rejse erstatningskrav mod boet
- ligeledes som massekrav - for så vidt betingelserne for erstatnings­
ansvar foreligger. Det udelukker ikke nogen af de nævnte beføjelser, at
sælgeren kan vindicere genstanden fra den trediemand, til hvem boet
har overdraget og overgivet den.

IV. F o r s k e l l ig e o p f a t t e l s e r a f s t a n d s n i n g s - og t il b a g e t a g e l ­

s e s r e t t e n

Det er allerede fremhævet, at reglerne i Kbl §§ 39-41 kan betragtes
som en særlig del af reglerne om anteciperet misligholdelse. De kan
imidlertid også betegnes som særlige anvendelser af forudsætningssyns­
punktet. Sælgeren kan kun gøre de i §§ 39-41 hjemlede beføjelser
gældende, når hans forudsætninger om køberens betalingsevne er bri­
stet. For standsningsrettens vedkommende fremgår dette klart af § 39,
som kun griber ind, når der efter købets afslutning er indtrådt begiven­
heder, som kan siges at have bragt sælgerens forudsætninger til at
briste. Kbl § 41 begrænser vel ikke sin regel på tilsvarende måde, men
det antages, at sælgeren ikke har ret til at tage godset tilbage, når han
har overgivet det til boet med kendskab til konkursen.

Der er ikke noget i vejen for på én gang at sidestille reglerne med anteciperet
misligholdelse og at føre dem ind under forudsætningssynspunktet. Retten til at
hæve købet på grund af anteciperet misligholdelse er også udslag af forudsæt­
ningssynspunktet.

Forudsætningssynspunktet er lagt til grund allerede før Kbl bl. a. af E. Møller,
Forudsætninger 96, Lassen II 115. Imod Lassens nærmere formulering af forud­
sætningen kan der rejses visse indvendinger, jfr. bl. a. Fr. Vinding Kruse, Ejen­
domsretten 1205-07. Med en mere objektiv forudsætningslære falder de bort.
Når almene retshensyn er afgørende for, hvornår en forudsætning er relevant,
er der intet mærkeligt i, at forudsætningens relevans i almindelighed bortfalder,
når godset overgives til køberen. Derfor har jeg fastholdt synspunktet, se »Af­
taler« 482.

Mod forudsætningssynspunktet fremhæver Fr. Vinding Kruse yderligere, at
sælgeren ikke med virkning for sine kreditorer kan give afkald på sin standsnings­
ret (og udtagelsesret). Denne sætning ville i og for sig ikke være uforenelig med
synspunktet, men er i øvrigt næppe rigtig. Spørgsmålet er formentlig uden prak­
tisk interesse. Det er vanskeligt at tænke sig en sælger, som loyalt giver afkald
på sin egen standsningsret og udtagelsesret - ikke blot på sit eventuelle konkurs­
bos! - Men hvis det skulle forekomme, ser jeg ikke nogen afgørende grund for
at tilsidesætte aftalen. I Frankrig antages det, at sælgeren forud kan give afkald
på standsningsret, se Planiol et Ripert, Traité pratique de droit civil X no. 157.

109

§ 13.IV

Fr. Vinding Kruse anlægger selv det synspunkt, at reglerne om standsningsret­
ten (og udtagelsesretten) er udtryk for »kontrahentbeskyttelse over for tredie-
mand« på lignende måde som den såkaldte prioritetsvirkning, se Ejendomsretten
s. 1170. Det er forståeligt, at Vinding Kruse fremdrager dette synspunkt, da haner
kommet ind på problemet i forbindelse med de andre spørgsmål om retsbeskyt­
telse over for trediemand, som man har behandlet i læren om ejendomsrettens
overgang. Og det er jo rigtigt, at sælgerens beføjelser ifølge Kbl §§ 39-41 ikke
fortrænges ved retsforfølgning fra køberens kreditorer. Men dette udelukker på
ingen måde, at §§ 39-41 hviler på forudsætningssynspunktet. Vinding Kruses
synspunkt dækker ikke reglerne i deres helhed. Det ses bl. a. af, at § 39 for en
stor del handler om sælgerens beføjelser i forhold til køberen selv. Den giver jo
sælgeren standsningsret i flere tilfælde, hvor der ikke foreligger nogen kollision
med køberens kreditorer. Sælgeren må i øvrigt have standsningsretten, selv om
køberen overhovedet ikke har andre kreditorer. Grundlaget for alle sælgerens
beføjelser ifølge §§ 39-41 er derimod forudsætningssynspunktet. Det er de beføj­
elser, der støttes på forudsætningssynspunktet, som loven udstyrer med rets­
beskyttelse mod trediemand, d.v.s. mod køberens konkursbo.

Når sælgerens beføjelser ifølge §§ 39 og 41 er udrustet med retsbeskyttelse
mod køberens kreditorer, beror det på, at det her kan forenes med hensynet til
den almindelige kredit og til omsætningen således at lade kreditorerne respektere
de beføjelser, der følger af retsforholdet mellem sælger og køber. Dette er alle­
rede omtalt i det foregående. Derimod gør de nævnte almene hensyn det betæn­
keligt at give sælgeren udtagelsesret uden for Kbl § 41 og i al fald at anerkende
udtagelsesretten i så vidt omfang, som det er sket ved KL § 16. Dette er med
styrke gjort gældende af Vinding Kruse.

Se i øvrigt til det udviklede Ross, Ejendomsret og ejendomsovergang 286 f,
v. Eyben I 166 f, 207 f m. henv.

International Kbl art. 73 er mere abstrakt formuleret end Kbl § 39, men dens
princip modsvarer reglen i § 39. Se Ole Lando, Købet komparativt 55-59.

V. K ø b e r e n s k o n k u r s v e d k ø b e t s in d g å e l s e

Hvis køberen var under konkurs allerede ved købets indgåelse, men sælgeren
var uvidende herom, vil sælgeren som oftest kunne kræve sig løst fra kontrakten
enten i medfør af Afti §§ 30 eller 33 eller - hvis løftemodtageren burde have
set sælgerens vildfarelse - i kraft af almindelige retsgrundsætninger, se »Aftaler«
173, 178, jfr. også Lassen i Sp.D.I § 85 efter note 8. Når sælgeren således har
ret til at frigøre sig helt fra kontrakten, må han formentlig også kunne nøjes
med at gå frem efter reglerne i Kbl § 39.

VI. Sæ l g e r e n s m a n g l e n d e b e t a l in g s e v n e

Kommer sælgeren under konkurs, efter at købet er indgået, griber de
almindelige regler i KL § 16 og § 4 ind.

110

§ 13. VI

Så længe købesummen ikke er betalt, kan køberen hæve købet, hvis
boet ikke indtræder i købet efter reglerne i KL § 16 nr. 1. Skulle
køberen betale købesummen forud, må han have ret til at holde købe­
summen tilbage, indtil det viser sig, om boet indtræder.

Var købesummen betalt, er køberen ikke ved selve betalingen af­
skåret fra at hæve købet, men i almindelighed har han kun et simpelt
konkurskrav og vil navnlig ikke have ret til at tage det betalte ud af
boet. Noget andet gælder dog ifølge KL § 4, dersom købesummen er
tilgået boet, efter at det er taget under konkursbehandling.

I så fald bliver boet forpligtet til at opfylde kontrakten, hvis det tilegner sig
købesummen. Køberen må have ret til at kræve besked om boets stilling, og
samtidig må han kunne meddele, at han forlanger købesummen tilbagebetalt, hvis
boet ikke indtræder i kontrakten. Såfremt boet da ikke uden ophold erklærer
sig villig til at tilbagebetale købesummen og faktisk gør det, kan køberen betragte
boet som indtrådt i købet, således at sælgerens forpligtelser påhviler det som
masseforpligtelse. Er boet herefter - eller ved udtrykkelig erklæring derom -
indtrådt i kontrakten, må køberen lade sig nøje dermed. Han kan ikke forlange
sikkerhed stillet af boet. Men hvis boet senere misligholder kontrakten, kan han
hæve købet efter almindelige regler.

Se hertil Fr. Vinding Kruse, Ejendomsretten 1178 f. Den tvivl, som fortolk­
ningen af KL § 4 giver anledning til ved indskuddet »selv som skyldneren ikke
alt tidligere havde erhvervet ejendomsret derover«, kan vanskelig få betydning
med hensyn til købesummer, da sælgeren næppe nogen sinde bliver ejer af købe­
summen, før han modtager pengene. Se i øvrigt om fortolkningen Lassen II § 85
med henvisninger. I al fald efter at Kbl har skilt disse spørgsmål ud fra læren om
ejendomsrettens overgang, bør Lassens fortolkning næppe opretholdes.

Hvis der efter købets afslutning for sælgerens vedkommende indtræder andre
af de omstændigheder, som Kbl § 39 nævner, end konkurs, må § 39 formentlig
kunne anvendes anologt.

Se herom nærmere Aim. Del § 18. Om svensk ret se Almén , Köp rubriken till
§§ 39-41 i begyndelsen.

Når køberen er separatist m.h.t. salgsgenstanden kan han selvsagt
forlange, at boet udleverer genstanden. Men han kan også, dersom boet
misligholder fallentens forpligtelse til at levere i sådanne tilfælde, vælge
at hæve kontrakten og gå frem efter KL § 16. Se hertil Aim. Del 175 f.

111

§ 14
Fordringshavermora

I. Køberens fordringshavermora skal omtales først (I-IV). Herom
handler Kbl §§ 33-37.

Disse bestemmelser skal ifølge § 33 anvendes, når køberen undlader
at afhente eller modtage salgsgenstanden i rette tid, eller hans forhold
i øvrigt har bevirket, at den ikke i rette tid er blevet overgivet i hans
besiddelse.

Kbl behandler ikke sådant forhold fra køberens side som mislighol­
delse. Den giver hverken sælgeren hjemmel til at kræve salgsgenstan­
den aftaget, at hæve købet eller at kræve opfyldelsesinteresse. Sælgeren
bliver heller ikke frigjort for sin forpligtelse uden videre. Derimod lader
§§ 33-37 retsforholdet undergå en række ændringer, der tilsigter at
værne køberens interesser, men samtidig at hindre, at køberens forhold
medfører væsentlig øgede byrder for sælgeren.

Lovens holdning er uden tvivl påvirket af en opfattelse, der fra tysk
romanistisk videnskab var trængt ind i nordisk litteratur. Efter denne
lære har køberen ingen pligt til at modtage salgsgenstanden eller skille
sælgeren af med den. At han ikke aftager den, vil blot sige, at han ikke
benytter sin ret til at kræve ydelsen. Direkte er denne lære dog ikke
fastslået i Kbl. Derfor må det nærmere undersøges, hvorvidt dens kon­
sekvenser kan fraviges.

Se hertil Aim. Del § 19.1, IV og V.

II. B e t in g e l s e r n e f o r a n v e n d e l s e a f §§ 33-37
1. Reglerne gælder, når køberens forhold har bevirket, at salgsgen­
standen ikke i rette tid er blevet overgivet i hans besiddelse. Det kan
bero på, at køberens forhold forhindrer selve overgivelsen, f.eks. hvis
han undlader at afhente de ting, han skulle hente, eller nægter at mod­
tage tingen, som sælgeren tilbyder. Men det kan også bero på, at
køberen bærer sig således ad, at sælgeren får ret til at lade være med
at overgive ham genstanden. Ret hertil kan sælgeren f.eks. få, hvis
køberen ikke betaler købesummen eller akcepterer veksel for den, eller
hvis det viser sig, at han ikke kan betale, jfr. Kbl § 39.

Som disse eksempler viser, vil det forhold fra køberens side, som

112

§ 14.II.1

beskrives i § 33, meget hyppigt være en aktuel eller anteciperet mis­
ligholdelse med betalingen. Der kan da siges at foreligge blandet for­
dringshav er mor a og misligholdelse med betalingen (»skyldnermora«).
§§ 33-37 omfatter også disse tilfælde, men fastslår kun retsstillingen
for de tilfælde, hvor sælgeren ikke påberåber sig misligholdelsen med
betalingen, men udelukkende den i køberens forhold liggende hindring
for salgsgenstandens overgivelse. Hvorvidt sælgeren, samtidig med at
gå frem efter §§ 33-37, kan påberåbe sig reglerne om misligholdelse
af betalingen, undersøges ndfr under III.G. Foreløbig forudsættes det,
at sælgeren nøjes med at påberåbe sig fordringshavermorasynspunktet.

2. Hindringen skal ligge i køberens forhold. Det gør den ikke, hvis
der ganske vist lå en hindring i køberens forhold, men sælgeren også
bortset fra denne hindring ikke var i stand til og rede til at erlægge
rigtig ydelse, og heller ikke hvis sælgeren, uden at det retfærdiggøres
ved køberens forhold, undlader at tage de skridt, han skulle tage, for
at skaffe køberen genstanden. Derimod behøver hindringen ikke at
kunne tilregnes køberen eller hans folk. §§ 33-37 må anvendes, selv
om det uden køberens skyld er blevet ham umuligt at modtage gen­
standen.

De må formentlig anvendes, selv om køberens forhold gør det umuligt for
sælgeren at udføre, hvad der efter kontrakten påhvilede ham. Se hertil nærmere
Lassen I § 62 note 57 og Oertmann, Kommentar z. BGB § 293 anm. 3.b med
henvisninger. Noget andet gælder dog, hvis de indtrufne omstændigheder und­
tagelsesvis efter forudsætningsreglerne bevirker, at kontrakten ikke mere binder
køberen, se herom bl. a. Ussing, Forudsætninger 144—47, 151-56.

På den anden side kan §§ 33-37 ikke anvendes, hvis køberens und­
ladelse af at modtage genstanden retfærdiggøres ved sælgerens forhold.
- Som eksempel kan nævnes, at sælgeren stiller uberettigede vilkår for
at levere.

Endelig må sælgerens ret til at anvende §§ 33-37 formentlig falde bort, når
indtrufne omstændigheder bevirker, at han mister retten til at fastholde købet,
d.v.s. til at tilbyde salgsgenstanden (naturalopfyldelse). - Det er omtalt foran
i § 12.II1, at ekstraordinære begivenheder samt adgangen for køberen til afbe­
stilling kan have denne virkning. - Hvis køberen i et sådant tilfælde meddeler,
at han hæver købet eller endelig afviser naturalopfyldelse, har sælgeren forment­
lig ingen ret til længere for køberens regning at drage omsorg for genstanden
eller at sælge den. Reglerne i §§ 33-37 er jo udtryk for, at sælgeren fastholder
købet. Jfr. Almén, Köp § 34 ved note 43 a-49. Den sidstnævnte begrænsning ses

113

§ 14.II.2

ikke opstillet af Jul. Lassen, og Almén, Köp § 36 ved note 3 kunne tyde på en
modsat opfattelse, men en sådan ville formentlig føre til urimelige resultater.

Se i øvrigt til det foregående Aim. Del 182, 186-87.
Fordringshavermora vil i almindelighed også foreligge, når køberen på grund

af valutalovgivningen ikke kan betale, men i særlige tilfælde kan vanskelighe­
derne bevirke, at sælgeren ikke kan fastholde købet, se foran § 12.V.

3. Det, der skal være blevet hindret, er, at salgsgenstanden overgives
/ rette tid. Dette udtryk må her betyde sælgerens f rigør else stid.

Tidspunktet må i almindelighed bestemmes efter de grundsætninger, der er
udviklet i Aim. Del 183 f. Er der fastsat et tidsrum for leveringen, jfr. Kbl § 13
og foran § 5.II, kommer sælgerens frigørelsestid ved tidsrummets begyndelse,
medmindre det fremgår af omstændighederne, at spillerummet er fastsat i købe­
rens interesse. Et eksempel på dette sidste er de køb, der falder ind under Kbl
§ 17.2°.

III. V i r k n in g e r n e a f k ø b e r e n s f o r d r in g s h a v e r m o r a

Køberen værnes ved, at sælgeren bliver forpligtet til i et vist omfang at
varetage hans interesser - ved at passe på tingen og efter omstændig­
hederne sælge den. - Endvidere får køberen ret til enten at få salgs­
genstanden eller de værdier, som sælgeren måtte have indvundet ved
hjælp af den.

Sælgeren beskyttes, dels ved at de omtalte pligter begrænses stærkt,
dels ved at han bevarer retten til købesummen og får en vis ret til at
kræve erstatning. På den anden side viser § 33 ved ordene »benytter
den ret til at hæve købet, som efter § 28 måtte tilkomme ham«, at
sælgeren som regel ikke kan hæve købet. Fremdeles må det antages,
at han i almindelighed heller ikke kan få køberen dømt til at modtage
salgsgenstanden eller skaffe sælgeren af med den.

Om den ikke helt klare praksis se Aim. Del 201 f.

A. Sælgerens omsorgspligt.
I almindelighed er sælgeren forpligtet til at drage omsorg for salgs­
genstanden for køberens regning, indtil forsinkelsen ophører, eller sæl­
geren benytter den ret til at hæve købet, som efter § 28 måtte tilkomme
ham, se § 33.

Heri ligger på den ene side, at sælgeren skal træffe forsvarlige for­
anstaltninger for at bevare genstanden, på den anden side, at han
herved handler for køberens regning. Udgifterne skal altså falde købe-

114

§ 14.III.A

ren til last, men de indtægter, som tingen afkaster, regnes omvendt
køberen til gode.

Tilsidesætter sælgeren sin omsorgspligt, og medfører det, at salgsgenstanden
forringes eller går tabt, har køberen ikke blot ret til at kræve erstatning, men
også til at hæve købet, se angående forringelse Kbl § 42 smh. m. § 44. Om
ansvarsbetingelserne og omsorgspligtens udstrækning se Aim. Del 192-94, 195-96
samt U 1947.260 H og 1958.851 H, Gomard, Erstatningsregler 267 f.

Omsorgspligten begrænses dog ved forskellige regler.
1. Ved forsendelseskøb har sælgeren i almindelighed ingen omsorgs­
pligt, hvis genstanden er sendt til en anden plads og kommet til be­
stemmelsesstedet. For dette tilfælde fastsætter Kbl § 33, at omsorgs­
pligt kun påhviler sælgeren, når der på bestemmelsesstedet findes
nogen, som på hans vegne kan tage salgsgenstanden i besiddelse, og
sådant kan ske uden væsentlig omkostning eller ulempe.

Denne regel gælder ikke alene om afsendelseskøb, men også om forsendelses­
køb med klausulen »leveret« eller andre lignende klausuler (Kbl § 65).

En forudsætning for sælgerens omsorgspligt må det i almindelighed være, at
han eller nogen på hans vegne har fået kundskab om, at køberen afviser salgs­
genstanden. Hvorvidt omsorgspligt påhviler sælgeren, når forsendt gods ankom­
mer på andet sted end bestemmelsesstedet, f.eks. når det i strandingstilfælde op­
lægges i mellemhavn, tilsigter Kbl, som det fremgår af motiverne, ikke at afgøre.

2. Kbl § 34 giver dernæst under visse betingelser sælgeren ret til at
sælge genstanden for køberens regning.

»Kan sælgeren ikke uden væsentlig omkostning eller ulempe vedblive
med at sørge for genstanden, eller råder køberen ikke over den inden
rimelig tid, efter at han dertil er opfordret, har sælgeren ret til at sælge
den for køberens regning. Forinden salg finder sted, har sælgeren så­
vidt muligt at give køberen betimeligt varsel.«

Det beløb, der kommer ind ved salget, tilkommer køberen i stedet
for salgsgenstanden med fradrag af udgifterne ved salget. Men salgets
virksomhed er ikke betinget af, at den indvundne købesum overgives
til køberen eller deponeres til fordel for ham, eller af, at der gives
køberen meddelelse om stedfundet salg.

Salget kan ske på en hvilken som helst måde, også underhånden.
Men sælgeren skal foretage salget under tilbørlig hensyntagen til købe­
rens interesser. Som sikker vej anviser § 34 salg enten ved autoriseret
mægler, som er underrettet om salgets art, på forsvarligt sted, hvor
der er marked for varen, eller ved en forsvarlig bekendtgjort og afholdt

115

§ 14.III.A.2

auktion. Er salget sket på en af disse måder under forsvarligt valg mel­
lem dem, kan køberen ikke gøre nogen indsigelse mod den opnåede
pris.

Se herved dog U 1935.95 H om et tilfælde, hvor sælgeren selv havde købt
genstanden på auktionen for et beløb, der åbenbart stod i misforhold til værdien.

3. Når sælgeren efter § 34, 1. punktum har ret til at sælge genstanden,
men salg ikke kan finde sted, eller det er åbenbart, at omkostningerne
ved et salg ikke kan dækkes af salgssummen, har sælgeren ret til at
skaffe genstanden bort (»prisgive« den), se § 34, sidste punktum. Går
sælgeren denne vej, har han krav på købesummen med renter, ganske
som hvis køberen havde modtaget tingen.

4. Hvis sælgeren har ret til at hæve købet, ophører hans omsorgspligt
selvfølgelig, når han hæver købet.

5. Hvis salgsgenstanden er penge eller værdipapirer, kan sælgeren de­
ponere ydelsen i Nationalbanken eller andet anerkendt forvaringssted
efter reglerne i L 29 16 februar 1932. Gør han det, bliver han stillet,
som om han havde opfyldt sin forpligtelse.

Se herom Aim. Del § 35.1.

B. Salgs pligt.
I særlige tilfælde er sælgeren ifølge § 35 forpligtet til at sælge genstan­
den af hensyn til køberens interesser. Det er en naturlig videreførelse
af reglerne om sælgerens omsorgspligt. Salgspligten indtræder, når gen­
standen er udsat for hurtig fordærvelse eller dens bevaring vil medføre
uforholdsmæssigt store omkostninger - som jo ville gå ud over køberen.
- Kan salg på nogen af de i § 34 omhandlede måder ikke uden skade
oppebies, skal genstanden sælges som bedst ske kan.

Sælgeren antages ikke at have salgspligt, fordi der opstår fare for stærkt pris­
fald, Sp.D.I § 86 note 39, jfr. dog U 1926.885 note 3, Hasle-Nebelong, Løsøre-
køb 219.

Om virkningen af, at salg ikke foretages, U 1943.995 H, 1942.478 H.

C. Begrænset erstatningsret.
Har forsinkelse fra køberens side påført sælgeren udgifter til genstan­
dens bevaring eller anden forøget omkostning, kan sælgeren efter § 36
fordre erstatning og til sikkerhed for denne holde genstanden tilbage.

116

§ 14.III.C

Erstatningen tilkommer sælgeren, selv om omkostningerne ikke kom­
mer køberen til gode, fordi salgsgenstanden går til grunde, inden han
får den. Efter ordene har sælgeren krav på godtgørelse for omkost­
ninger til alle de skridt, som §§ 33-35 kræver eller tillader, altså også
til prisgiveisen efter § 34, skønt sælgeren i almindelighed iværksætter
den af hensyn til sine egne interesser. Kbl § 36 kan derfor siges at
pålægge køberen ansvaret for, at sælgeren kan komme af med gen­
standen uden udgift.

§ 36 må vistnok også give sælgeren ret til erstatning for øgede omkostninger
ved opfyldelsen af de kontraktmæssige pligter, f.eks. dyrere produktion, transport
eller forsikring. Almén, Köp § 36 ved note 34-35 antager dette, når sælgeren
ikke har ret til at hæve kontrakten.

Da § 36 ikke tillægger sælgeren ret til at »kræve skadeserstatning«
således som talrige andre bestemmelser i Kbl, må man antage, at sæl­
geren som hovedregel ikke har ret til at kræve opfyldelsesinteressen
efter almindelige regler herom. Men som oftest opnår han samme øko­
nomiske stilling ved at gå frem efter reglerne i §§ 33-37. Hvis der sam­
tidig foreligger misligholdelse med betalingen, kan sælgeren kræve er­
statning efter almindelige misligholdelsesregler.

Særlig omstridt er det, om sælgeren kan kræve erstatning for tab, han lider,
ved at salgsgenstanden gør skade på hans person eller gods, f.eks. ved at et solgt
husdyr smitter andre dyr eller sparker eller bider mennesker. Den overvejende
opfattelse i nordisk litteratur er, at sælgeren i almindelighed ikke kan kræve
erstatning for tabet - undtagen i de særlige tilfælde, der omtales ndfr under IV.
Afvigende Almén, Köp § 36 ved note 35 a-42.

D. Ret til købesummen. Risikoens overgang.
Sælgeren beholder, såfremt han ikke hæver købet, retten til købesum­
men, eventuelt med renter efter § 38. Denne ret har sælgeren, selv om
tingen er solgt eller prisgivet eller hændelig gået til grunde eller for­
ringet. Ved genuskøb gælder det sidste dog kun, hvis bestemte gen­
stande var udskilt for køberen før skaden. Dette følger af § 37, der er
omtalt ovfr i § 7 sammen med de øvrige regler om faren for salgs­
genstanden.

Bortset fra de nysnævnte tilfælde kan sælgeren i almindelighed kun kræve
købesummen mod samtidig at stille salgsgenstanden til køberens rådighed, jfr.
Kbl §§ 14-15. Meget taler dog for at gøre visse undtagelser fra denne regel, se
ovfr § 12.III.A.

9 KØB 117

§ 14.III.E

E. Opgøret i øvrigt.
Skønt Kbl intet siger derom, må sælgeren ved opgøret med køberen
regne denne til gode, dels hvad han selv har sparet af udgifter på
grund af køberens forhold, dels hvad han har indvundet ved at råde
over salgsgenstanden. Med hensyn til udbytte må reglerne i Kbl § § 1 8 -
20 dog anvendes.

Selv om der undtagelsesvis ved salg af tingen er indkommet mere
end købesummen, må det indkomne regnes køberen til gode, når sæl­
geren går frem efter §§ 33-37. Han har kun ret til at beholde det
indkomne, når han hæver købet. Men dette kan han som regel i de
talrige tilfælde, hvor der tillige foreligger misligholdelse med betalingen
(ndfr G), forudsat at han ikke ved bindende meddelelse til køberen
eller på anden måde har tabt sin ret til at hæve købet.

I de fleste tilfælde vil resultatet af det økonomiske opgør være, at
sælgeren har krav på et beløb hos køberen. Men undertiden - vel
navnlig hvor købesummen var forudbetalt - kan det være køberen, der
har krav på et beløb. Hvis køberen i et sådant tilfælde nægter at mod­
tage beløbet, kan sælgeren frigøre sig ved at deponere det til fordel for
køberen i overensstemmelse med deponeringsloven.

F. KbVs hovedsynspunkt.
De fremstillede regler viser, at fordringshavermora fra køberens side
som hovedregel ikke har de virkninger, der sædvanlig er knyttet til mis­
ligholdelse. Herved afviger Kbl fra mange fremmede lovgivninger, og
det er et spørgsmål, om Kbl’s ordning legislativt er at foretrække.

I International Kbl art. 56, 65-68, er køberens modtagelse af god­
set gjort til en pligt således, at fordringshavermora også giver sæl­
geren de sædvanlige misligholdelsesbeføjelser. Men i øvrigt indeholder
art. 91-95, 98 regler, som modsvarer Kbl’s §§ 33-37.

Om misligholdelsesspørgsmålet henvises til Aim. Del 200 ff. Det er blevet gjort
til genstand for en indgående drøftelse af Fortin, Om kopares drojsmål, anm. af
Stig Jørgensen, U 1962 B.278. Se også Ole Lando, Købet komparativt 59 ff.

G. Blandet fordringshavermora og misligholdelse med betalingen.
Hvis køberens forhold tillige er aktuel eller anteciperet misligholdelse
eller falder ind under Kbl § 39, kan sælgeren gå frem efter denne
bestemmelse eller efter §§ 28-32. Så længe sælgeren har ret til at fast-

118

§ 14.III.G

holde købet og gør dette, må han imidlertid samtidig kunne påberåbe
sig §§ 33-37.

Hvis derimod sælgeren hæver købet, kan der fra ophævelsens
øjeblik ikke mere indtræde nogen af de virkninger, §§ 33-37 hjemler,
jfr. ordene i § 28 »eller . . . hæve købet«.

Se hertil Aim. Del 206 f. Noget afvigende Lassen i Sp.D.I § 86 ved note 4.
Retten til at hæve købet taber sælgeren formentlig ikke ved at meddele købe­

ren, at han vil sælge genstanden for hans regning, jfr. Sp.D.I § 86 note 35.

IV. Sæ r l ig e t i l f æ l d e , h v o r k ø b e r e n s f o r h o l d b e t r a g t e s s o m e n

MISLIGHOLDELSE

I særlige tilfælde kan der dog indtræde misligholdelsesvirkninger, når
køberens forhold hindrer afvikling.

1. Det kan være aftalt eller følge af særlig handelsbrug eller sædvane,
at køberen er forpligtet til at modtage tingen eller dog til at skille
sælgeren af med den. Når det ved købets indgåelse måtte stå klart for
køberen, at sælgeren havde særlig interesse i at komme af med tingen,
vil domstolene vistnok være ret tilbøjelige til at antage, at køberen har
forpligtet sig til at skille sælgeren af med salgsgenstanden. Således når
byggematerialer sælges fra et hus, der rives ned, og jævnlig, når en
fabrik sælger affaldsprodukter eller en ophørende forretning sælger
restlageret under ét, og overhovedet, når salg åbenbart sker for at skaffe
lagerpladsen fri.

I sådanne tilfælde må sælgeren kunne kræve erstatning under lig­
nende betingelser som ved ikke-erlæggelse. Han må også kunne hæve
købet, når forsinkelsen har afgørende betydning.

Se hertil Aim. Del 20Q-201.

2. Der er også stærk trang til at gå ud over reglerne i §§ 33-37 ved
bestillinger af ting, som sælgeren skal tilvirke, og i andre tilfælde, hvor
kontraktens opfyldelse forudsætter en betydelig arbejdspræstation fra
sælgerens side.

I sådanne tilfælde bør sælgeren have ret til at hæve købet, når hans arbejds­
præstation, f.eks. tilvirkningen, forhales ved køberens forhold og forsinkelsen
har afgørende betydning.

Noget tvivlsommere er det, om sælgeren også bør kunne kræve erstatning efter
almindelige misligholdelsesregler.

Herom Aim. Del 204-206, Hasle-Nebelong, Løsørekøb 214.

9* 119

§ 14.V

V. S æ l g e r e n s f o r d r in g s h a v e r m o r a

Kbl giver ingen regler om virkningen af, at sælgerens forhold bevirker, at
købesummen ikke bliver betalt. Hvis det sker, må man anvende de almindelige
regler om fordringshavermora ved pengeskyld, se herom Aim. Del § 19, navnlig
III.D, og § 35.1.

§15
Mangler ved salgsgenstanden

Kbl §§ 42-54 handler om mangler ved salgsgenstanden og behandler
mangler som en misligholdelse, der kan give køberen en række beføjel­
ser. Foruden at hæve købet og at kræve erstatning kan køberen kræve
forholdsmæssigt afslag i købesummen og ved genuskøb yderligere kræve
omlevering eller efterlevering.

Om fremmed ret henvises til Almén, Köp og Rabel II 101 ff. International Kbl
har regler om mangler i art. 33 ff. Jfr. Ole Lando, Købet komparativt 65 ff.

I. H v a d » m a n g e l « e r

Grundbetingelsen for alle de nævnte beføjelser er, at salgsgenstanden
»lider af en mangel«, se §§ 42 og 43. Hvad der ligger heri, har købe­
loven ikke gjort noget forsøg på at bestemme nærmere. Den viser dog,
at dens regler omfatter både kvalitetsmangler og kvantitetsmangler.

Om mangelsbegrebet kan særligt henvises til: P. Spleth, TfR 1947.154 ff,
U 1955 B.61 ff, 1962 B.214 ff, Almén Köp §§ 42, 43, Hasle-N ebelong, Løsøre­
køb §§ 42, 43, A. Vinding Kruse, Misligholdelse 41 ff, Købelov 17 ff, lllum ,
U 1954 B.319 ff, v. Eyben, Juristen 1954.471 ff, Thøger Nielsen, U 1955 B. 233 ff,
Stig Jørgensen, U 1951 B. 272 ff, Fire afhandl. 39 ff, Tamm, U 1955 B. 153 ff,
lllum, U 1954 B. 317 ff, Hurwitz, Husdyrvoldgift 50 ff, Gomard, Erstatningsreg­
ler 295-300, Hellner, Köprätt 116 ff, Kristen Andersen, Kjøpsrett 171 ff, Gaar­
der, Kjøp 82 f, Rodhe 217 ff.

Efter International Kbl art. 33 anses salgsgenstanden for mangelfuld, dersom
sælgeren har leveret:

»a) kun en del af salgsgenstanden eller en større eller mindre mængde af det
solgte, end han havde lovet i kontrakten;

b) en anden genstand end den aftalte eller en genstand af en anden art;
c) en genstand, der ikke svarer til en vareprøve eller model, som er blevet

120

§ 15.1

overgivet eller tilsendt køberen, medmindre sælgeren kun har afgivet den til
oplysning for køberen uden udtrykkeligt eller stiltiende løfte om, at salgs gen­
standen svarer hertil;

d) en genstand, som ikke har de egenskaber, der er nødvendige for dens normale
brug eller handelsmæssige udnyttelse;

e) en genstand, som ikke har de nødvendige egenskaber for en særlig brug,
der udtrykkelig eller stiltiende er forudsat i aftalen;

f) en genstand, som i øvrigt ikke har de almindelige eller særlige egenskaber,
der udtrykkelig eller stiltiende er forudsat i aftalen.«

Dog gør stk. 2 den naturlige undtagelse, at køberen ikke kan påberåbe sig
manglen, når den er uden betydning.

A. Kvalitetsmangler.
I korthed kan man sige, at salgsgenstanden lider af en mangel, når dens
egenskaber afviger fra det, som er betinget i kontrakten eller garan­
teret af sælgeren (1), eller som køberen har ret til at forudsætte (2).
Afgørelsen beror altså i første række på den enkelte kontrakts fortolk­
ning og dens forudsætninger.

Man plejer ofte at kalde dette mangelsbegreb »konkret« eller »indi­
viduelt« - i modsætning til det »abstrakte« mangelsbegreb, hvorefter
det afgørende er, at egenskaberne er ringere end almindeligt ved gen­
stande af den pågældende art.

1. Salgsgenstanden ukontraktmæssig.
En mangel foreligger for det første, når salgsgenstanden ikke svarer til
kontraktens bestemmelser, være sig fordi tingen efter kontrakten skal
have en vis god egenskab, som den mangler, eller fordi den efter kon­
trakten skal være fri for en vis dårlig egenskab, som det viser sig, at
den har.

Herunder falder forskellige tilfælde, som ofte ikke tilstrækkeligt bliver
holdt ude fra hverandre. Terminologien er nemlig meget vaklende på
dette område.

Lassen I § 46 kalder ydelsen »ukontraktmæssig i egentlig forstand«, når den
»ikke er som af skyldneren lovet eller garanteret«. Dette svarer formentlig til
a og b ndfr. Men ofte bruges »kontraktmæssig« i betydningen »uden mangler«,
og »ukontraktmæssig« eller »kontraktstridig« omvendt om ydelser, der »lider af
en mangel«, se som eksempel Almén, Köp rubriken till §§ 42-54 efter note 8.
I denne brug omfatter ordene også de tilfælde, der nævnes ndfr under nr. 2.

a. Sælgeren har (udtrykkeligt) påtaget sig en forpligtelse til at skaffe
køberen en ydelse med visse egenskaber, men salgsgenstanden har dem

121

§ 15.I.A.1.a

ikke. En sådan forpligtelse må i almindelighed antages at foreligge ikke
blot ved bestillinger af ting, der skal tilvirkes, men også ved genuskøb,
se t.eks. U 1966.429 H, 1965.853 H, sml. 1966.436 H (frifindelse).
Genussælgeren forpligter sig til at skaffe genstande af den aftalte art,
og selve artsbetegnelsen angiver som oftest en række egenskaber, som
genstanden skal have. Der er talrige handelskutymer, der fastslår nær­
mere, hvilke egenskaber der forlanges ved bestemte arts- og kvalitets­
betegnelser. Om kvaliteten kan man for handelskøb opstille den almin­
delige regel, at sælgeren, når andet ikke følger af særlige forhold, er
forpligtet til at levere »normal god handelsvare«, »almindelig middel­
god handelsvare af arten uden fejl« eller lignende.

Blandt de særlige aftaler, der kan få betydning her, må fremhæves
køb efter prøve.

Hvis køb er sket i henhold til en køberen forevist prøve, skal sælge­
ren som hovedregel levere en vare, som i kvaliteten stemmer med
prøven. På den anden side er dette tilstrækkeligt. Når de leverede varer
stemmer med prøven, er det ingen mangel, at de er under normalen.

Prøven er dog ikke bestemmende i alle retninger. Den gælder ikke som rette­
snor med hensyn til egenskaber ved varerne, hvorom en sammenligning med
prøven ikke kan give noget pålideligt resultat, f.eks. en lille klædeprøve med
hensyn til bredden, og overhovedet ikke med hensyn til egenskaber, som købe­
ren ikke kendte og ikke kunne opdage ved almindelig forretningsmæssig (eller
den ved aftalen forudsatte) undersøgelse af prøven, jfr. Kbl §§ 47, 51, U 1950.87.

Det kan også fremgå af prøvens beskaffenhed eller af forhandlingerne, at den
kun er bestemt til at være afgørende i visse retninger eller giver sælgeren et vist
spillerum. Når således prøven er givet som typeprøve, behøver varen kun i det
væsentlige at have samme karakter som prøven, dog må varen i almindelighed
ikke have ringere værdi som almindelig handelsvare end prøven. Sælgeren kan
have påtaget sig pligter med hensyn til varens kvalitet ud over dem, der følger
af prøvens beskaffenhed. Og på den anden side må det i visse brancher, hvor
det erfaringsmæssigt er vanskeligt at skaffe varer, som nøjagtigt svarer til prø­
ven, stå køberen klart, at sælgeren ikke kan tilsige ham fuldstændig overensstem­
melse med prøven.

Se herom Sp.D.I § 92.II, hvor også bevisbyrdespørgsmålet omtales. Om nyere
praksis henvises til Hasle-Nebelong, Løsørekøb 277 ff.

b. Sælgeren har vel ikke påtaget sig så vidtgående en forpligtelse som
i tilfælde a, men har »tilsikret« eller »garanteret« køberen, at salgs­
genstanden har visse egenskaber. Dette kan få betydning både ved
genuskøb - med hensyn til egenskaber, som sælgeren ikke påtager sig
at tilvejebringe - og ved specieskøb.

122

§ 15.I.A.l.b

Den, der sælger en individuelt bestemt (færdig) genstand, antages i
almindelighed ikke at påtage sig nogen forpligtelse til at fjerne mulige
mangler. Han lover kun at levere den aftalte bestemte genstand og
forpligter sig til at drage omsorg for den indtil leveringen. Men Kbl
§ 42.2° viser, at sælgerens »tilsikring« af, at tingen i købets øjeblik
har visse egenskaber, er en indeståelse, som medfører, at sælgeren ifal­
der erstatningsansvar, hvis det viser sig, at tingen ikke havde egen­
skaberne.

En garanti om tingens egenskaber må i almindelighed formodes at
være en sådan tilsikring af, at tingen i købets øjeblik har de garanterede
egenskaber.

Om foder- og gødningsstoffer samt grundforbedringsmidler giver to love 16.
marts 1962, nr. 92 om handel med gødning og grundforbedringsmidler m.m., og
93 om handel med foderstoffer, nogle bestemmelser, der må nævnes her. Ifølge
disse love skal sælgere i almindelighed skriftlig give deres købere visse »oplys­
ninger« om den solgte vare, og lovene bestemmer, at sælgeren »hæfter for rig­
tigheden af de givne oplysninger«, se henholdsvis §§ 7, 10 og 27 og §§ 2, 3
og 13.

c. Endelig kan visse egenskaber i kontrakten være betinget på en sådan
måde, at det kun fastslås, at de er relevante, således at tingen lider af
en mangel i lovens forstand, hvis de ikke findes.

Garantierklæringen må efter omstændighederne fortolkes på denne
måde.

2. Salgsgenstanden ikke som forudsat.
Der foreligger også en mangel, når salgsgenstanden ikke svarer til
køberens relevante forudsætninger.

Beføjelsen til at hæve købet og til at kræve forholdsmæssigt afslag i
købesummen er udslag af forudsætningssynspunktet, og der er ingen
tvivl om, at køberens forudsætninger om ydelsens egenskaber kan være
relevante, selv om de ikke er gjort til betingelser i kontrakten.

a. Hvor intet særligt er tilkendegivet, må køberen have ret til at for­
udsætte, at genstanden har den brugelighed og værdi, som er den almin­
delige ved genstande af den pågældende slags. Her får de enkelte bran­
chers kutymer stor betydning, se t.eks. U 1966.106 H. Ofte udtrykkes
det således, at køberen har krav på »almindelig god handelsvare«, men
heller ikke mere, U 1963.633.

123

§ 15.I.A.2.a

Her bruges det »abstrakte« mangelsbegreb, U 1956.780. Se dog Spleth,
TfR 1947.157 og hertil A. Vinding Kruse, Misligholdelse 41 ff, 44 ff, der fore­
trækker betegnelsen det »generelle« mangelsbegreb.

Forudsætningssynspunktets anvendelse som forklaring på mangelsreglerne og
andre misligholdelsesregler er dog blevet kritiseret fra forskellig side, se således
Oluf H. Krabbe, U 1920 B. 174 f, Ilium, U 1947 B. 123 f, A. Vinding Kruse,
Restitutioner 321, Misligholdelse 45 ff, Stig Jørgensen, Fire afhandlinger 39 ff.

Særlige tilkendegivelser kan imidlertid vise, at en vis »fejl« ved tin­
gen ingen betydning har for køberen, og den er da ingen mangel.
Således er blindhed ingen mangel ved et dyr, der købes til slagtning;
et andet eks. afgiver U 1963.364 H. Omvendt kan køberen have lagt
for dagen, at han forudsætter særlige egenskaber ved tingen, og sådanne
individuelle forudsætninger kan efter omstændighederne være relevante.

Når køberen ved kontraktsforhandlingerne tilkendegiver at genstan­
den skal bruges til et vist formål, ligger i almindelighed heri, at han for­
udsætter sådanne egenskaber, som normalt anses for nødvendige til den
omtalte anvendelse. Dermed er dog ikke givet, at hans forudsætning
er relevant. Men den vil ofte kunne være det, hvis det drejer sig om
genuskøb eller om bestillinger, og det samme må gælde et køb af en
individuelt bestemt genstand, som er en almindelig handelsvare. Det må
navnlig gælde, når køberen har lagt for dagen, at han stoler på sælgerens
fagkundskab eller bedømmelse, og det drejer sig om en art vare, som
det hører til sælgerens forretningsgang at skaffe, jfr. SGA s. 14 (1). Fra
praksis nævnes U 1931.524 H. Se iøvrigt Hasle-Nebelong, Løsørekøb
244 f.

I særlige tilfælde må man dog frakende forudsætningen relevans, så­
ledes jævnlig når sælgeren må gå ud fra, at køberen selv kan bedømme
genstandens egnethed til formålet, sml U 1964.125 H, 1953.455 H,
1906.935. Ved bestillinger kan der på dette punkt i det hele blive
anvendelse for lignende regler som ved entreprisekontrakter.

Ved specieskøb bliver individuelle forudsætninger vanskeligt rele­
vante uden for de nævnte tilfælde.

Ved afgørelsen af, om forudsætningen skal være relevant, må der
navnlig ses hen til, hvad der er en rimelig fordeling af risikoen og gen­
nemsnitlig er praksis ved handler af den pågældende art. Man kan også
søge vejledning i, om to fornuftige og retsindige parter ville have betin­
get en vis egenskab i kontrakten, hvis de skulle have taget stilling til
spørgsmålet ved købets afslutning. Efter omstændighederne kan der

124

§ 15.I.A.2.a

også lægges vægt på sælgerens subjektive forhold, f.eks. hvor han havde
mistanke om fejlen uden at han loyalt har givet køberen besked herom,
se hertil A. Vinding Kruse, Misligholdelse 77 ff med henvisn.

Ved handel med brugte genstande må køberen normalt være for­
beredt på sådanne fejl og mangler, som typisk er en fejl af slid og ælde.

Se t.eks. U 1961.143 H (brugt bil), jfr. Stig Jørgensen, U 1951 B. 272 ff, A. Vin­
ding Kruse, Misligholdelse 59 ff, 74 ff m. henv.

Om mangler ved solgt skib se Sjur Brækhus, Norw. Shipping News 1961, nr.
23-24. Også fejl ved emballagen kan være en mangel, U 1957.358 H.

b. Særligt om genuskøb.
Jul. Lassen mente, at Kbl § 43 ikke omfatter andet end egentlig ukon-
traktmæssighed (de under nr. 1 .a og b nævnte tilfælde). Dette bør næppe
godkendes. § 43 bør i princippet være anvendelig ved alle slags mangler.

Kbl’s ord giver heller ingen støtte for Lassens opfattelse. Den er formentlig
udsprunget af ønsket om at undgå uheldige resultater. Lassen har formentlig
anset erstatningsreglen i § 43 som for streng for de øvrige tilfælde. Det kunne må­
ske også gøres gældende, at reglen om omlevering ikke burde gælde her. Proble­
met har næppe stor praktisk betydning. Ved de fleste genuskøb vil mangler have
karakteren af egentlig ukontraktmæssighed. Der kan imidlertid forekomme mang­
ler af anden art, i al fald hvor hele arten er mangelfuld. Det kan navnlig være
tilfældet ved det såkaldte halvgeneriske køb, samt hvor arten er snævert begræn­
set, som når en landmand sælger et bestemt kvantum kartofler af egen avl. I et
sådant tilfælde vil det være en mangel, at kartoflerne er under normalen. Men
i særlige tilfælde kan også individuelle forudsætninger hos køberen få betydning,
f.eks. når det er tilkendegivet sælgeren, hvad køberen skal bruge varerne til. Et
eksempel herpå giver U 1922.574 H.

Hvor hele arten er mangelfuld bliver der ingen plads for omlevering, jfr.
ndfr II.C.l. - Hvorvidt erstatningsreglen i Kbl § 43 bør fraviges, omtales ndfr
under II.D.2.

Se i øvrigt Lassen I § 46 ved note 34, Sp.D.I § 87 ved note 7, Almén , Köp
§ 43 i begyndelsen, Hasle-Nebelong, Løsørekøb 243.

c. Særligt om efterfølgende mangler.
Kbl § 42 omfatter både mangler, der forelå allerede ved kontraktens
indgåelse, og mangler, der først er opstået senere, se § 42.2°. Med
hensyn til de sidste må forudsætningssynspunktet dog vistnok føre vi­
dere end angivet ovfr under a.

Ved specieskøb må det formentlig være reglen, at enhver forringelse
af salgsgenstanden efter købets indgåelse er en mangel, alene med

125

§ 15.I.A.2.C

undtagelse af, hvad der følger af forudsat brug af genstanden, altså
almindeligt slid, normal indvinding af udbytte og lignende.

Der må med andre ord antages at foreligge en mangel, selv om gen­
standen ikke mister egenskaber, der er tilsikret eller garanteret, og hel­
ler ikke bringes ned under normalen. Herimod Lassen i Sp.D.I § 87
note 59, men se p.d.a.s. Knud Ilium, U 1954 B.321 og hertil A. Vin­
ding Kruse, Misligholdelse 84-86.

Ved genuskøb er det i almindelighed unødvendigt at sondre mellem
oprindelige og efterfølgende mangler. Hvis hele arten er mangelfuld, kan
denne »artsmangel« dog forekomme både som »oprindelig« og som
»efterfølgende«, og hvis køberen har set arten (partiet) ved købet,
vil en efterfølgende forringelse af hele arten (partiet) i almindelighed
være en mangel ligesom ved specieskøb.

En efterfølgende forringelse udløser dog som regel kun mangelsvirk­
ninger, hvis den er indtrådt, før risikoen gik over på køberen, se Kbl
§ 44, der omtales ndfr under C.

3. I øvrigt er Kbl’s mangelsbegreb meget vidt.
Der foreligger en mangel, selv om de leverede genstandes salgsværdi ikke
formindskes ved manglen. Og reglerne i §§ 42-54 må anvendes også,
hvor sælgeren til opfyldelse af kontrakten leverer en genstand af anden
art end den, han har tilsagt eller køberen havde ret til at forudsætte,
han fik. Jfr. som eksempel U 1915.843.

4. Hvis en fordring er solgt, er det i almindelighed ingen mangel, at
skyldneren er ude af stand til at opfylde sin forpligtelse, se Aim. Del
37 og 224-25, hvor tillige visse andre tilfælde omtales, jfr. også
Gbl § 10.

5. På tilsvarende måde er det ved salg af en erhvervsvirksomhed i
almindelighed ingen mangel, at virksomheden er mindre værd end på­
regnet.

Jfr. U 1935.735 H.
Salg af en forretning omfatter som oftest såvel et varelager som forretningens

goodwill, jfr. H. Lindboe Bliksted, Køb og salg af forretninger, Kbh. 1952, Ernest
Hartwig, Juristen 1960.253 ff, Erik Mikkelsen, TfR 1961.225 ff, særlig 251 ff.
At forretningens goodwill er mindre værd, end køberen antog, kan i almindelig­
hed ikke betragtes som en mangel eller som en misligholdelse af anden art. Men
når sælgeren har givet urigtige oplysninger om størrelsen af forretningens hidti­

126

§ 15.I.A.5

dige omsætning eller overskud eller dog givet køberen føje til at forudsætte gun­
stigere forhold end de virkelige, kan der efter omstændighederne være grund til
at anvende mangelsreglerne analogt, jfr. Ernest Hartwig 260, 267-68, Tamm,
U 1955. B. 153 ff.

Fra praksis kan nævnes som eksempler på domme, der frifandt sælgeren,
U 1929.98 H, 1935.353 H, 1966.10 H, 293 SH, og på den anden side som eks­
empler på, at urigtige oplysninger begrundede afslag i købesummen eller erstat­
ning, U 1931.172, 513 H, 613, 1933.298 H, 1959.680, 1963.280 H, 1966.97 H.

Visse forudsætninger kan dog være berettigede uden særlige oplysninger, se
U 1932.94 H, 1933.409 H, hvormed bør sammenholdes U 1938.310 H.

B. Kvantitetsmangler. Kbl § 50.
Mangelsreglerne i Kbl finder ifølge § 50 tilsvarende anvendelse, hvor
den leverede mængde er for ringe, såfremt køberen må gå ud fra, at
det, som er leveret, er ment at skulle tjene som fuldstændig opfyldelse
af aftalen.

I de sidste ord ligger, at enhver grundet tvivl i den nævnte henseende
må medføre, at køberen kan kræve tilfældet behandlet efter reglerne
om forsinkelse. Derved undgår han navnlig reklamationsreglen i Kbl
§ 52, der er strengere end § 26.

Se herom ndfr III.E samt under II.C om efterlevering og omlevering.
Bestemmelsen i Kbl § 50 sigter nærmest til køb af en vis mængde ensartede

varer. Afgrænsningen mellem forsinkelse og mangler må imidlertid ske på samme
måde i andre tilfælde, hvor en del af det solgte ikke leveres, f.eks. ved salg af et
bestemt skib eller en bestemt maskine, når sælgeren ikke leverer visse tilbehørs-
genstande, der er solgt med.

Hvis et bestemt parti varer er solgt som helhed - altså ved et specieskøb,
f.eks. når en mand sælger hele sit lager under ét - og det så viser sig, at der
er færre varer, end køberen havde ret til at vente efter sælgerens oplysninger,
foreligger der ikke kvantitetsmangel, og køberen kan ikke kræve efterlevering.

C. Det afgørende tidspunkt.
Om salgsgenstanden lider af en mangel, afgøres efter forholdene i det
øjeblik, da faren for salgsgenstanden gik over på køberen, se Kbl § 44.

En forringelse af salgsgenstanden efter farens overgang betragtes
altså ikke som en mangel og medfører derfor ikke nogen af de beføjel­
ser, §§ 42 ff hjemler køberen. Dette følger allerede af Kbl § 17, hvis
forringelsen skyldes en hændelig begivenhed efter salget. Men ifølge
§ 44 gælder reglen også, hvor forringelsen har andre årsager, f.eks. er
en uundgåelig følge af varens normale beskaffenhed eller af en forsen­
delse som den, der skal ske, såsom normalt svind.

127

§ 15.I.C

At manglen først viser sig efter fareovergangen, udelukker ikke
mangelsbeføjelserne, når manglen var til stede, da faren gik over.

Mangelsregleme må på den anden side anvendes på en senere ind­
trådt mangel, når den er hidført ved sælgerens forsømmelse, jfr. § 44.
Dermed må ligestilles forsømmelse af personer, som sælgeren benytter
til hjælp ved opfyldelse af købet, og andet forhold, som sælgeren efter
almindelige regler bærer ansvaret for.

Den nærmere bestemmelse af, hvornår forsømmelsen skal være udvist, må
ske i overensstemmelse med, hvad der er sagt foran § 7.IV.1. Se i øvrigt Sp.D.I
§ 87 ved note 16-17, Hasle-Nebelong, Løsørekøb.

Hovedreglen i Kbl § 44 er ved særlige bestemmelser i Kbl §§ 62-65 gennem­
ført for de salgsklausuler, som omtales der.

D. Misligholdelsens art.
Man siger ofte, at sælgeren er forpligtet til at erlægge salgsgenstanden
i rette tid og i rette stand. Det første er en naturlig udtryksmåde, da
sælgeren i alle normale tilfælde bliver forpligtet til at erlægge ydelsen
og om fornødent kan dømmes dertil. - Det må dog ikke overses, at
mange forskellige forhold kan bevirke, at sælgeren ikke er forpligtet til
at erlægge genstanden i rette tid, jfr. Aim. Del 55 f. - Derimod er det
misvisende at sige, at sælgeren er »forpligtet« til at levere salgsgenstan­
den uden mangler. En forpligtelse hertil påtager sælgeren sig langtfra
altid, ja ved specieskøb som regel ikke. I det omfang, hvori køberen
kan få sælgeren dømt til at erlægge mangelfri ydelse, er han klart for­
pligtet dertil i sædvanlig forstand. Ligeledes må sælgeren siges at være
forpligtet til at drage omsorg for kontraktens opfyldelse, og speciessæl-
gerens ansvar for mangler, som efter købet hidføres ved hans forsøm­
melse, kan betragtes som udslag af, at han ikke har opfyldt denne
sælgerpligt. Men i de fleste andre tilfælde kan køberens beføjelser i
anledning af mangler ikke med rimelighed siges at forudsætte, at sæl­
geren har tilsidesat sine pligter ifølge kontrakten.

I fremmed ret og hos vore ældre forfattere betragtes køberens man­
gelsbeføjelser ofte som udspringende af, at sælgeren - udtrykkeligt eller
stiltiende - har afgivet en garanti for tingens egenskaber, se f.eks. Code
civil art. 1641, OR §§ 197 ff (»garantie« »Gewährleistung«). Dette har
en historisk forklaring. I ældre romersk ret synes køberen bortset fra
svigstilfælde kun at have haft mangelsbeføjelser, når sælgeren særlig
havde tilsikret visse egenskaber eller overtaget garanti ved en stipulation.

128

§ 15.I.D

Men efterhånden blev det sædvanligt at indgå en stipulation, og dette
dannede atter grundlaget for de mangelsregler, der blev indført ved
ædilernes edikt og senere udviklet til almindelige regler.

Når man vedbliver at beskrive mangelsreglerne som hvilende på en
garanti - ganske vist en garanti, der hjemles ved loven - er det dog
ikke udelukkende tradition, men til dels en videnskabelig konstruktion,
der tilstræber at skabe et særligt grundlag for retsvirkningerne, netop
fordi disse ikke kan udledes af et brud på en kontraktmæssig forplig­
telse. Da der ikke kræves en egentlig garanti, synes det dog urimeligt
at bygge retsreglerne om mangler på en fingeret garanti, når lovgiv­
ningen, som her i Norden, ikke tvinger dertil. Reglerne må forklares
rent praktisk som udslag af trangen til tryghed og sikkerhed i omsæt­
ningen.

Om teorierne henvises til Oertmann, Kommentar z. BGB § 433, anm. 2.a,
§ 459 anm.2 samt anm.2 foran § 459. Om romersk ret f.eks. Jörs-Kunkel-Wenger,
Römisches Recht, 2.aufl § 144. Jfr. yderligere henvisningerne ovenfor side 120.

E. Bevisbyrden.
Hvem der har bevisbyrden, når det er omtvistet, om salgsgenstanden lider af

en mangel, lader sig vanskeligt afgøre ved almindelige regler. Snarest kan det
betegnes som hovedreglen, at sælgeren har bevisbyrden, så længe der ikke er sket
nogen forskydning af forholdene, men bevisbyrden går over på køberen, i al fald
når han har fået genstanden i sin besiddelse.

Se nærmere Sp.D.I § 87.IV., Almén, Köp, tillägg till § 51, Hellner, Köprätt
125 f, Gaarder, Kjøp 95. Fra nyere praksis kan nævnes U 1957.583, 1956.274,
1948.191 H, 1946.598 H, 1927.6 H, 508 H, 1929.218, 1930.575.

II. M a n g e l s b e f ø j e l s e r n e

De vigtigste regler om, hvilke beføjelser køberen har, når salgsgenstan­
den lider af en mangel, gives i Kbl særskilt for specieskøb og genuskøb.
Da beføjelserne dog for en del er fælles og har fælles betingelser, om­
tales de to slags køb nedenfor i sammenhæng.
A. Ret til at kræve forholdsmæssigt afslag i købesummen. Kbl § 42.1 °,
§ 43.1°.

Det er den beføjelse, som efter romersk ret udøvedes ved actio
quanti minoris.

Afslaget skal være »forholdsmæssigt«, d.v.s. proportionalt med den
af manglen følgende værdiforringelse af salgsgenstanden. Hvad købe­
ren skal betale (x), udfindes altså ved følgende ligning:

x ydelsens værdi med manglen
aftalt købesum værdi af mangelfri ydelse

129

§ 15.II.A

Hvis den solgte genstand uden manglen ville være 1000 kr. værd,
men den lider af en mangel, som berøver den Vio af værdien, har
køberen ret til et afslag på Vio af købesummen. Er denne 800 kr.,
bliver afslaget altså 80 kr. Er købesummen 1200 kr., bliver afslaget
120 kr. Hvis køberen har ret til at kræve erstatning, kan han som er­
statning i alle tilfælde kræve 100 kr. Han vil derfor gå denne vej, når
købet er gunstigt for ham, idet købesummen er lavere end værdien af
mangelfri ydelse.

Ved fast ejendom sættes afslaget e. o. til reparationsudgifterne, se
t.eks. U 1958.3 H, se hertil A. Vinding Kruse, Misligholdelse 90 ff,
særlig 96 ff m. henv.

Beregningen af værdiforholdet mellem mangelfri og mangelfuld
ydelse må ske efter priserne på leveringstiden.

Kbl stiller ingen særlige betingelser for retten til at kræve forholds­
mæssigt afslag. I princippet har køberen derfor beføjelsen ved enhver
mangel Dette beror på, at beføjelsen hviler på forudsætningssyns­
punktet, der også ligger til grund for mangelsbegrebet.

Det må dog for det første antages, at rene bagateller ikke tages i
betragtning. For det andet bliver der kun mulighed for et forholds­
mæssigt afslag, når manglen forringer salgsgenstandens værdi, jfr. Aim.
Del § 11. IV.

Se hertil Almén, Köp § 42 ved note 27-29, Hellner, Köprätt 128. Ved kontant­
salg volder det vanskeligheder at afvikle købet, hvis køberen opdager manglen
inden betalingen og parterne ikke enes om et vist afslag. Jfr. Almén , Köp § 42
ved note 53-55.

I ældre dansk ret var det ikke almindeligt anerkendt, at genuskøberen kunne
kræve forholdsmæssigt afslag, se Sp.D.I § 87 note 41. Se endnu om finsk ret
Godenhielm, Lärobok 116 ff.

International Kbl art. 41 hjemler også køberen ret til prisafslag, uden at for­
lange noget erstatningsgrundlag.

B. Ret til at hæve købet.
1. De almindelige regler om retten til at hæve købet fastslås ved Kbl
§ 42.1° og § 43.1° og 2°.
a. Købet kan i al fald hæves, når manglen er væsentlig.

Det kræves ikke, at der er noget at lægge sælgeren eller hans hjæl­
pere til last, og heller ikke, at han har garanteret mod manglen. Men
hvis køberen har forlangt garanti for en egenskab, er det i almindelig­
hed klart, at den må anses for væsentlig.

130

lS.II.B .l.a

Det gælder dog ikke altid, og ved garanti for en vis kvantitet er det
næppe engang hovedreglen, se som eksempel herpå U 1933.298 H,
1959.680 (garanti for en solgt forretnings omsætning).

Når § § 42 og 43 i almindelighed udelukker ophævelse, hvis manglen
må anses som uvæsentlig, må dette i overensstemmelse med den udfør-
ligere regel i Kbl § 21.2 ° fortolkes, som om der stod: Må manglen anses
som uvæsentlig for køberen, eller måtte sælgeren forudsætte, at den var
det. Men den omstændighed, at køberen har adgang til forholdsmæssigt
afslag i anledning af mangler, vil ganske naturligt føre til, at man bliver
noget mere tilbøjelig til at anse mangler som uvæsentlige. Jfr. Ussing,
Forudsætninger 99.

Kbl opstiller ingen regel om, at enhver mangel er væsentlig i han­
delskøb, men man vil sikkert i handelskøb være mere tilbøjelig til at
anse en mangel for væsentlig end i andet køb.

På den anden side findes der for visse arter af handel særlige kutymer, der
udelukker ophævelse af købet selv ved væsentlige mangler, og ofte bestemmes
det samme ved aftale, se om trælast fra udlandet og andre tilfælde Sp.D.I § 87
note 35. Det er navnlig praktisk ved afsendelseskøb, når det drejer sig om varer,
som en køber må antages at kunne afsætte på stedet trods manglen, og det ville
være vanskeligere for sælgeren at udnytte dem fordelagtigt, efter at de er trans­
porteret til en fremmed plads.

Hævebeføjelsen svarer til actio redhibitoria.
Efter BGB § 462 har køberen ret til at hæve købet (kræve »Wandlung*) over­

alt, hvor han kan kræve forholdsmæssigt afslag. Så vidt går Kbl med vilje ikke.

b. Køberen kan endvidere hæve købet, når sælgeren har handlet svig­
agtigt.

Dette udtryk, der anvendes i en række bestemmelser om mangler,
omfatter ikke blot svig ved aftalens indgåelse - jfr. Aftl § 30 - der­
under svigagtig fortielse, men også svigagtig adfærd ved kontraktens
opfyldelse, f.eks. at sælgeren ved leveringen træffer særlige foranstalt­
ninger for at skjule manglen.

Ved genuskøb vil det jævnlig være svig, at sælgeren tilsender køberen varer,
som han ved er mangelfulde, uden at give køberen oplysning om manglen. Det
vil i al fald gælde, når sælgeren derigennem søger at få købesummen betalt
uafkortet.

Benytter sælgeren fuldmægtig eller anden hjælper ved indgåelsen af kontrakten
eller dens opfyldelse, må svig fra deres side i almindelighed have samme virk­
ning som sælgerens egen, se Almén, Köp § 42 note 84 a, Rodhe § 29 note 101,
Oertmann, Kommentar z. BGB § 463 anm. l.b.

131

§ 15.II.B. l.b

Se i øvrigt til ovenstående Almén, Köp § 42 ved note 77-82, § 43 ved note
66 a-67 c.

Et eksempel på svigagtig fortielse giver U 1920.501.

c. I genuskøb kan købet endvidere hæves, hvis sælgeren har kendt
manglen så tidligt, at han uden urimelig opofrelse kunne have skaffet
mangelfri genstand. Sælgeren skal ikke vilkårlig kunne lægge an på at
påtvinge køberen ukontraktmæssig vare.

Jfr. herved U 1927.92 H note 1.

2. Særlig om salg på successiv levering.
Skal sælgeren levere efterhånden, og er en enkelt levering mangelfuld,

kan køberen i medfør af §§ 42 og 43 alene hæve købet, for så vidt
angår denne levering. Dog kan han også hæve købet for senere leve­
ringers vedkommende, såfremt det må ventes, at også disse vil blive
mangelfulde, eller endog hæve købet i dets helhed, såfremt dette er
begrundet i sammenhængen mellem leveringerne (Kbl § 46). Som det
vil ses, svarer reglerne ganske til Kbl § 22 om forsinkelse med levering
i de her omhandlede salg, og der kan om den nærmere forståelse af
Kbl § 46 ganske henvises til fremstillingen af Kbl § 22 i det foregående.
3. Mangel ved en del af ydelsen i øvrigt.

Af Kbl §§ 42-43 kan udledes, at køberen kan afvise salgsgenstanden som
helhed og hæve købet, medmindre manglen er uvæsentlig i forhold til købet som
helhed, jfr. også Kbl § 50. Derimod afgør Kbl ikke, om køberen kan beholde
den mangelfrie del og afvise den med mangel behæftede del. I almindelighed
må køberen have ret hertil, når han kunne have afvist den mangelfulde del, hvis
aftalen alene havde angået den. Men det kan dog ikke gælde, når det ville med­
føre uforholdsmæssig skade for sælgeren, og køberen kan ikke på egen hånd
udskille sig en mangelfri del af det leverede (»skumme varen«), jfr. Kbl § 57.
Det er ikke en betingelse for beføjelsen til delvis afvisning, at køberen ikke kan
hæve købet i dets helhed, og heller ikke omvendt, at han har ret dertil, jfr.
U 1951.212 (rosenplanter). Beføjelsen til delvis ophævelse kan være udelukket
ved aftale eller sædvane.

Foranstående fremstilling har navnlig haft for øje et salg af ensartede gen­
stande, der sædvanlig sælges efter antal, vægt el. lign. Når der ved samme aftale
er solgt genstande af forskellig slags, f.eks. kaffe og te, kan køberen ikke hæve
købet som helhed, fordi manglen findes ved en af posterne, men må nøjes med
at hæve for dennes vedkommende, medmindre posterne er købt som en enhed,
så at mangel ved den ene er mangel ved helheden, f.eks. køb af et par sko. På
den anden side kan forskellige aftaler stå i sådan sammenhæng, at man må fra­
vige den almindelige regel, hvorefter misligholdelse af én aftale ikke giver
beføjelse til at hæve en anden, jfr. Kbl § 46 i slutn.

132

§ 15.II.B.4

4. Ret til at hæve købet på grund af forudset mangel.
Når det før risikoens overgang (§ 44) kan fastslås, at salgsgenstanden vil

komme til at lide af en mangel, som giver køberen ret til at hæve købet, må det
følge af grundsætningen om anteciperet misligholdelse, at køberen kan hæve
købet.

Jfr. Almén, Köp § 46 ved note 13-18.

C. Ret til at kræve mangelfri ydelse.
1. I genuskøb har køberen ifølge § 43 ret til at kræve omlevering,
d.v.s. ny levering af mangelfri vare under samme betingelser i samme
tilfælde som retten til at hæve købet. Ved kvantitetsmangler kan købe­
ren dog normalt ikke kræve omlevering, men kun efterlevering, § 50,
se ndfr.

Det må endvidere antages, at køberen ikke kan kræve omlevering, hvis det er
umuligt at skaffe varer, der er mangelfri - eller dog mindre mangelfulde - eller
der foreligger andre omstændigheder, som udelukker krav på naturalopfyldelse.

Umulighed foreligger f.eks., hvis der er solgt en vis mængde af et bestemt
parti, og hele partiet lider af samme mangel. Se i øvrigt foran § 9.III.

Kbl § 50 fastslår, at køberen ikke kan kræve omlevering, når den leverede
mængde er for ringe. Denne regel er næppe rimelig, hvor sælgeren har lagt an
på at levere for lidt eller dog udvist grov uagtsomhed. Når udeblivelsen af en
del ikke går ind under § 50, men under forsinkelsesreglerne, har køberen i al­
mindelighed ret til at afvise det leverede og kræve det solgte leveret på én
gang, jfr. foran § 9.III. Se i denne forbindelse Almén, Köp § 50 efter note 51,
Rodhe § 40 note 19.

International Kbl art. 42.1 °, c giver også køberen ret til at kræve omlevering
ved genuskøb.

I specieskøb bliver der ikke plads for omlevering på grund af mangler.

2. Efterlevering.
Når der er leveret for lidt, kan køberen kræve efterleveret, hvad der
mangler, hvad enten det er en større eller en mindre del af det, som
skulle leveres, se Kbl § 50. Denne beføjelse har køberen, selv om
manglen ikke er væsentlig.

Ordene passer kun på genuskøb, men når speciessælgeren kun har leveret en
del af det solgte, må køberen kunne kræve det manglende efterleveret, jfr.
Sp.D.I § 87 note 50. Jfr. herved foran under I.B i slutningen.

(3?) Kbl hjemler ikke køberen ret til at kræve, at sælgeren skal afhjælpe
manglen på anden måde, f.eks. ved at udbedre tingen. Det må uden
tvivl betragtes som hovedreglen, at køberen ikke har ret dertil, jfr.

10 KØB 133

§ 15.II.C.3

også Kbl § 49, der kun taler om sælgerens ret til at afhjælpe mangler.
Ved bestillinger kan der efter omstændighederne være grund til at

give køberen beføjelsen, hvis den leverede genstand ikke har de egen­
skaber, som sælgeren har lovet at tilvejebringe (foran s. 121 f under
I.A .l). Der er i al fald trang hertil, hvis det solgte skal tilvirkes efter
særlige forskrifter fra køberen, og manglen beror på, at sælgeren ikke
har gjort tingen helt færdig eller ikke foretaget den fornødne afsluttende
tilpasning.

Hvor vidt køberens ret går, er omtvistet, se Almén, Köp § 49 ved note 45-55,
Sp.D.I § 87 ved note 186-192. I h.t. International Kbl art. 42.1 °, a kan køberen
ved køb, hvor sælgeren skal fremstille salgsgenstanden, forlange afhjælpning af
mangler, forudsat at sælgeren er i stand hertil.

Videregående pligt til at afhjælpe mangler kan følge af kontrakten, f.eks. af
garanti for et vist tidsrum efter købet. Jfr. U 1926.637 H.

D. Ret til at kræve erstatning.
Hovedbetingelseme må fremstilles særskilt for specieskøb (1) og for
genuskøb (2). Nogle særlige spørgsmål behandles under ét til sidst
(3 og 4).

Se til det følgende Aim. Del 109 ff, 121 ff, 136 ff.

1. I specieskøb kan køberen ifølge § 42.2° for det første (a) kræve
erstatning, når sælgeren har handlet svigagtigt. I øvrigt sondres der mel­
lem oprindelige (b) og efterfølgende (c) mangler.
(a) Bortset fra svigstilfælde har § 42 ikke gjort sælgerens culpøse for­
tielse af mangler ved salgsgenstanden til noget ansvarsgrundlag. Men i
grove tilfælde, der stærkt nærmere sig til svig, har domstolene tillagt en
sådan culpa in contrahendo betydning - også m.h.t. hævebeføjelsen og
afslagsbeføjelsen.

Se hertil Hurwitz Husdyrvoldgift 68 ff, Tamm U 1955 B. 158 ff (om salg af for­
retninger), Stig Jørgensen, U 1951 B.272 ff (om salg af brugte biler). Vedrørende
det almindelige spørgsmål om »sælgerens loyale oplysningspligt« henvises til dis­
kussionen mellem Spleth (U 1955 B.61 ff, 1962 B.214 ff) og A. Vinding Kruse,
Misligholdelse 77 ff, 110 ff, samt Karlgren, Avtalsrattsliga sporsmål 88 ff, 97 ff,
131 ff.

(b) Mangler, som salgsgenstanden led af allerede ved købets afslut-
ning, er sælgeren ansvarlig for, når genstanden savnede egenskaber,
som »må anses tilsikrede«.

Tilsikret er en egenskab, når sælgeren i kontrakten har lovet, at

134

§ 15.II.D. l.b

den er til stede, eller »indestået« derfor. At sælgeren »garanterer« for
en egenskab, må i almindelighed fortolkes som en indeståelse.

Meget ofte følger det dog af de konkrete omstændigheder eller af kutyme, at
en garanti ikke er en egentlig indeståelse, men f.eks. udtryk for, at den garanterede
egenskab er relevant.

Se endvidere om uagtsomhed hos køberen U 1919.173.
Særlige kutymer kan også medføre, at en garanti har andre virkninger.
En garanti for et tidsrum efter købet, og særlig for maskiners holdbarhed, vil

ofte have anden betydning, se Sp.D.I § 87 ved note 191 og 192 med henvisninger
samt U 1926.637 H, 1924.788 H og 704 (resp. 4 maj 1923), jfr. også U 1932.914
(resp. 4 sept. 1931), 1935.902 (resp. 21 dec. 1934), men på den anden side
U 1919.130 H med note, jfr. 1945.813.

Under hensyn til udtryksmåden »må anses tilsikrede« kan der dog
ikke kræves en egentlig indeståelse. Erstatning må efter omstændig­
hederne også svares, når sælgeren ved en blot oplysende meddelelse
om en vis egenskab ved tingen eller ved sit forhold i øvrigt har givet
køberen føje til at stole på, at egenskaben var til stede, og sælgeren
måtte indse, at han gjorde dette.

På dette punkt er det meget vanskeligt at drage grænsen. Almindeligt
holdte udtalelser om salgsgenstandens fortræffelighed lægges der som
regel ikke vægt på i handel og vandel, og de kan derfor ikke betragtes
som tilsikringer. Det samme gælder udtalelse af et skøn eller en for­
mening om salgsgenstanden.

Se om fortolkning U 1927.6 H, 1939.122, 1958.1055, Sp.D.I 226, Hasle-Nebe-
long, Løsørekøb 255 ff.

Ved salg af forretninger må der i almindelighed antages at foreligge en til­
sikring, når sælgeren giver bestemte oplysninger om den hidtidige omsætning.
Se herom f.eks. U 1926.392 H, 1929.98 H. Se i øvrigt Tamm l.c.

(c) Mangler, der opstår efter købet, er sælgeren ansvarlig for, når de er
»forårsaget ved sælgerens forsømmelse«. Denne regel må ligesom Kbl
§ 23 fortolkes således, at sælgeren bærer ansvaret ikke blot efter culpa-
reglen, men også i andre tilfælde, hvor almindelige retsgrundsætninger
fører dertil, altså navnlig hvor manglen er forårsaget ved forsømmelse
af sælgerens hjælpere eller ved sælgerens dårlige økonomiske forhold.
Se nærmere § 11 foran.

2. I genuskøb er sælgeren ifølge § 43.3 ° pligtig at betale skadeserstat­
ning, selv om han er uden skyld, dog således at bestemmelserne i § 24
finder tilsvarende anvendelse. Herefter går sælgeren fri for ansvar,

10* 135

§ 15.II.D.2

når muligheden af at levere mangelfri ydelse af arten må anses for
udelukket ved omstændigheder, som han ikke burde have taget i be­
tragtning ved købet.

Som omtalt foran under I antog Jul. Lassen, at denne strenge erstatningsregel
kun gælder, når salgsgenstanden ikke er som af sælgeren tilsagt (lovet eller ga­
ranteret). I andre tilfælde måtte man da anvende analogien af Kbl § 42, således
navnlig når hele det parti, hvoraf der skal leveres, lider af en mangel af anden art.

Denne opfattelse er vanskelig at forene med ordene i § 43, og det er tvivlsomt,
om der er tilstrækkelig stærke grunde til at forlade den bogstavelige fortolkning.

Da grundsætningen i § 24 lader sælgeren gå fri for ansvar, når hele arten
hændelig lider samme beskadigelse, noget som lettest kan forekomme ved halv-
generisk køb, vil afgørelsen vistnok navnlig få betydning, hvor hele arten eller
partiet led af en mangel allerede ved købet. Men her er der næppe nogen betæn­
kelighed ved at anvende grundsætningen i Kbl § 24. I princippet vil genussæl-
geren i et sådant tilfælde ganske vist blive underkastet en strengere ansvarsregel
end en person, der sælger hele partiet ved et specieskøb. I praksis vil forskellen
dog næppe blive stor, da domstolene sandsynligvis vil være tilbøjelige til at på­
lægge en sælger af hele partiet ansvar i lignende omfang i kraft af en »tilsikring«.

Se hertil Almén, Köp § 43 ved note 85-88.

3. Erstatningen ifølge §§ 42-43.
Køberen kan nøjes med at kræve erstatning. Men hvis betingelserne
for nogen af de andre misligholdelsesbeføjelser er til stede, kan han
gøre den eller de andre beføjelser gældende, samtidig med at han kræ­
ver erstatning. Erstatningskrav kan således forenes med, at køberen
hæver købet, kræver omlevering eller efterlevering eller forholdsmæssigt
afslag.

Om erstatningens størrelse, når købet hæves, giver Kbl § 45 en regel,
der omtales ndfr i § 18.IV. I øvrigt må det - ligesom ved anden mis­
ligholdelse - være opfyldelsesinter essen, køberen kan kræve erstattet.

Om begrebet »opfyldelsesinteresse« se Aim. Del § 15, Rodhe 465 ff, A. Vinding
Kruse, Juristen 1958.298-302, Misligholdelse 19 ff. Sml. Gomard, Erstatnings­
regler 352 ff.

I øvrigt må der henvises til den indgående fremstilling af Hellner, TfR 1966.
290 ff, »Beräkning och begränsning av skadestånd vid köp« m. henv. til frem­
med ret.

Særlig om adækvansbegrænsningen og »normaltabslæren« se også Aim. Del
§ 15, A. Vinding Kruse, Misligholdelse 29 ff, Gomard, Erstatningsregler 354 ff,
Hellner l.c.

International Kbl har i art. 82-89 givet detaillerede regler om erstatningens
beregning og begrænsning, som ligger ret nær principperne i nordisk ret.

136

§ 15.II.D.3

Det udviklede må også gælde, når sælgerens ansvar støttes på, at han har
handlet svigagtigt. Se Sp.D.I § 87 note 71. Således også om svigagtig fortielse
BGB § 463 i overensstemmelse med senere romersk ret, jfr. også Code civil art.
1645. Ifølge tysk praksis indtræder samme ansvar ved svigagtig meddelelse om
gode egenskaber, se herom Oertmann, Kommentar z. BGB § 463 anm. 5.b.

Beholder køberen den mangelfulde salgsgenstand uden at kræve for­
holdsmæssigt afslag i købesummen, kan han ved siden af den mangel­
fulde genstand fordre erstatning for den værdiforringelse af salgsgen­
standen, som manglen medfører, f.eks. godtgørelse af reparations­
omkostninger, og for andre tab, som han lider ved manglen, uagtet
han beholder salgsgenstanden. Se t. eks. U 1967.208. Er købesummen
ikke betalt, kan køberen forlange den nedsat med erstatningens beløb.

Kræver køberen forholdsmæssigt afslag i købesummen, har han
naturligvis ikke ved siden heraf ret til erstatning for den værdiforrin­
gelse, som han får godtgørelse for gennem afslaget. Han kan heller
ikke samtidig fordre erstatning for, hvad det koster at afhjælpe mang­
len. Derimod kan han ved siden af forholdsmæssigt afslag kræve erstat­
ning for det tab, han i øvrigt har lidt ved manglen, f.eks. for omkost­
ninger til konstatering af manglen eller til forsvarlige foranstaltninger
for at begrænse manglen eller dens skadelige følger.

Ved kvantitetsmangler kan køberen, samtidig med at kræve forholdsmæssigt
afslag, således at han kun betaler for det leverede, kræve erstattet sit tab ved,
at noget ikke leveres, f.eks. tabt fortjeneste.

At køberen meddeler, at han vil kræve »afslag i købesummen«, kan i alminde­
lighed ikke opfattes som udtryk for, at han kræver netop forholdsmæssigt afslag
i teknisk forstand. Det vil derfor ikke afskære ham fra at kræve nedsættelsen af
købesummen beregnet efter reglerne om opfyldelsesinteressen.

4. Et særligt erstatningsproblem opstår, hvis salgsgenstanden forvolder
køberen (eller hans husstand eller hans køber) skader ved sine farlige
egenskaber. Som eksempel kan nævnes skade på køberens besætning
ved smitte, der bringes ind af det købte husdyr, eller ved fodring med
giftige foderstoffer.

Motiverne til Kbl tager afstand fra, at reglerne i Kbl § § 42-43 skulle
finde anvendelse på den slags skadestilfælde. Disse ville også passe
dårligt på dette område. Men ansvar for den slags skade kan støttes på
særlig garanti, på uforsvarlig adfærd fra sælgerens eller hans folks side
eller på risikosynspunkter.

Litteraturhenvisninger: Alm. Del § 14, Lassen, Sp.D.I § 87 ved note 81-82,
Hasle-N ebelong, Løsørekøb 257 f, Frost, Erstatningsansvar for smitsom kalvekast-

137

§ 15.II.D.4

ning, A. Vinding Kruse, Misligholdelse 192 f, 265 ff, Arbeiten zur Rechtsver­
gleichung nr. 28 (Frankfurt a.M. - Berlin 1966) 55 ff, Gomard, Erstatningsregler
176 ff, 319 ff, Jørgen Hansen, Sælgerens ansvar for skade forvoldt af ting med
farlige egenskaber, Koktvedgaard, U 1965 B. 217 ff, P. Lyngsø, Juristen 1966.
226 ff, Almén, Köp § 45 ved note 39 ff, Karlgren, Skadeståndsratt (1965) 112.
164, Hult, Debatt 201-202, Rodhe § 22 note 62, Vahlén i Festskrift tili Herlitz
(1955) 111-12, Bertil Bengtsson, Om ansvarsförsäkring 635 ff, Hellner, Köprätt
132 ff, Arnholm, TfR 1941.515, Privatrett III 275 f, Kristen Andersen, Kjøpsrett
197 ff, Gaarder, Kjøp 92 ff, Andenæs i Festskrift til Henry Ussing 9-18, Tore
Sandvik, TfR 1964.400 ff.

Som eksempel på anvendelse af culpasynspunktet kan nævnes
U 1932.144: Hotelejer havde solgt madaffald fra hotellet til foder, men
havde ikke i tilstrækkelig grad truffet foranstaltninger for at hindre,
at affaldet blev forgiftet som følge af giftudlæg mod kakerlakker. Er
sælgeren professionel handlende eller producent, skærpes kravene til på­
passeligheden, se U 1942.72 H, 1966.794. Ansvaret omfatter også fejl fra
sælgerens folks side. Skyldes skadevirkningen særlige forhold hos købe­
ren, som sælgeren ikke havde kendskab til, vil der ikke blive pålagt
ansvar, se U 1960.215, 1947.656, og køberen må foretage alle rimelige
foranstaltninger til at begrænse skaden, jfr. 1947.100. Culpaansvaret
kan ofte også gøres gældende af køberens køber eller andre, som lider
skade, jfr. U 1942.800 (fejl ved uforsvarligt konstrueret bøsse, sml. 1928.
290 H), 1947.100 (smitsom kalvekastning), 1965.319 (farlig gasflaske).

Som eksempel på ansvar ud fra garantisynspunktet kan nævnes U 1941.
1031. I denne sag havde en fabrikant af sprøjtevæske til frugttræer i en
salgskontrakt udtrykkelig garanteret, at vædsken var effektiv mod for­
skellige skadedyr. Dette viste sig ikke at være rigtigt, og fabrikanten
blev dømt til at betale frugtavlerens tab ved, at høsten blev ødelagt
af skadedyr. Garantien blev altså her fortolket således, at den også
omfattede de skadelige virkninger af, at varen ikke havde de lovede
kvaliteter. Sml. ndfr s. 141 om smitsomme sygdomme hos husdyr.

Men selv om der ikke har foreligget nogen udtrykkelig garanti, har
adskillige domme pålagt ansvar for sådanne skader under henvisning
til, at sælgeren må anses at have påtaget sig en stiltiende garanti for,
at salgsgenstanden ikke havde farlige egenskaber. Et typisk eksempel
erU 1931.927.1 denne sag havde en detailhandler for en pris af 40 d.
kr. solgt en beholder (container) med »svovlkalk« til en frugtavler, som
skulle bruge svovlkalken til sprøjtning af sine frugttræer. Træerne led
imidlertid skade ved sprøjtningen, og en kemisk analyse af vædsken

138

§ 15.II.D.4

afslørede, at det ikke var svovlkalk, men svovlnatron, som var skade­
ligt for træerne. Detailhandleren havde selv købt beholderen som inde­
holdende »svovlkalk« af en grossist, og det var ubestridt under sagen,
at detailhandleren var i god tro. Han blev alligevel dømt til at betale en
erstatning på 5.000 kr. til frugtavleren under henvisning til, at en sælger
må indestå for, at den vare, han sælger, også virkelig er den, som den
udgives for at være. Dommen bygger med andre ord på den opfattelse,
at en sælger af en bestemt vare har påtaget sig en stiltiende garanti for,
at varen ikke er en anden slags, som kan volde skade ved den brug,
som er sædvanlig for den vare, den er udgivet for. Et lignende resultat
er antaget i en svensk dom NJA 1945.676. I denne sag blev en detail­
handler, som i god tro havde solgt et giftstof i stedet for et bagepulver,
gjort ansvarlig for forgiftning af køberen og hendes familie.

Det er imidlertid et spørgsmål, om det ikke snarere er risikosyns­
punkter, som ligger til grund for den slags afgørelser. Det skal ikke
bestrides, at en kontrakt om salg af en bestemt vare naturligt kan siges
at indeholde en garanti for, at der ikke leveres en anden vare. Varen
er simpelthen ikke kontraktsmæssig. Men det vil alligevel ofte være en
fiktion at påstå, at der heri også ligger en påtagelse af et ansvar for
skader forvoldt som følge af, at sælgeren i god tro kommer til at levere
en anden vare.

Dette forhold kommer måske tydeligere frem i en anden gruppe af
sager, nemlig hvor salgsgenstanden nok svarer til den betegnelse, hvor­
under den er købt, og hvor den er anvendelig til den forudsatte brug,
men hvor genstanden har fået en eller anden farlig egenskab. Som eks­
empel kan nævnes U 1953.157. I denne sag havde en gartner købt en
sæk svovl til bekæmpelse af skadedyr i sit drivhus. Efter at halvdelen
af stoffet var brugt, blev resten anbragt op ad varmerørene i drivhuset,
idet stoffet er lettere at udstrø, når det er helt tørt. Svovlet var imid­
lertid forurenet med natriumklorat, hvilket medførte selvantændelse,
hvorved en del af drivhuset blev ødelagt ved branden. Det udtales i
dommen: »Idet den hos sagsøgeren stedfundne anvendelse og opbeva­
ring af stoffet ikke kan antages at ligge uden for, hvad der er sædvan­
ligt m.h.t. svovl, må sagsøgte, der som sælger af stoffet findes at måtte
indestå for, at det ikke gennem tilblanding af et fremmed stof havde
opnået en ekstraordinær brandfarlighed, uanset hvorledes tilblandingen
har fundet sted, være ansvarlig for den ved branden skete skade.«

Det kan naturligvis siges, at en salgsgenstand, som er farlig at an-

139

§ 15.II.D.4

vende efter sin bestemmelse, er ukontraktsmæssig som stridende mod
køberens forudsætning, men dette indebærer ikke med nødvendighed,
at sælgeren har påtaget sig et ansvar for skaderne. Garantisynspunktet
forekommer her en fiktion, som kun kan tilsløre de synspunkter, som
i virkeligheden må ligge bag resultatet. Og for at få en klarere opfat­
telse af disse, bør man nok helt se bort fra garantikonstruktionen. En
dom i U 1964.450 har da også opgivet garantikonstruktionen. I denne
sag havde en landmand købt et parti roefrø. Det viste sig, at frøet var
iblandet med andet frø, hvilket påførte køberen betydelige udgifter til
lugning af de tilsåede arealer. Sælgeren blev dømt med følgende præ­
misser: »Idet blandingen må antages at være sket før leveringen til sag­
søgeren, findes sagsøgte, uanset om iblandingen af andet frø er sket,
medens frøet var i sagsøgtes varetægt, eller om den er sket tidligere,
i hvert fald i et tilfælde som nærværende at være nærmere end sag­
søgeren, hvem som nævnt intet er at bebrejde, til at bære risikoen for
iblandingen«. Dommen udtrykte altså klart, at resultatet hvilede på over­
vejelse af risikoen og ikke på nogen stiltiende garanti.

Denne erkendelse vil også lette løsningen af spørgsmålet, om også
sælgerens leverandør, altså som regel producenten, bør være ansvarlig
over for køberen, selv om der ikke foreligger noget kontraktsforhold
mellem denne og producenten.

Det må dog bemærkes, at der også vil være mulighed for at pålægge
producenten ansvar, selv om man baserer ansvaret på garantikonstruk­
tionen. Er således detilhandleren blevet dømt til at betale erstatning
til forbrugeren ud fra et garantisynspunkt, må detailhandleren kunne
gøre regres gældende mod producenten ud fra det samme synspunkt.
Rent praktisk har man da også i flere sager ordnet sig på den måde,
at detailhandleren har overdraget forbrugeren sit regreskrav mod pro­
ducenten, importøren eller grossisten, jfr. f.eks. U 1923.678. Men
fremgangsmåden er besværlig og kan være umuliggjort f.eks., hvis mel­
lemhandleren er forsvundet.

Hvor langt domstolene vil eller bør strække sig i retning af at pålægge
objektivt ansvar for farlige egenskaber på grundlag af risikosynspunkter
er for tiden stærkt omdiskuteret; der må henvises til den anførte litte­
ratur. Det er troligt, at også mulighederne for sælgere og producenter
for at forsikre sig mod ansvaret vil få indflydelse på udviklingen.

Formentlig vil man navnlig være tilbøjelig til at pålægge objektivt
ansvar for industrifrembringelser, herunder kemikalier, endvidere for

140

§ 15.II.D.4

fejlagtig medicin, sundhedsfarlige fødevarer, samt gødningsstoffer og
kreaturfoder; om sidstnævnte to grupper se den ndfr nævnte lovgivning.

U 1939.16 H pålagde uden nærmere begrundelse en sælger af melassesirup
ansvar for en forgiftning af køer, skønt den sandsynlige fejl måtte være begået
ikke af sælgeren, men af et forudgående led i omsætningskæden. Se hertil Rump
i TfR 1939. I I 2; se også U 1932.446 H (TfR 1933.328), 1922.439. Sml. U 1961.
554 H, 1958.28 H (frifindelser som følge af mangel på bevis m.h.t. årsagssam­
menhængen), 1954.124 (egen skyld).

Ansvar for skade ved, at et dyr med smitsom kalvekastning smitter købers
andre dyr, indtræder navnlig ved fortielse eller urigtige oplysninger fra sælgers
side. Herom henvises til Frost, Erstatningsansvar for smitsom kalvekastning,
navnlig 43-75. Ansvar kan også støttes på særlig garantierklæring, se U 1942.
26 H (konkret begrundet), men der er tilbøjelighed til at tolke garanti således,
at den ikke medfører ansvar for smittespredning, se U 1941.61 H (med dissens).
Om almindeligt holdt garanti U 1949.809 H. Se i øvrigt Frost l.c 59 ff.

I bek. 275 26 aug. 1959 om bekæmpelse af smitsom kalvekastning §§ 1 og 2,
jfr. L 156 14 april 1920 om smitsomme sygdomme hos husdyrene med tillægslov
175 5 Juni 1959, er der i øvrigt pålagt ejeren eller den, der på hans vegne fører
tilsyn med det pågældende dyr, pligt til under bødestraf at anmelde en eventuel
mistanke om smitsomme sygdomme til en dyrlæge og samtidig forbud mod, at
dyret fjernes fra besætningen, samt forbud mod, at andre kreaturer i besætningen
sælges uden først at have bestået en blodundersøgelse, medmindre salget sker
direkte til offentligt slagtehus.

L246 9 maj 1917 § 4 giver en særlig regel om salg af husdyr gennem landbo­
foreninger og husmandsforeninger, hvad enten salget foregår underhånden eller
ved bud og overbud. Her er sælgeren uden hensyn til forbehold i modsat retning
i salgsbetingelserne ansvarlig over for køberen såvel med hensyn til smitsomme
sygdomme som med hensyn til andre væsentlige, i høj grad værdiforringende
sygdomme eller fejl, der ikke specielt er opgivet eller ikke er let synbare, såfremt
disse med sikkerhed kan erkendes at have været til stede hos dyret ved salget.
Det er tvivlsomt, om denne regel vedrører skade af heromtalte art. jfr. U 1941.
529, Frost s. 37.

Med hensyn til foderstoffer medfører den s. 123 nævnte L 93 16 marts 1962
§ 2.9 °, at sælgeren i mangel af udtrykkeligt forbehold ifalder ansvar, hvis skaden
skyldes, at de solgte varer indeholdt stoffer, der var skadelige for dyr. Ansvar så­
ledes antaget i U 1952.406. En lignende regel gælder ifølge L 92 af samme dato
§ 10.3 °, når gødningsstoffer har for stort indhold af plantegifte. Se hertil Gomard
320, Jørgen Hansen 129.

Hermed kan sammenholdes de frifindende domme i U 1920.340 H (bevisnød
m.h.t. årsagssammenhængen), 1932.34 H (oliekager solgt som beskadigede).
Ansvar for uforsvarlig adfærd må pålægges en sælger, der har garanteret mod

fabrikationsfejl el.lign. for et vist tidsrum efter salget, selv om garantien i øvrigt
kun medfører en reparationspligt, se U 1937.472 H.

Om leverandørens erstatningsansvar for skader voldt ved materialefejl, se
A. Vinding Kruse i Byggehåndbogen 313-26.

141

§ 15.II.D.5

5. Den negative kontraktsinteresse er ikke omtalt i Kbl §§ 42-54,
men da Kbl’s regler ikke er udtømmende, må køberen kunne kræve
den negative kontraktsinteresse, hvor almindelige retsgrundsætninger
fører hertil.

Jfr. Sp.D.I § 87 ved note 72 og Aim. Del § 16. Se om begrebet særlig A. Vin­
ding Kruse, Juristen 1958.300-302, Misligholdelse 21 ff.

For visse tilfælde hjemler Kbl § 55 køberen ret til at kræve erstatning for
omkostninger, jfr. ndfr § 18.1.

E. Ret til at holde købesummen tilbage.
Når køberen har ret til at kræve manglen afhjulpet, jfr. foran under C, må han
formentlig, samtidig med at han stiller krav herom, kunne holde købesummen
tilbage, indtil manglen er rettet. Det må i al fald gælde, hvis manglen giver købe­
ren ret til at hæve købet, og køberen med føje midlertidig afviser salgsgenstanden.
Hvis køberen ikke kan kræve manglen afhjulpet, men han har ret til at hæve
købet, og manglen kan afhjælpes, må han også kunne gå den vej at meddele
sælgeren, at han ikke vil have tingen, medmindre manglen rettes. I så fald må
han kunne holde købesummen tilbage, indtil sælgeren meddeler, at han ikke vil
rette manglen.

III. O m s t æ n d ig h e d e r , d e r u d e l u k k e r m a n g e l s b e f ø j e l s e r

De beføjelser, som tillægges køberen på grund af mangler ved salgsgen­
standen, kan af særlige grunde være udelukket eller falde bort senere.

A. Manglens synlighed.
Køberen kan i almindelighed ikke påberåbe sig en mangel, som han
kendte ved købet, og - bortset fra svigstilfælde - heller ikke en mangel,
som han kun ved uagtsomhed var uvidende om. Den sidste sætning er
for det praktisk vigtigste tilfælde ved Kbl § 47 nærmere bestemt så­
ledes: »Har køberen før købets afslutning undersøgt salgsgenstanden
eller uden skellig grund undladt at efterkomme sælgerens opfordring
til at undersøge den, eller er der før købets afslutning givet ham lejlig­
hed til at undersøge en prøve af salgsgenstanden, kan han ikke påberåbe
sig mangler, der ved sådan undersøgelse burde være opdaget af ham,
medmindre sælgeren har handlet svigagtigt.«

Reglen hviler på gammel tradition, der går tilbage til romersk ret
(»caveat emptor«). Den kan ikke forstås så snævert, at den kun dæk­
ker tilfælde, hvor sælgeren med grund troede, at køberen havde set
manglen og taget hensyn til den ved sin beslutning om at købe. I så­
danne tilfælde foreligger der vel overhovedet ingen mangel ved salgs-

142

§ 15.III.A

genstanden. § 47 må derfor antages i overensstemmelse med almindelig
opfattelse at give et vist spillerum for sælgerens større forretningsdyg-
tighed, og den har den gavnlige funktion at spare megen strid, da den
afskærer køberen fra senere at klage over de egenskaber, som han
havde rimelig anledning til at konstatere før købets afslutning.

Om reglens historie se Stig Iuul i Festskrift til Henry Ussing 220 ff, Thøger
Nielsen, Studier 48 ff.

Ud fra denne opfattelse må man formentlig anvende reglen, selv om sælgeren
ved købets afslutning ser, at køberen trods hans opfordring ikke har undersøgt
salgsgenstanden. Dette er også den naturlige forståelse af ordene, da »uden
skellig grund« ellers ville stå helt misvisende. Afvigende dog bl.a. Lassen i Sp.D.I
§ 87 note 108 jfr. note 103. Hvis sælgeren kendte manglen og så, at køberen ikke
undersøgte genstanden, må han imidlertid siges at have handlet svigagtigt.

I øvrigt må fremhæves, at »skellig grund« til ikke at undersøge salgsgenstan­
den nærmere kan ligge i sælgerens optræden, f.eks. hans positive oplysninger om
tingens egenskaber.

Med hensyn til prøver kræver § 47 ingen »opfordring« til undersøgelse, men
kun, at der er givet køberen »lejlighed« dertil.

Fra nyere praksis kan nævnes U 1960.765, 1955.988 H, 1950.473 H, 1943.51,
1938.617, 1935.1060 H, 1923.59 H, 518 H. I øvrigt henvises til Sp.D.I § 87 note
101 ff, Alm. Del 37, Hasle-Nebelong, Løsørekøb § 47, A. Vinding Kruse, Mis­
ligholdelse 130 ff, Hurwitz, Husdyrvoldgift, Almén, Köp § 47.

Aftalen og dens særlige forudsætninger kan selvfølgelig medføre, at reglen i
§ 47 fraviges. Se som eksempel NJA 1936.689 (U 1937 B. 359).

NJA 1923.244 synes at bygge på den opfattelse, at § 47 ikke udelukker den
indsigelse, at godset er af en helt anden slags end aftalt.

Om fejl på begge sider, se U 1951.382 (fast ejendom), Gomard, U 1958 B.174 f,
A. Vinding Kruse, Misligholdelse 133 f.

B. Forbehold. Auktionssalg.
Køberens mangelsbeføjelser kan udelukkes ved særlig bestemmelse i
kontrakten. I almindelighed vil forbehold i denne retning være gyldige,
medmindre sælgeren derved handler uhæderligt.

Et jævnligt forekommende forbehold er det, at salgsgenstanden sæl­
ges »som den er eller forefindes«. Derved udelukkes alle mangels­
beføjelser, men forbeholdet har ingen virkning, når genstanden ikke
svarer til den betegnelse, den er solgt under, U 1918.326, 1920.416,
eller savner egenskaber, som er garanteret særskilt.

Praksis tilsidesætter endog forbeholdet i videre omfang, se Sp.D.I § 87 note
118, U 1920.416, 1923.988 H, 1954.914 og 1956.573, Stig Jørgensen, U 1951
B. 272 ff, jfr. Spleth, U 1955 B. 64 ff, A. Vinding Kruse, Misligholdelse 138 ff.

143

§ 15.III.B

Om klausulen tel quel se Sp.D.I § 87 note 118, Almén , Köp § 48 ved note 10,
U 1916.262, jfr. om en beslægtet klausul U 1922.750 (varen skulle modtages
»som samme falder«). Om klausulen, »som beset« o.l., jfr. U 1951.702 H, 1944.
1217

Med hensyn til salg ved auktion bestemmer Kbl § 48, at køberen
ikke kan påberåbe sig, at genstanden lider af nogen mangel, medmin­
dre genstanden ikke svarer til den betegnelse, under hvilken den er
solgt, eller sælgeren har handlet svigagtigt. Hvad her er foreskrevet,
gælder dog ikke, når en handlende sælger sine varer ved auktion.

Fra praksis kan nævnes U 1938.170, 1931.187, 1920.501.
Ved salg af husdyr gennem landboforeninger og husmandsforeninger fraviges

foranstående regler, se ovfr II.D.4 om L246 9 maj 1917 § 4.

C. Hvis manglen skyldes køberens forhold, må han i reglen være af­
skåret fra at påberåbe sig den.

Jfr. U 1920.553 H, Sp.D.I § 87.1.3. Sml. U 1943.752 H.
Således hvis manglen efter købet er hidført ved fejl begået af køberen eller

hans folk, eller hvis den endelige »tilpasning« af bestilte genstande hindres ved,
at køberen ikke yder fornøden medvirken. - Dette sidste må i almindelighed
udelukke alle mangelsbeføjelser, selv om undladelsen ikke kan lægges køberen
til last. - Fremdeles hvis en genstand, der skulle tilvirkes efter køberens nærmere
forskrifter, på grund af disses uhensigtsmæssighed får en mangel. I tilfælde som
det sidste må der gælde lignende regler som ved entreprisekontrakter, jfr. derom
Lassen II § 141 ved note 11 og 28, Axel H. Pedersen, Entreprise 107-08, jfr.
78-80. Se hertil Almén, Köp § 44 ved note 47-50.

D. Afhjælpning af manglen.
Når sælgeren har leveret, kan han kun under meget strenge betingelser
afværge køberens beføjelser ved at afhjælpe manglen - ved enten at
udbedre genstanden eller foretage efterlevering eller omlevering. -
Kbl § 49 bestemmer herom, at når sælgeren tilbyder at afhjælpe en
mangel eller at foretage omlevering, må køberen dermed lade sig nøje,
hvis det kan ske inden udløbet af den tid, da han er pligtig at afvente
levering (jfr. § 21), og det åbenbart ikke kan medføre omkostning eller
ulempe for ham.

I handelskøb er det i almindelighed påkrævet at have en streng regel. Hvis
sælgeren har valgt at levere, før han var forpligtet dertil, sælger køberen ofte
varerne videre til levering straks efter, og det er vigtigt, at han trygt kan gøre
dette. Men hvis de ny købere så hævede deres køb, ville han være dårligt stillet,
hvis han skulle finde sig i, at hans sælger afhjalp manglerne.

144

§ 15.III.D

Ved bestilling af maskiner eller andre genstande, som køberen varigt skal
bruge i sin virksomhed, er reglens berettigelse dog mindre klar. Og hvor gen­
standen skal tilvirkes efter køberens særlige forskrifter, kan den virke meget
hårdt over for sælgeren. Uden for handelskøb er reglen formentlig i det hele
strengere end rimeligt.

Hvis det er aftalt, at sælgeren er forpligtet til at afhjælpe visse mangler, kan
det ofte udledes heraf, at han også må have en videregående ret dertil. Det
samme kan følge af særlige sædvaner, noget som navnlig får betydning, hvor
sælgeren garanterer mod fabrikationsfejl etc. for et vist tidsrum efter købet. Sml.
U 1942.1035 H, 1963.414.

Se i øvrigt Sp.D.I 253 ff, A. Vinding Kruse, Misligholdelse 143 ff. og særlig om
efterlevering Almén, Köp § 50 ved note 41 ff, U 1920.318 (TfR 1920.57).

Reglen i International Kbl art. 44 er parallel til Kbl § 49, men har dog en til­
lægsbestemmelse om »Nachfrist«.

Når sælgeren benytter sin ret til at afhjælpe en mangel, bortfalder
alle køberens mangelsbeføjelser undtagen retten til at kræve erstatning
for den skade, som han har lidt trods afhjælpningen - altså navnlig i
tiden, indtil manglen er rettet. - For at afværge mulige misforståelser
på dette punkt udtaler Kbl § 49, at køberens ret til erstatning ikke be­
røres af reglen.

E. Reklamationsregler.
Køberens beføjelser kan falde bort, hvis han ikke reklamerer rettidig.
Herom gives der regler i Kbl §§ 51-54. § 54 er en selvstændig regel,
men de andre bestemmelser hænger sammen.

1. Kbl §§ 5 1 -5 3 .
Hovedreglen i § 52 svarer til Kbl § 2 7 . Køberen må reklamere i han­
delskøb straks og ellers uden ugrundet ophold. Gør han ikke det, taber
han alle misligholdelsesbeføjelser, jfr. U 1953.108 H. Og hvis køberen
vil hæve købet eller kræve efterlevering eller omlevering, må han med­
dele sælgeren dette uden ugrundet ophold.

Køberen må dog kunne vente med at afgive hævemeddelelse, sålænge sælgeren
søger at reparere tingen, se U 1965.21 H, 1951.12 H.

Indlader sælgeren sig i forhandling med køberen uden at tage forbehold om
den for sent fremkomne reklamation, vil han være afskåret fra at påberåbe sig
forsinkelsen, TJ 1960.1 H, 1963.644, Hasle-N ebelong, Løsørekøb 296. U 1967.245 H
indrømmede ikke køber nogen forlængelse af reklamationsfristen på gr. af som­
merferielukning, da der ikke var opstået nogen kutyme herfor.

§ 52 gælder også om kvantitetsmangler (Kbl § 50). Reklamerer kø­
beren ikke i anledning af, at der er leveret for lidt, stilles han, som om

145

§ 15.III.E.1

han havde fået leveret det hele. Tilfældet i Kbl § 50 behandles således
langt strengere end forsinkelse med en del, hvor undladelse af reklama­
tion ikke medfører, at køberen taber retten til at hæve købet for den
udeblevne dels vedkommende eller kræve erstatning (ovfr § 9.V).

§ 52 fastslår nærmere, fra hvilket øjeblik reklamationsfristen løber -
nemlig fra det tidspunkt, da køberen har opdaget manglen eller burde
have opdaget den, jfr. U 1953.473 H, 1960.761, 765, 1961.624.

Hvornår køberen burde have opdaget manglen, beror i handelskøb
på reglen i Kbl § 51, der pålægger køberen en »undersøgelsespligt«. -
Pligten har kun den betydning, at den viser, hvornår manglen burde
være opdaget og reklamationsfristen begynder at løbe. - Køberen må
foretage en sådan undersøgelse, som ordentlig forretningsbrug kræver,
når salgsgenstanden er leveret eller en aftalt udfaldsprøve er kommet
ham i hænde. Ved forsendelseskøb behøver køberen dog ikke at under­
søge genstanden, førend den på bestemmelsesstedet er stillet således til
hans rådighed, at han ifølge § 56 ville være pligtig at drage omsorg
for den.

Denne sidste bestemmelse har størst betydning for afsendelseskøb, hvor leve­
ringsstedet jo er forskelligt fra bestemmelsesstedet, men den omfatter også køb
med de klausuler, der nævnes i Kbl § 65.

Om køb på prøve se U 1966.799.
Om senere udgangspunkt se U 1959.681, 1957.254, 1954.130 og 1950.87.
Om fejl på begge sider, U 1958.I I 97, Gomard, U 1958 B. 178 ff.
Om aftale om kontrol ved indladningen se f.eks. U 1923.59 H.
Kbl §§ 51-52 kan ikke udelukke, at man i handelskøb kræver reklamation

allerede, når det fremgår af faktura, konnossement el. lign., at salgsgenstanden
lider af en mangel. Se herom foran § 2.VI, men dog Almén, Köp § 52 ved note
21 a-33 a.

Hvornår en mangel burde være opdaget uden for handelskøb, må
afgøres efter et skøn over, hvad der er sædvanligt eller med rimelighed
kan forlanges af køberen.

Om salg af forretning se U 1961.624, 1927.245 H med note; Ernest Hartwig,
Juristen 1960.267-68, Tamm, U 1955 B. 168-69. Om salg af skib U 1956.780 H.
Om fast ejendom, A. Vinding Kruse, Misligholdelse 144 ff.

International Kbl bestemmer i art. 38:
»1. Køberen skal snarest muligt undersøge salgsgenstanden eller lade den un­

dersøge.
2. I tilfælde af forsendelse af genstanden skal køberen undersøge den på be­

stemmelsesstedet.
3. Hvis genstanden er videresendt af køberen uden omladning, og sælgeren

146

§ 15.III.E.1

ved aftalens indgåelse kendte eller burde kende muligheden af en sådan videre-
sendelse, kan undersøgelsen af genstanden udsættes til dens ankomst til det nye
bestemmelsessted.

4. Fremgangsmåden ved undersøgelsen bestemmes ved parternes overenskomst
eller i mangel heraf ved lovgivningen eller sædvanerne på stedet, hvor under­
søgelsen skal ske.« (Denne regel stemmer med Haagerkonventionen af 1955 om
internationale løsørekøb).

Fra hovedreglen gør § 53 den undtagelse, at bestemmelserne i § 52
om tab af køberens beføjelser ikke kommer til anvendelse, når sælge­
ren har handlet svigagtigt, eller når han har gjort sig skyldig i grov
uagtsomhed, og denne medfører betydelig skade for køberen, jfr. U
1963.139 H, 1956.780 H, 1955.791 H og 1952.771.

2. For at undgå, at sælgeren ud i en uvis fremtid skal være udsat for, at
køberen påberåber sig mangler, har Kbl § 54 givet følgende regel:
»Har køberen ikke inden et år efter genstandens overgivelse til ham
meddelt sælgeren, at han vil påberåbe sig en mangel, kan han ikke
senere gøre den gældende, medmindre sælgeren har påtaget sig at
indestå for genstanden i længere tid eller har handlet svigagtigt.«

Reglen kan betragtes som en særlig forældelsesregel, men dens an­
vendelse udelukkes én gang for alle ved reklamation, og det må være
tilstrækkeligt, at reklamationen er afsendt af køberen før fristens ud­
løb, jfr. »Aftaler« 411.

Forældelsen efter § 54 antages ikke at omfatte køberens krav på erstatning for
skade, der er forvoldt ved salgsgenstandens farlige egenskaber.

Således Lassen i Sp.D.I § 87 note 169. NJA 1935.577 (U 1937 B.352) er næppe
i strid hermed, men er i al fald et grænsetilfælde, jfr. Gomard, Erstatningsregler
110, se derimod NJA 1951.271, Jørgen Hansen, Sælgerens ansvar 188. Sml.
U 1959.877 H, hvor spørgsmålet var fremme, men ikke blev pådømt.

Om garanti se U 1959.192 og 1960.1048 H, jfr. Th. Gjerulff, TfR 1961. 301-
303 (Garanti for et maleris ægthed undtog e.o. ikke fra § 54).

Forældelsen efter § 54 indtræder ikke, når sælgeren har handlet svigagtigt.
Hvis sælgeren ved aftalens indgåelse har gjort sig skyldig i svig, der falder ind
under Aftl § 30, må køberen i øvrigt kunne erklære købet ugyldigt, i stedet for
at hæve købet og gå frem efter reglerne i Kbl. Dette har dog ikke stor praktisk
betydning.

Man kan spørge, om køberen ikke ligeledes efter udløbet af étårsfristen i § 54
kan få købet erklæret ugyldigt, såfremt sælgeren ved købet burde have indset, at
der forelå en væsentlig vildfarelse hos køberen angående salgsgenstandens egen­
skaber - med andre ord, om køberen kan påberåbe sig den grundsætning, der er
opstillet i »Aftaler« § 18.II.D.1. - Spørgsmålet må vistnok besvares med nej.
Ellers ville reglen i Kbl § 54 ikke nå sit mål at skabe sikkerhed.

147

§ 15.III.E.2

Snarere kan man indrømme køberen ret til - selv efter étårsfristen - at på­
beråbe sig A ftl § 33, som jo er nyere end Kbl. Det er dog tvivlsomt, om der
er tilstrækkelig grund til at opstille en sådan undtagelse fra den specielle regel
i Kbl § 54. Spørgsmålet har i øvrigt meget ringe betydning, da Kbl’s udtryk
»svigagtig« dækker de fleste tilfælde.

Se om disse spørgsmål Almén, Köp § 54 note 33 a, Lassen i Sp.D.I § 87 note
169, Ussing, Forudsætninger 86 f.

Husdyrvoldgiftslovens § 4, I o, opretholder udtrykkelig Kbl’s reklamations-
regler, men indfører en almindelig klagefrist på 30 dage, dog med visse undta­
gelser, se hertil Hurwitz, Husdyrvoldgift ad § 4.

International Kbl har i art. 39 en almindelig reklamationsregel samt en for­
ældelsesfrist for reklamation på 2 år fra genstandens overgivelse. Efter at behørig
reklamation er sket, skal mangelindsigelsen endvidere gøres gældende senest
1 år efter. En regel som den sidstnævnte savnes i dansk ret, se hertil A. Vinding
Kruse, Misligholdelse 147.

I mange standardkontrakter er Kbl’s reklamationsregier og 1-års
fristen i § 54 fraveget til skade for køberne. Specielt m.h.t. forbrugerkøb
er slige klausuler blevet stærkt kritiseret, og der er endvidere rejst
spørgsmål om ved præceptive regler at lempe reklamationsreglerne etc.
i den slags køb.

Se hertil A. Vinding Kruse, Købelov 19 f, Ole Lund, TfR 1962.64 ff, 1963.
303 ff, Lov og Rett 1964.66 ff.

F. Erklæring fra køberen.
Allerede før reklamationsfristen udløber, kan køberen berøve sig sine beføjelser.

1. Hvis køberen meddeler sælgeren, at han vil gøre en vis beføjelse gældende,
bliver han bundet ved sin erklæring, når den kommer til sælgerens kundskab.
Har han ved meddelelse til sælgeren hævet købet eller afvist salgsgenstanden og
stillet den til sælgerens disposition, har han ikke ret til at skifte standpunkt og
beholde genstanden. Dog må han kunne gøre det, når sælgeren afviser hans
tilkendegivelse eller undlader inden rimelig tid at modtage den afviste genstand.
Og hvis køberen har tilkendegivet, at han kræver omlevering, kan han ændre
standpunkt, hvis omleveringen forsinkes. Omvendt kan han ikke afvise genstan­
den, når han én gang har meddelt sælgeren, at han vil beholde den modtagne
salgsgenstand trods manglerne og kræve forholdsmæssigt afslag eller erstatning.

2. Køberen kan selvfølgelig også give afkald på sine beføjelser. Og han må
tabe dem alle, når han godkender salgsgenstanden trods manglen - være sig ved
en godkendelseserklæring eller ved andre handlinger, der naturligt opfattes som
udtryk for en godkendelse, U 1962.279 H, sml. 1960.80 H. - Virkningen af god­
kendelsen må i første række bero på en konkret fortolkning. Men når de kon­
krete omstændigheder ikke fører til andet, må godkendelsen bevirke, at køberen
ikke kan påberåbe sig mangler, som han havde opdaget, da han afgav godken­
delsen. Og det samme må i almindelighed gælde mangler, han burde have op­
daget, medmindre sælgeren har handlet svigagtigt.

148

§ 15.III.F.2

På den anden side udelukker godkendelsen i almindelighed ikke køberen fra
at påberåbe sig mangler, som han hverken kendte eller burde kende, da han afgav
godkendelsen. Godkendelsen har således en lignende virkning som undladelse
af reklamation, og den får derfor kun væsentlig betydning, når den sker, inden
reklamationsfristen var udløbet.

Se hertil Sp.D.I § 87.III.5. Fra praksis kan i øvrigt nævnes U 1923.182, 1927.
594, 1936.858, 1957.103 H, 593, 1958. I I 97, 1959.876 H, 1960.609 H, 1963.996 H,
1966.225 H. Se fremdeles NJA 1937.382 (TfR 1938.579).

§ 16
Vanhjemmel og anden retsmangel

Misligholdelse fra sælgerens side kan bestå i, at køberen ikke får den
ret, som han havde grund til at vente. Det kan skyldes forskellige om­
stændigheder. Først skal omtales den såkaldte vanhjemmel (I—III),
derefter anden retsmangel (IV).

I. H v a d v a n h j e m m e l e r

A. Afgrænsning. Vanhjemmel foreligger, når sælgerens kompetence­
mangel medfører, at køberen ikke får den ret med hensyn til salgs­
genstanden, som han havde fået tilsagt eller havde ret til at forudsætte,
at han ville få.

1. Misligholdelsen består i, at køberen ikke får den ret, han måtte
forudsætte.

I almindelighed har køberen ret til at forudsætte, at sælgeren skaffer
håm ejendomsret over salgsgenstanden, og at trediemand ikke har
begrænsede rettigheder (delvise ejendomsrettigheder) over den. Derfor
vil der normalt foreligge vanhjemmel, hvis det viser sig, at sælgeren
havde købt den solgte ting på afbetaling hos trediemand, og at denne
kan vindicere tingen fra køberen, eller at salgsgenstanden er behæftet
med en panteret, f.eks. en lovbestemt panteret for offentlige afgifter
eller for trediemands erstatningskrav. Se som eksempel herpå U 1913.
727, 1934.384.

Selv om sælgeren tilkendegiver, at han ikke er indehaver af den på­
gældende ret, kan køberen have føje til at vente at få retten, fordi
sælgeren optræder som beføjet til at sælge genstanden.

11 KØB 149

§ 16.1. A. 1

Det kan imidlertid følge af aftalen, at køberen må finde sig i en
ringere stilling. Der kan jo være god mening i, at en person køber en
ting, skønt han ved, at der hviler en panteret på den, eller at sælgeren
har købt den på afbetaling. Og omstændighederne kan vise, at køberen
skal tage tingen med de foreliggende retsmangler. Køberen må i almin­
delighed også finde sig i ikke at blive ejer, hvis sælgeren loyalt har
meddelt, at han kun er hævdsbesidder, eller at trediemand har rejst
vindikationssag.

Når særlige omstændigheder ikke fører til andet, er det reglen, at
der foreligger misligholdelse, hvis køberen ikke får ejendomsret over
salgsgenstanden, eller denne er behæftet med en begrænset ret, der til­
kommer trediemand. Dansk ret anerkender ikke den regel, der i ro­
mersk ret gjaldt om køb, nemlig at køberen som hovedregel ikke kunne
påberåbe sig vanhjemmel, så længe han beholdt tingen uforstyrret, og
derfor først kunne hæve købet eller kræve erstatning i tilfælde af
evictio, d.v.s. når tingen var fravindiceret ham af trediemand. Efter
dansk ret er allerede det, at køberen ikke får retten, en misligholdelse.

Hermed stemmer Kbl § 59, der kun betinger sælgerens erstatnings­
ansvar af, at det oplyses, at salgsgenstanden tilhørte trediemand.

Når sælgeren ikke havde fornøden rådighed over salgsgenstanden,
men køberen alligevel får retten i kraft af en eksstinktiv erhvervelse,
foreligger der i almindelighed ingen misligholdelse.

I særlige tilfælde bør køberen dog vistnok have ret til at gøre mislig-
holdelsesbeføjelser gældende, hvis han frafalder den erhvervede ret, se
Aim. Del 40.

2. Retsmanglen skal have sin grund i, at sælgeren ikke har kompe­
tence til at overdrage den pågældende ret. Herved adskiller vanhjemmel
sig fra de tilfælde, der omtales ndfr under IV.

I almindelighed tænker man i vanhjemmelslæren på tilfælde, hvor retsmanglen
beror på, at sælgeren ikke selv havde den pågældende rettighed. Men det er
naturligt at medtage de tilfælde, hvor sælgeren vel havde retten, men manglede
rådighed til at overdrage den, f.eks. på grund af båndlæggelse, jfr. herom »Afta­
ler« § 26.V.

3. Vanhjemmel er her taget i en videre betydning end sædvanlig i vor ældre
litteratur, se Lassen I § 45.1 og dertil Aim. Del 129 f, A. Vinding Kruse, Mislig­
holdelse 195 ff, lllum, U 1954 B. 136 f, Thøger Nielsen, U 1955 B. 233 ff, Fl.
Tolstrup, U 1960 B. 101 ff, Forkøbsret og koncession (Kbh. 1961) og hertil A.
Vinding Kruse l.c. 198 ff. Om ældre dansk ret se Thøger Nielsen, Studier 270 ff,
301.

150

§ 16.I.A.3

Hvis sælgerens kompetencemangel hindrer rettidig levering, foreligger der til­
lige forsinkelse (ikke-erlæggelse), og køberen kan da påberåbe sig såvel reglerne
herom som vanhjemmelsreglerne.

I International Kbl findes vanhjemmelsreglerne i art. 52-53.

B. Konstruktionsspørgsmål.
At vanhjemmel medfører misligholdelsesbeføjelser for køberen, er ofte
blevet opfattet som udslag af en særlig garanti eller indeståelse, se som
eksempel Code civil art. 1625-1626. Baggrunden herfor er den histo­
riske udvikling. I romersk ret blev reglerne om vanhjemmel for en
stor del dannet på grundlag af den fremgangsmåde, at sælgeren afgav et
særligt løfte, hvorved han indestod for, at køberen beholdt adgangen
til at bruge og nyde tingen.

Også her i landet har nogle opfattet reglerne på lignende måde.
I nyere tid betragtes sælgerens garanti dog som gående ud på, at han
ved aftalens indgåelse har den ret, han overdrager. Garantisynspunktet
kan imidlertid ikke forklare nutidens vanhjemmelsregler, da det står
fast, at køberens vanhjemmelsbeføjelser ikke er betinget af en virkelig
garanti eller indeståelse. Men når sagen forholder sig således, kan det
ikke anbefales at konstruere vanhjemmelsreglerne som hvilende på en
garanti. Det er ikke til nogen nytte, og det kan lede vild.

Man møder også den lære, at vanhjemmelsreglerne er udslag af, at
sælgeren ikke har opfyldt sin »hjemmelspligt«. Denne pligt beskriver
Jul. Lassen som pligt til at »forskaffe erhververen den tilsagte ret og i
påkommende tilfælde, når retserhvervelsen bestrides af trediemand,
fornøden legitimation for denne.« En sådan opfattelse har en vis til­
knytning i vor lovgivnings udtryksmåde, navnlig DL 5 -3 -12 , hvorefter
sælgeren af hus eller jord bør »hjemle og værge« køberen det solgte
med nøjagtigt skøde.

Det er også rigtigt, at en sælger i almindelighed er forpligtet til at
foretage visse handlinger, der sigter til at skaffe køberen ejendomsret
og fornøden legitimation for retten. En genussælger er således i almin­
delighed forpligtet til at foretage overdragelse af bestemte genstande,
og det skal være genstande, som køberen kan blive ejer af. Den, der
sælger et ordregældsbrev, er forpligtet til at give køberen skriftlig
transport. Fremdeles er sælgeren i almindelighed forpligtet til at yde
køberen bistand over for trediemand, der bestrider hans ret og sælge­
rens adkomst.

il* 151

§ 16.I.B

Men når en bestemt ting er solgt af en person, der ikke var ejer
af den, men troede, han var det, er forholdet ofte, at sælgeren ikke
kan dømmes til at skaffe køberens ejendomsret, se Aim. Del 71, og at
erstatningsreglen i Kbl § 59 ikke virker som en misbilligelse af, at han
undlader at gøre det.

Vanhjemmelsreglerne kan derfor ikke som helhed føres tilbage på
noget af de nævnte synspunkter, og heller ikke sælgerens erstatnings­
ansvar kan altid siges at udspringe af en ikke-opfyldelse af hjemmels-
pligten eller af en garanti. I nutidens ret drejer det sig om retsregler,
der hviler på praktiske hensyn og er af lignende art som de andre mis-
ligholdelsesregler.

En vis kritik af hjemmelspligt-læren gav allerede Evaldsen, Obligationsrettens
Alm. Del 397 f. En garantikonstruktion anlægger endnu Almén, Köp § 59 ved
note 23. Ifølge BGB § 433 er sælgeren forpligtet til at skaffe køberen ejen­
domsret.

II. K ø b e r e n s b e f ø j e l s e r

A. Kbl’s holdning. Genuskøb.
Når det viser sig, at der foreligger vanhjemmel, må køberen i hoved­
sagen få samme misligholdelsesbeføjelser, som hvor salgsgenstanden
lider af en mangel. Kbl har ganske vist kun optaget en regel om skades­
erstatning i § 59, men loven giver ikke udtømmende regler om van­
hjemmel. Det fremgår af motiverne, at kommissionen ikke har villet
løse andre spørgsmål, fordi de til dels står i forbindelse med spørgsmål,
som falder uden for Kbl, og hvorom der ikke gjaldt samme regler i alle
de skandinaviske lande. Der sigtes navnlig til spørgsmålet om vindika­
tion af løsøre.

Særlig for genuskøb har man rejst det spørgsmål, om der overhovedet er
grund til at give køberen lignende beføjelser som ved faktiske mangler. Når rets-
manglen er væsentlig, må køberen uden tvivl kunne afvise salgsgenstanden, og
han må så kunne kræve kontraktmæssig ydelse leveret, da sælgeren ikke har
opfyldt sin leveringspligt. Derimod har man anset det for tvivlsomt, om køberen
bør have andre beføjelser, og navnlig om han bør kunne beholde salgsgenstanden
med retsmanglen og kræve erstatning for manglen eller forholdsmæssigt afslag
i købesummen.

Efter at Kbl har givet genuskøberen disse beføjelser i tilfælde, hvor salgs­
genstanden lider af en mangel, må man dog uden tvivl give ham dem også i
vanhjemmelstilfælde. De grunde, der taler for at gennemføre denne ordning
ved mangler, gør sig også gældende i vanhjemmelstilfælde.

152

§ 16.II.A

Jul. Lassen I § 45.IV hævder samme resultat, om end med et »vistnok«. Hans
udvikling herom er i øvrigt i alt væsentligt blevet stående uændret fra tiden før
Kbl. I ældre romanistisk litteratur var det tilsvarende spørgsmål med hensyn til
faktiske mangler stærkt omtvistet, se Oertmann, Kommentar z. BGB § 480 anm.l.

B. De enkelte beføjelser.
1. Om skadeserstatning gælder der en særlig streng regel for species­
køb, når vanhjemmelen har sin grund i, at sælgeren manglede kompe­
tence ved købets afslutning. Her er det hovedreglen, at sælgeren ifalder
erstatningsansvar uden hensyn til skyld. Dette fastslår Kbl § 59 for de
vigtigste tilfælde, nemlig hvor salgsgenstanden ved købets afslutning
tilhørte en anden end sælgeren. Men samme regel må gælde, hvor der
fandtes begrænsede rettigheder over salgsgenstanden, f.eks. panteret,
Aim. Del 129. Jfr. U 1913.727, 1934.384.

Ansvaret falder dog bort, hvis køberen ved købets afslutning ikke
var i god tro, d.v.s. hvis køberen kendte eller burde kende kompetence­
manglen. Dersom sælgeren har handlet svigagtigt, kan uagtsomhed fra
køberens side dog ikke udelukke erstatningsansvar.

Ved tvangsauktion er det klart, at den solgte ting ikke tilhører sæl­
geren, og § 59 er derfor uanvendelig. Rekvirenten kan ikke have ansva­
ret for, at de solgte genstande tilhørte rekvisitus. Men i øvrigt må han
normalt have ansvaret for, at grundlaget for auktionen, f.eks. udlægget,
er i orden, U 1953.859, og køberen må i det hele taget kunne hæve
købet, se ndfr III.A.

Ifølge en udbredt opfattelse går sælgeren også fri for ansvar, når køberen
måtte kunne indse, at sælgeren ikke, eller ikke bedre end han selv, ved besked
om sin adkomst. Denne løsning kan nu i al fald vanskelig forenes med ordene
i Kbl § 59, men bør vistnok heller ikke godkendes de lege ferenda. Den står i en
vis forbindelse med den ældre opfattelse, der betragter ansvaret som hvilende
på noget i retning af en garanti. Og den skaber uklarhed og usikkerhed i omsæt­
ningen. Det strenge vanhjemmelsansvar har den gavnlige virkning at formindske
faren for, at folk sælger noget uden fornøden adkomst. Og det medfører, at
køberen ikke behøver at undersøge en solid sælgers adkomst.

Den omtalte lære er udviklet af Jul. Lassen I § 45 ved note 12, se også Kühl
i SvJT 1932. 125 og - mindre bestemt - Almén, Köp § 59 note 32. Se om den
også Aim. Del 130 f, Hasle-N ebelong, Løsørekøb 316 f.

Grundsætningen i § 59 må også anvendes, når der sælges en vis mængde af et
parti, der forudsættes at tilhøre sælgeren.

Hvis vanhjemmelen beror på begivenheder efter købets afslutning,
eller det drejer sig om almindeligt genuskøb, må sælgeren ifalde erstat-

153

§ 16.II.B.1

ningsansvar under lignende betingelser som ved mangler. Jfr. Aim
Del 119-20.

2. Når køberens ret indskrænkes ved trediemands begrænsede ret, og
dette forringer salgsgenstandens værdi, må køberen formentlig kunne
kræve forholdsmæssigt afslag i købesummen. Jfr. Lassen I § 45 ved
note 36 a.

3. Køberen må kunne hæve købet efter regler svarende til dem, der
gælder om mangler. Når køberens ret kun indskrænkes, kan han i
al fald hæve købet, når retsmanglen er væsentlig, TfR 1955.321 (sv.
HRD).

Beføjelsen har særlig stor betydning i tilfælde, hvor sælgeren und­
tagelsesvis ikke er ansvarlig for retsmanglen, f.eks. ved tvangsauktion,
jfr. ovfr under nr. 1.

Ved køb af massegældsbreve (obligationer), aktier og lignende værdipapirer
er det vistnok rigtigst - når sælgeren var i god tro - at frakende køberen retten
til at træde helt tilbage fra aftalen, hvis de købte papirer er faldet i kurs efter
købet. Køberen bør i så fald kun have krav på det beløb, som det købte papir
var værd, da vanhjemmelen viste sig.

Herfor Lassen I § 45 ved note 35 og JU 1852.97, der dog lægger vægt på vær­
dien ved dommens opfyldelse. Dette beløb kan køberen sikkert forlange, men
hvis han på et tidligere tidspunkt har hævet købet og krævet erstatning, må han
formentlig have ret til kursen på dette tidspunkt.

4. Ret til at kræve retsmanglen afhjulpet.
Genuskøberen må kunne kræve omlevering, når betingelserne for at
hæve købet er til stede, jfr. analogien af Kbl § 43. I øvrigt - altså
navnlig i specieskøb - må køberen jævnlig kunne forlange, at sælgeren
fjerner trediemands ret. I denne retning kan man formentlig ikke an­
vende mangelsreglerne analogt.

Se nærmere Aim. Del 71, A. Vinding Kruse, Misligholdelse 214 ff.

5. Når vanhjemmelen viser sig og køberen har ret til at kræve retsmanglen
afhjulpet, må han formentlig have ret til foreløbig at nægte at betale købe­
summen.

Jfr. hertil udviklingen om mangler foran § 15.II.E. Hvad dér er anført, kan
i hovedsagen overføres på vanhjemmelstilfælde.

Køberen må vistnok også have ret til at holde købesummen tilbage, når ind­
trædende forhold gør det sandsynligt, at der foreligger vanhjemmel.

Jfr. Lassen I § 45 ved note 39 og 46, Almén, Köp § 59 ved note 70-76.

154

§ 16.II.C

C. Gennemførelsen af vanhjemmelsbeføjelserne.
Hvis køberen bliver sagsøgt af ejeren og giver sælgeren underretning om rets­

sagen, må sælgeren meddele køberen alle de oplysninger og beviser, som han
råder over. Dersom køberen taber sagen og senere gør vanhjemmelsbeføjelser
gældende over for sælgeren, kan han forlange, at der ses bort fra de oplysninger
og beviser, som sælgeren ikke fremkom med under den første sag. Sml. om par­
celkøb U 1941.697 H.

I øvrigt kan bevis for vanhjemmelen føres på enhver måde.
Jfr. Lassen I § 45.VI.

III. O m s t æ n d ig h e d e r , d e r u d e l u k k e r
m is l ig h o l d e l s e s b e f ø je l s e r n e

A. Køberens onde tro. Køberen kan i almindelighed ikke påberåbe
sig begrænsninger i retten, som han kendte ved købet. Når sælgeren ikke
har handlet svigagtigt, kan det samme gælde om dem, han burde have
kendt, men dette har næppe praktisk betydning ved løsørekøb. Om
vanhjemmel kan man ikke opstille en regel svarende til Kbl § 47.

Det er omtalt foran, at Kbl § 59 udelukker erstatning for »oprinde­
lige« retsmangler, når køberen ikke var i god tro. Selv om man antager
Lassens udvidende fortolkning af denne bestemmelse, kan der ikke
være tale om at afskære retten til at hæve kontrakten eller kræve for­
holdsmæssigt afslag i købesummen i tilsvarende omfang. Også køberen
på tvangsauktion kan gøre disse beføjelser gældende, hvis han ikke
bliver ejer af det solgte, fordi dette ikke tilhørte rekvisitus.

Se hertil Lassen I § 45 ved note 30 a-32 b, Munch-Petersen, Tvangsfuldbyr­
delse 228, Gomard, Fogedret 177 f.

Med hensyn til auktion gælder der ingen regel svarende til Kbl § 48, jfr.
U 1898.153, der tillod køberen at hæve købet, skønt der var solgt »uden ansvar«.

Vidste køberen, at sælgeren overhovedet ikke var ejer af salgsgenstanden (eller
berettiget til at råde over den), må det afgøres ved fortolkning, om køberen har
taget hele risikoen for retserhvervelsen, eller han kan hæve købet eller kræve
forholdsmæssigt afslag i købesummen, hvis trediemand gør sin ret gældende,
A. Vinding Kruse, Misligholdelse 202.

B. Sælgeren må formentlig ligesom ved mangler have en vis adgang
til at afværge købereris beføjelser ved at skaffe køberen den manglende
ret, og uden for handelskøb kan man næppe stille så strenge betingelser
som Kbl § 49.

Se Lassen I § 45 ved note 33, Aim. Del 38, 40. Dette får navnlig betydning,
hvis køberen, inden retsmanglen afhjælpes, erklærer, at han vil hæve købet eller

155

§ 16.III.B

kræve afslag i købesummen. Hvis sælgeren - f.eks. ved selv at købe tingen eller
ved at få ejeren til at godkende det foretagne salg - fjerner retsmanglen, før
køberen hæver købet eller kræver afslag, må det formentlig være den almindelige
regel, at køberen taber retten til at gøre disse beføjelser gældende, jfr. »Aftaler«
268 og ndfr under C.

C. Køberens beføjelser må endvidere som hovedregel falde bort, hvis
han vinder hævd på retten eller har forbrugt salgsgenstanden uden at
ifalde ansvar derved.

Jfr. Lassen I § 45 ved note 34. Hvorledes stillingen er, når køberen har solgt
tingen videre, omtales ndfr i § 18.I.B.

D. Køberen må endelig miste sine beføjelser ikke blot ved at godkende salgs­
genstanden trods den foreliggende retsmangel, men efter omstændighederne også
ved passivitet. Man kan dog næppe anvende Kbl’s reklamationsregler analogt på
vanhjemmelstilfælde, i al fald ikke Kbl § 51 og § 54.

IV. Salg a f ik k e-e k s is t e r e n d e r e t t ig h e d e r

A. Når en formueret (ejendomsret i vid betydning) sælges, kan købe­
ren få misligholdelsesbeføjelser, hvis retten ikke består - enten fordi
den aldrig er kommet til eksistens, eller fordi den er ophørt før over­
dragelsen.

Man plejer at opstille den almindelige regel, at overdrageren af en
formueret er ansvarlig for, at retten består, jfr. Aim. Del 131 og Gbl
§ 9. Men køberen må uden tvivl også have andre misligholdelsesbeføjel­
ser end retten til at kræve erstatning.

Reglerne kan vistnok opstilles under ét for alle formuerettigheder, der over­
hovedet kan sælges. Og de må gælde, selv om aftalen ikke betegner det solgte
som en ret, men bruger udtryk som fordring, gældsbrev, pantebrev, patent.

Køber nogen en rettighed, skønt sælgeren loyalt oplyser, at dens eksistens er
omtvistet, må aftalen jævnlig forstås således, at køberen ikke får nogen mislig­
holdelsesbeføjelser. Men normalt vil det være en misligholdelse, hvis retten ikke
består. Ved køb af en individuelt bestemt rettighed er det afgørende i alminde­
lighed, at retten består ved købet. Som oftest går aftalen jo ud på, at retten
straks skal gå over til køberen. I genuskøb må det kræves, at retten består ved
salgets opfyldelse, d.v.s. i det øjeblik, da en bestemt rettighed overdrages til
køberen.

Misligholdelsen kan også bestå i, at rettigheden ikke svarer til, hvad køberen
havde ret til at vente. Ved salg af en simpel fordring er det f.eks. i almindelig­
hed en misligholdelse, at skyldneren (cessus) ved aftale med sælgeren uden købe­
rens vidende har fået henstand eller et særligt tilsagn om rabat.

156

§ 16.IV.B

B. Retsvirkninger.
De tilfælde, hvor rettigheden er ringere, end køberen havde føje til at for­

udsætte, kan tænkes ført direkte ind under reglerne om mangler i Kbl §§ 42 ff.
Der er heller ingen tvivl om, at køberen har ret til at kræve forholdsmæssigt
afslag i købesummen eller hæve købet, når betingelserne derfor i §§ 42 ff er
opfyldt. Men det er næppe hensigtsmæssigt at anvende alle mangelsreglerne i Kbl
på disse tilfælde, og det kan vistnok forsvares at holde dem uden for reglernes
direkte område.

Hvis en fordring er solgt, og cessus over for køberen kræver modregning med
en fordring, han har på sælgeren, må køberen kunne kræve erstatning af sælge­
ren - og gøre andre misligholdelsesbeføjelser gældende - under sædvanlige be­
tingelser. Derimod kan han næppe hæve købet, blot fordi han opdager, at cessus
har en fordring på sælgeren og kan anvende den til modregning over for ham
(køberen).

Når rettigheden overhovedet ikke består, er det klart, at køberen kan hæve
købet. Dog kan der være grund til at indrømme sælgeren en begrænset adgang
til at bringe rettigheden i orden, jfr. Kbl § 49. Også her ligger analogien af
mangelsreglerne nærmere end analogien af reglerne om forsinkelse med levering.
På dette punkt må der formentlig gælde lignende regler som angående van­
hjemmel.

I genuskøb må køberen efter omstændighederne også kunne kræve omlevering,
f.eks. når der til opfyldelse af et aktiesalg er leveret aktiebreve, der har vist sig
at være falske.

I alle disse retninger kan almindelige grundsætninger om misligholdelse anven­
des. Men om sælgerens erstatningsansvar gælder noget særligt. Som det er udtrykt
i den almindelige grundsætning, der allerede er nævnt, må sælgeren som hoved­
regel betale skadeserstatning, selv om han ikke havde nogen grund til at tvivle
på, at den solgte rettighed bestod.

Når en samlet formuemasse er solgt, f.eks. ved salg af en forretning med
aktiver og passiver, kan den strenge ansvarsregel dog næppe anvendes med
hensyn til de enkelte rettigheder, der ifølge forretningsbøgerne hører til massen.

I det hele kan det herefter siges, at der gælder lignende regler som om van­
hjemmel.

I TfR 1965.571 ff betvivler dog Koktvedgaard stærkt, om det er hensigtsmæs­
sigt at anvende Kbl’s regler på køb af immaterialrettigheder og hævder, at man
som følge af de særlige forhold, der gør sig gældende på dette retsområde, bør
opstille helt selvstændige regler.

V . K a n k ø b e r e n h o l d e sig t il s æ l g e r e n s f o r g æ n g e r e ?

I vanhjemmelstilfælde kan køberen efter nogles mening holde sig ikke blot til
sælgeren, men også til sælgerens hjemmelsmand og dennes hjemmelsmand igen
o.s.v. En tilsvarende regel kan i øvrigt tænkes gennemført også i de tilfælde, der
er omtalt foran under IV, og i andre misligholdelsestilfælde, f.eks. ved mangler.

Det er meget tvivlsomt, om der er tilstrækkelig grund til at give køberen ret

157

§ 16.V

hertil. Når sælgeren selv er ansvarlig, ville reglen kun have væsentlig interesse
for køberen, hvis han derved kunne gøre retten mod sælgerens forgængere gæl­
dende, selv om sælgeren var gået fallit. Billighed kan synes at tale for at give
køberen denne ret, men det har næppe væsentlig betydning for omsætningen.
Når sælgeren ikke er ansvarlig for vanhjemmelen, men hans forgænger har ansvar
over for ham, kan det synes rimeligt at give køberen ret til at drage forgængeren
til ansvar, for så vidt dette kan ske uden at komme i strid med sælgerens inter­
esser. - Med hensyn til gaver er en sådan løsning hævdet af mig i Sp.D.I § 77
ved note 105. - Men større betydning for omsætningen har en sådan ordning
næppe, og reglens gennemførelse vil rejse en del vanskelige spørgsmål. Om pro­
blemet henvises til Lassen I § 45.V, som forkastede enhver regel i den nævnte
retning, Hasle-Nebelong, Løsørekøb 319.

Spørgsmålet er blevet udførligt behandlet af A. Vinding Kruse, U 1952 B. 177 ff,
Misligholdelse 245-74 med henblik på al misligholdelse. Se også Ilium, U 1954
B. 323. Praksis er utvivlsomt i udvikling mod en anerkendelse af en videre ad­
gang; se også om husdyrvoldgiftssager Hurwitz, Husdyrvoldgift 226 ff og i øvrigt
domme i U 1923.35 H (TfR 1924.62) 1946.1274 H, 1947.100 H, 1952.44 H, 1958.
284 H, 1961.204, 1963.139 H. Om transport på sælgerens krav se U 1958.484,
1959.381.

§ 17
Andre mangler ved sælgerens opfyldelse

I. Kbl indeholder langtfra regler om al slags misligholdelse fra sælge­
rens side. I uomtalte tilfælde må køberen kunne kræve skadeserstatning
under sædvanlige betingelser, og i almindelighed må han kunne hæve
købet, når misligholdelsen er væsentlig, jfr. Kbl § 21.2 °.

I det følgende skal der gøres enkelte bemærkninger om nogle af de praktisk
vigtigste misligholdelsesarter, der ikke er omtalt i Kbl. Se dertil Sp.D.I § 88.

II. F e j l ved f o r se n d e l se sm å d e n

De nævnte grundsætninger må anvendes, når sælgeren iværksætter forsendelsen
på en måde, der er i strid med aftalen eller dens forudsætninger eller med køberens
beføjede ordrer.

For så vidt aftalen ikke fastlægger forsendelsesmåden, må sælgeren træffe be­
stemmelsen, men han skal derved tage hensyn til køberens interesser. I alminde­
lighed er han forpligtet til at følge køberens ordrer om forsendelsen, når de ikke
medfører omkostning eller ulempe for ham ud over, hvad der følger af aftalen.
Såvel de i aftalen trufne bestemmelser som køberens beføjede ordrer kan og bør
sælgeren fravige, for så vidt det på grund af indtrufne omstændigheder kræves af
hensyn til køberens interesse, men så vidt muligt må sælgeren spørge køberen om
hans stilling.

158

§ 17.11

Over for fejl ved forsendelsesmåden (»ordrestridig forsendelse«) må køberen
reklamere.

Når der er solgt »en ladning«, fastslår Kbl § 67, at sælgeren ikke må sende
andre varer med samme skib. Sker det, og kan det medføre ulempe for køberen,
kan denne hæve købet. Hvad enten købet hæves eller ikke, har han ret til skades­
erstatning.

Se hertil International Kbl art. 54-55.

III. Leverer sælgeren for tidligt, d.v.s. inden hans frigørelsestid er indtrådt, så
at genstanden kommer frem til køberen tidligere end ved rettidig levering, kan
køberen tilegne sig den leverede genstand som opfyldelse og kræve erstatning
for tab, som er forvoldt ham ved for tidlig levering. Men når afvigelsen fra rette
tid er væsentlig - hvilket enhver afvigelse i handelsforhold vistnok anses for at
være, jfr. Kbl § 21.3 ° - kan køberen også afvise genstanden, indtil frigørelsestiden
kommer. Tilsvarende regel i International Kbl art. 29.

IV. Når sælgeren leverer og kræver betaling for en større kvantitet end den købte,
har køberen i almindelighed ret til at udsondre den kontraktmæssige kvantitet,
medmindre dette ville medføre væsentlig skade eller ulempe for sælgeren. Hvis
udsondringen kan foretages af køberen uden væsentlig omkostning eller ulempe,
kan han ikke afvise det leverede helt, men kun den overskydende del. I andre
tilfælde kan han derimod afvise det hele. Køberen må i almindelighed reklamere
i analogi med Kbl § 52. Undlader han det, må han betale for hele det tilsendte
kvantum. Se hertil International Kbl art. 47.

V . F o r r et n in g sa fst å e l se

A. Når »en forretning« sælges, plejer det at være meningen, at køberen skal have
adgang til at overtage virksomheden og drage fordel af den evne til at drage kun­
der til sig, som er oparbejdet ved driften. Når forretningen ikke er stærkt præget
af indehaverens personlige arbejde, er der i almindelighed udsigt til, at en stor
del af denne evne kan bevares, selv om forretningen skifter indehaver. Derfor
betaler en køber ofte et betydeligt beløb som vederlag for den afståede forretnings
»goodwill«.

Om en forretnings goodwill er solgt - d.v.s. om køberen skal have den nævnte
adgang til at fortsætte forbindelsen med kundekredsen - må selvfølgelig i første
række afgøres ved fortolkning. Men det må formodes, når »forretningen« angives
som det, der sælges eller afstås, og det er ikke et afgørende tegn på det mod­
satte, at købesummen siges at være vederlag for inventar, varelager, udestående
fordringer eller andre medfølgende formuegenstande. Om goodwill se Bergesen
TfR 1946.30 ff, Erik Mikkelsen, TfR 1961.225 ff.

Når en forretning som sådan - med goodwill - er solgt, må salget antages at
medføre en vis forpligtelse for sælgeren til at undlade konkurrence, som er egnet
til at berøve køberen de fordele, forretningsafståelsen skulle give ham. Salget
kan derfor siges at medføre et naturligt konkurrenceforbud for sælgeren.

Denne opfattelse er herhjemme fremsat af Charles V. Nielsen, Konkurrenz-

159

§ 17.V.A

verböte (1922) s. 27 ff, jfr. 69 ff, 88 ff og 111 ff, hvor det påvises, at en sådan
regel er anerkendt i de vigtigste fremmede lande. Jfr. i øvrigt min anmeldelse i
U 1922 B. 290 f, Almén, Köp tillägg till §§ 21-27 note 80.

I denne retning U 1946.671, jfr. 1937.847, der støtter resultatet på, at parterne
antoges at være i forståelse med hinanden om, at kundekredsen skulle søges be­
varet for sagsøgeren.

Sælgeren må først og fremmest være afskåret fra at sende særskilte meddelelser
til forretningens hidtidige kunder om, at han har oprettet en ny forretning -
eller er indtrådt i en forretning - i samme branche, jfr. som eksempel U 1937.
847. Men formentlig er sælgeren overhovedet forpligtet til ikke at oprette en
forretning, der direkte konkurrerer med den afståede forretning inden for det
faglige og stedlige område, som dens regelmæssige virksomhed havde ved afstå­
elsen. Forpligtelsen må dog ophøre, når der er gået så lang tid, at den ny inde­
haver har haft adgang til at knytte regelmæssige forbindelser med kundekredsen.

Et videregående konkurrenceforbud kan selvfølgelig aftales, jfr. U 1933.1065
H, med de begrænsninger, der følger af Aftl § 38.1 °.

Hvis sælgeren handler i strid med konkurrenceforbudet, må køberen kunne
kræve erstatning samt, når misligholdelsen er væsentlig, hæve købet.

Jfr. U 1937.847, 1931.28 H, Almén, Köp tillägg till §§ 21-27 ved note 82-86.
Hvorvidt køberen eller sælgeren har ret til at bruge det gamle firma, beror

foruden på aftalen på firmalovgivningens regler, jfr. også konkurrencel. i bek.
145 1 maj 1959 § 9 og § 15.

B. Når en forretning afstås, kan misligholdelse også bestå i, at den afståede for­
retnings virkeområde er begrænset ved et konkurrenceforbud, der hviler på for­
retningslokalerne f.eks. fordi der er en servitut på ejendommen, eller fordi den
lejekontrakt, køberen skal overtage, begrænser forretningens område.

Jfr. som eksempel U 1928.1033 H og om ulovlig indretning U 1958.950 og
1959.473.

Se iøvrigt om yderligere litteraturhenv. ovf s. 2 og 126.

V I. B eg r æ n sn in g er af k o n k u r r e n c e r e t t e n v ed andre køb

Også ved salg af varer fra fabrik til grossist kan det undertiden være en forud­
sætning, at fabrikken ikke selv begynder at sælge direkte til detaillister, se NJA
1936.368 (TfR 1938.574).

I forbindelse med køb giver sælgeren ofte køberen en vis eneforhandlingsret,
jfr. som eksempel U 1939.439 H, 1930.637 H, 1923.569 H og i øvrigt Ole Lando,
Agenten og eneforhandleren 42 ff, Almén Köp tillägg till §§ 21-27 ved note
81 c-88. Beslægtede aftaler kan forekomme ved enkeltstående salg, se NRt 1922.
689 (TfR 1928.125).

Når en eneforhandlingsret er begrænset til et bestemt område, f.eks. et vist
land, og aftalen forpligter forhandleren til at aftage bestemte mængder, vil han
efter omstændighederne være afskåret fra at søge afsætning andetsteds for det,
der leveres ham i henhold til kontrakten, se U 1927.525 H (TfR 1928.384).

160

Afvisning af salgsgenstanden . Ophævelse af køb
§ 18

Kbl §§ 55-58 indeholder nogle almindelige »bestemmelser vedrørende
afvisning af leverede genstande og ophævelse af køb.«

I. K ø b e r e n s a fv isn in g a f sa lg sg en sta n d en

Afvisning af salgsgenstanden betyder, at køberen viser den tilbage. Hvis
den er leveret, sker afvisningen ved en erklæring om, at han stiller
genstanden til sælgerens disposition. Som Kbl § 52.2 ° viser, kan afvis­
ning ske, ikke blot når køberen hæver købet, men også når han kræver
omlevering. I begge disse tilfælde afvises salgsgenstanden endeligt. En
afvisning kan også være midlertidig, f.eks. hvor køberen kræver en
mangel rettet eller der er leveret for tidligt eller på et urigtigt sted.

A. Køberens omsorgspligt.
Når køberen benytter sig af sin ret til at afvise salgsgenstanden, har
han ifølge Kbl §§ 55 og 56 en vis pligt til at varetage sælgerens inter­
esser med hensyn til genstanden. Formålet med reglerne herom er at
hindre værdispild.

Kbl §§ 55-56 gælder i al fald om al afvisning, der sker med hjemmel i Kbl,
jfr. den svenske tekst, men må uden tvivl i almindelighed anvendes, også hvor
afvisning sker på grund af misligholdelse, der ikke er nævnt i Kbl. Se Lassen
i Sp.D.I § 89 note 5.

Omsorgspligten påhviler enhver køber, når han er kommet i besid­
delse af salgsgenstanden. Han er da ifølge § 55, hvis han vil afvise
den, pligtig at drage omsorg for den og kan af sælgeren fordre erstat­
ning for de ham derved påførte omkostninger, jfr. norsk HRD i TfR
1955.544. For erstatningen har køberen tilbageholdsret, Kbl § 57.2°.

Ved at tilsidesætte sin omsorgspligt bliver køberen erstatningspligtig
efter almindelige regler. Medfører tilsidesættelsen, at genstanden væ­
sentlig forringes, eller at den går til grunde eller kommer bort, kan købe­
ren miste beføjelsen til at hæve købet.

Når sælgeren ikke straks tager den afviste genstand tilbage, foreligger
et forhold, der er analogt med det, at køberen er i mora med hensyn
til salgsgenstandens modtagelse, og Kbl § 55, 2. punktum, bestemmer

161

§ 18.1.A

derfor, at de i Kbl §§ 34 og 35 givne regler finder tilsvarende anven­
delse. Køberen kan altså, under betingelser svarende til dem, der op­
stilles i Kbl § 34, sælge genstanden for sælgerens regning eller endogså
prisgive den.

Og under de i Kbl § 35 fastsatte betingelser er han pligtig at sælge den. Salgs­
provenuet med fradrag af omkostninger tilkommer sælgeren. Omsorgspligten
gælder også i pladskøb. Her anses køberen ifølge dansk sædvane i øvrigt beføjet
til at give genstanden tilbage til sælgeren, Sp.D.I § 89 v. note 16, men dog Hasle-
Nebelong, Løsørekøb 304.

Ved forsendelseskøb har køberen en begrænset omsorgspligt, når han
blot er sat i stand til på bestemmelsesstedet at komme i besiddelse af
genstanden.

Ifølge § 56 er han da pligtig at tage den i besiddelse for sælgerens regning.
Dette gælder dog ikke, hvis sælgeren selv er til stede på bestemmelsesstedet, eller
hvis ihændehaver af konnossement eller anden person, som på sælgerens vegne
kan tage sig af genstanden, er til stede der, eller hvis køberen ikke kan få gen­
standen i sin besiddelse uden at betale købesummen eller at pådrage sig anden
væsentlig omkostning eller ulempe. Når køberen har taget genstanden i sin besid­
delse, kommer reglerne i § 55 til anvendelse.

B. Adgang til at afvise salgsgenstanden efter modtagelsen.
Når en køber, der har modtaget salgsgenstanden, vil hæve købet eller
kræve omlevering, må han stille genstanden til sælgerens disposition.
Gør han ikke det, er hans erklæring om at afvise den overhovedet ikke
gyldig. Og hvis køberen uden føje forhaler tilbagegivelsen af salgsgen­
standen, må han miste sin ret til at afvise den.

En vis adgang til at holde salgsgenstanden tilbage har køberen dog
ifølge § 57, se ndfr under III.

Reglen om, at salgsgenstanden skal gives tilbage til sælgeren, kan
dog ikke gennemføres helt. Allerede §§ 55 og 56 medfører visse be­
grænsninger i reglen, og flere følger af §§ 57-58.

1. Kbl § 58 fastslår, at køberen i visse tilfælde kan hæve købet, skønt
han ikke kan levere salgsgenstanden tilbage uforandret.

Selv om genstanden er gået til grunde eller forandret, kan køberen,
uanset bestemmelserne i Kbl § 57, hæve købet, såfremt undergangen
eller forandringen skyldes en hændelig begivenhed eller genstandens
egen beskaffenhed eller foranstaltninger, som udkrævedes til dens un­

162

§ 18.I.B.1

dersøgelse, eller som er truffet, inden den mangel, der medfører op­
hævelse af købet, er opdaget eller burde være opdaget.

Af de nævnte undtagelsesbestemmelser kan de to første få betydning
ved al slags misligholdelse, derunder forsinkelse. De øvrige (»foran­
staltninger «) sigter til ophævelse af køb på grund af mangler, men
de må kunne anvendes analogt på vanhjemmel og anden misligholdelse,
som ikke fremtræder straks ved leveringen.

Som eksempel på de i § 58 omtalte foranstaltninger kan nævnes, at
et kreatur, der er købt til slagtebrug, slagtes og viser sig at have lidt
af en sygdom, der gør kødet utjenligt til menneskeføde.

International Kbl art. 79 er næsten overensstemmende med § 58.
Et eksempel på, at manglen burde være opdaget tidligere, afgiver U 1929, 88 H.
U 1929.450 H pålægger en køber at betale for en del af det leverede, der

forsvandt. U 1921.781 pålægger sælgeren risikoen for en hests død, der antoges
at være en følge af den mangel, der gav ret til at hæve købet, jfr. U 1956.780 H.

Det siges ofte, at § 58 medfører den ændring i de almindelige regler
om faren for salgsgenstanden, at faren bliver hos sælgeren, hvis køberen
har ret til at hæve købet. Dette er dog ikke helt rigtigt. Selv om køberen
havde ret til at hæve købet på grund af forsinkelse med leveringen, kan
han (i al fald når sælgeren ikke har ansvar for forsinkelsen, Almén, Köp
§ 1 7 ved note 152 ff) ikke kræve forholdsmæssigt afslag i købesummen
for en mangel, der indtræder hændeligt efter leveringen. Se også Almén,
Köp § 27 ved note 23. Derimod undgår køberen faren for salgsgenstan­
den ved at hæve købet.

Hvis salgsgenstandens undergang har tilført køberen en berigelse, må sælgeren
- trods tavsheden i Kbl - have krav på berigelsen i stedet for salgsgenstanden.
Jfr. Lassen i Sp.D.I § 89 note 41, Almén, Köp § 58 ved note 81-86, N.Cohn i
JT 1924.234 ff, A. Vinding Kruse, Restitutioner 345 ff.

Hvis køberen forbruger salgsgenstanden, efter at han har opdaget eller burde
have opdaget manglen, mister han retten til at hæve købet. Og det samme må
gælde, hvis hans brug af tingen har medført forandring af den, jfr. dog om uvæ­
sentlig forringelse ndfr.

Se som eksempel NJA 1937. I I 3 (U 1938 B. 324).
At køberen har solgt genstanden videre, kan - selv om salget falder uden for

Kbl § 55 - ikke i og for sig hindre ham i at hæve købet. Men hvis salget gør
det umuligt for ham at levere salgsgenstanden tilbage, kan han ikke hæve købet
ifølge Sp.D.I § 89 note 45. Dette kan dog ikke gælde ubetinget, se SHT 1940.71.
Jfr. også Hasle-Nebelong, Løsørekøb 313.

For de tilfælde, hvor køberen har solgt genstanden videre med tab, var Jul.
Lassen I § 45.III i vanhjemmelslæren tilbøjelig til at antage, at køberen ikke

163

§ 18.I.B.1

kunne kræve hele købesummen tilbage, men kun det lavere beløb, som opfyl-
delsesinteressen ville udgøre. Han nævner følgende eksempel: A har solgt en ting
til B for 1000 kr., og B har solgt den videre til C for 800 kr. Den vindiceres fra
ham af T, og B må til C betale enten tingens værdi 600 kr. eller den modtagne
købesum 800 kr. Ifølge Lassen kan B da næppe afkræve A 1000 kr., da tingen
er kommet ham til gode, som han selv ønskede det, med fradrag af det beløb,
som han må betale til C.

Om denne løsning er legislativt at foretrække, er tvivlsomt. Men den kan i alle
tilfælde vanskelig forenes med analogien fra Kbl §§ 42-43. Der er formentlig
ingen grund til i denne retning at gøre forskel på mangler og vanhjemmel.

Kbl § 58 må anvendes, selv om køberen ikke havde betalt købesummen. Og
en tilsvarende regel må gælde, når en genuskøber forlanger omlevering.

2. Uden for de tilfælde, som dækkes af undtagelserne i § 58, kan købe­
ren ifølge § 57.1 ° hæve købet, selv om der er indtrådt en uvæsentlig
forringelse af salgsgenstandens stand eller mængde. Men i så fald må
køberen samtidig med tilbageleveringen af salgsgenstanden betale er­
statning for manglen, jfr. Kbl’s motiver 82.

Jfr. som eksempel U 1936.1092 H, 1930.879 (en forringelse på Vs af værdien
blev af særlige grunde anset som uvæsentlig). Hvis en uvæsentlig forringelse skyl­
des omstændigheder, der dækkes af undtagelserne i § 58, skal køberen selvfølgelig
ikke betale erstatning. - Se U 1946.438 og 1958.1 H.

3. Hvis der forelå vanhjemmel, og salgsgenstanden af den grund er udleveret
til rette ejer, må køberen kunne hæve købet uden at give noget tilbage til sæl­
geren.

Kbl § 57 kan ikke udelukke dette, da Kbl ikke indeholder almindelige regler
om vanhjemmelstilfældet og overhovedet ikke går ind på spørgsmålet, om købe­
ren kan hæve købet på grund af vanhjemmel.

II. Sælgeren kan kun undtagelsesvis hæve købet, efter at salgsgenstanden er over­
givet til køberen, jfr. Kbl § 28.2°. Kbl giver ingen regel om, hvorledes sælgeren
er stillet, når køberen ikke kan give salgsgenstanden tilbage uforandret. Spørgs­
målet må derfor afgøres efter almindelige retsgrundsætninger. Ophævelsen af kø­
bet må da som regel medføre, at køberen må betale erstatning for salgsgenstan­
den eller dog afgive den berigelse, han måtte have indvundet.

Se herom Sp.D.I § 89 ved note 55, Alm. Del 97, A. Vinding Kruse, Restitu­
tioner 345 ff, Almén, Köp § 57 ved note 18-19 a, Rodhe 425, Bramsjö, kap. V -
VI, N. Cohn i JT 1924.234 f.

III. A f h æ n g ig h e d m e l l e m sæ l g e r s og k ø b e r s p l ig t e r

Når købet hæves, efter at en eller begge parter har modtaget ydelsen,
skal det modtagne normalt tilbagegives.

1. Når begge parter har modtaget ydelserne, skal ifølge § 57.1 ° deres
krav på tilbagegivelse stå i et lignende indbyrdes afhængighedsforhold

164

§ 18.II1.1

som sælgers og købers fordringer ifølge Kbl § 14: Hæves købet, er
sælgeren ikke berettiget til at få genstanden tilbage, medmindre han
tilbagegiver, hvad han har modtaget i betaling, og køberen ikke beret­
tiget til at få købesummen tilbage, medmindre han tilbageleverer det
modtagne i væsentlig samme stand og mængde, hvori det var ved
leveringen.

Ligesom sælgeren må tilbagegive købesummen, når den er betalt, må han,
hvis køberen har givet veksel, tilbagegive denne.

Har køberen haft udbytte af salgsgenstanden, må han også afgive det.
Disse regler gælder, hvad enten det er køberen eller sælgeren, der hæver købet.

Se hertil A. Vinding Kruse, Misligholdelse 313 ff, 27 ff, 308 f.
International Kbl art. 78.2 ° svarer på det nærmeste til § 57.1

2. Ifølge § 57,2 ° har køberen, når han hæver købet eller kræver om­
levering, ret til at holde genstanden tilbage, indtil sælgeren svarer skyl­
dig erstatning eller stiller betryggende sikkerhed for denne.

Det er omtvistet, om køberen kan holde salgsgenstanden tilbage til sikkerhed
for sit krav på omlevering. Spørgsmålet besvares - med støtte i ordene og moti­
verne - benægtende af Lassen i Sp.D.I § 89 note 53. Modsat dog Almén, Köp
§ 57 note 148 a-150. Reale grunde taler for at give køberen retten. Men hvis
køberen endnu ikke har betalt købesummen, vil han derigennem normalt have
sikkerhed for omleveringen, således at der kun er grund til at give ham yder­
ligere sikkerhed for den mulige erstatning.

3. Hvis sælgeren hæver købet efter at have modtaget betaling og sælgeren har
ret til erstatning, må han kunne afkorte erstatningen i købesummen i kraft af
almindelige modregningsregler.

Når køberen er gået fallit, synes KL § 16 nr. 2 ved sin regel om skadesløshol­
delse at udelukke denne modregning, hvor salgsgenstanden før konkursen var
overgivet til fallenten og en del af købesummen var betalt af denne, jfr. Aim. Del
97. Lassen I § 65 ved note 43 b-45 a og Sp.D.I § 85 ved note 52, § 89 ved note
57 antager dog, at denne regel som følge af Kbl er bortfaldet for løsørekøb.

IV . E r s t a t n in g e n s o m f a n g , n å r k ø b e t h æ v e s

Kbl giver særlige bevisregler om erstatningens størrelse i tilfælde, hvor
købet hæves i henhold til Kbl. Det er §§ 25 og 45, der handler om
tilfælde, hvor køberen hæver købet på grund af forsinkelse med leverin­
gen eller mangler ved salgsgenstanden, samt § 30, der handler om
sælgerens ophævelse af købet på grund af forsinkelse fra køberens side.

Alle disse bestemmelser går ud på, at erstatningen i mangel af bevis
for, at anden skade er lidt, skal fastsættes til prisdifferencen, d.v.s.

12 KØB 165

§ 18.IV

differencen mellem købesummen og prisen for genstande af samme art
og godhed som de solgte. Dertil knytter specielt den danske lovtekst
den bestemmelse, at den part, der hæver købet, kan fastslå genstandens
pris bindende for medkontrahenten ved uden ugrundet ophold at fore­
tage »dækningskøb« eller »selvhjælpssalg« på forsvarligt sted, hvor der
er marked for varen, ved autoriseret mægler, der er underrettet om
købets art.

Ved disse regler er det fastlået, at erstatningen i mangel af særlige
oplysninger sættes til den normale skade - »abstrakt« skadesberegning.
Men det står begge parter frit for at bevise, at det faktiske tab var
større eller mindre.

Om reglernes nærmere indhold henvises iøvrigt til Sp.D.I s. 161 ff, 182 ff, 230,
Hasle-Nebelong, Løsørekøb ad §§ 25, 30, 45, Almén, Köp §§ 25, 30, 45, Hellner,
Köprätt, TfR 1966.290 ff, Arnholm, Privatrett III.283 ff, Lie i SvJT 1932.128 f,
Eklund i TfR 1937.436 f, Rodhe §§ 44-47, Kristen Andersen, Kjøpsrett 153 ff,
215,223, Gaarder, Kjøp 64 ff. Se også Alm. Del §§ 15, 16, A. Vinding Kruse,
Misligholdelse 19 ff, 125, 310 ff, Gomard, Erstatningsregler 352 ff.

Om dækningskøbet se U 1931.57 H, 1936.514 H, 914, 1959.953, 1961.316 SH,
1964.74 H.

I International Kbl findes erstatningsreglerne, når købet hæves, i art. 82-83.

Den part, som kræver erstatning, må foretage alle rimelige foranstalt­
ninger for at undgå eller formindske tabet, og kan ikke kræve erstatning
for tab, som han på denne måde kunne have undgået, se Aim. Del 146 f,
Hasle-Nebelong, Løsørekøb 153, 194, International Kbl art. 88, U 1947.
259 H, 1964.74 H.

§ 19
Køb på afbetaling

I. I løbet af det 19. århundredes sidste halvdel har køb på afbetaling
vundet en mægtig udbredelse. Det var kommet i brug i De forenede
Stater som et middel til at forøge afsætningen af industriprodukter, der
var for kostbare til at blive solgt i tilstrækkeligt omfang kontant, f.eks.
symaskiner, men efterhånden blev det anvendt i langt videre omfang.
Det viste sig imidlertid hurtigt, at afbetalingshandelen jævnlig gav an­
ledning til misbrug af kontraktsfriheden. Adskillige sælgere benyttede

166

§ 19.1

sig af den økonomisk svage stilling, som mange købere indtager, til at
få aftalt vilkår, der er urimeligt byrdefulde for køberne, f.eks. at sæl­
geren, så snart et afdrag udebliver, kan tage salgsgenstanden tilbage
uden at tilbagebetale køberen nogen del af, hvad han måtte have erlagt,
eller at enhver forsinkelse med et afdrags betaling skal bevirke, at hele
restkøbesummen forfalder. Disse misbrug har i flere lande ført til lov­
givningsforanstaltninger. Herhjemme blev spørgsmålet første gang re­
guleret ved lov om køb på afbetaling 244 8 maj 1917.

Udkastet til denne lov blev udarbejdet af en skandinavisk kommission, og til­
svarende love, hvis materielle regler i hovedsagen, men ikke i alle enkeltheder,
stemmer med den danske, er givet i Sverige 11 juni 1915 og i Norge 21 juli 1916.
I Finland er der kommet en lov 30 nov. 1933, som er ret nær beslægtet med de
skandinaviske love.

I h. t. art. 5.2 ° i International Kbl viger loven for præceptive regler i nationale
afbetalingslove.

I de senere år er afbetalingskøbet påny blevet sat under debat, og
der er rejst tvivl om dets sociale gavnlighed. Angrebene er vel for en
del båret frem af særlige erhvervsinteresser, men der er meget, der taler
for at udelukke afbetalingskøb i den hidtil kendte form med hensyn til
visse genstande og for i øvrigt at søge uheldige sider ved afbetalings­
handelen modvirket på anden måde.

Af litteraturen herom fremhæves: Folke Schmidt, Om ägareförbehäll och av-
betalningsköp (1938), Ross, Ejendomsret og ejendomsovergang kap.IX, Ar nholm
i TfR 1933.135, Björnbom i TfR 1935.135 ff. Spørgsmålet er behandlet i en
række artikler i U 1936 B og 1937 B og i Juristen 1939. I øvrigt henvises til min
udførlige fremstilling i Sp.D.I § 93, Heide-J ør gensen, Lov om køb på afbetaling
(1930), Knud Illum, Ejendomsforbehold 1946, Tingsret 140 ff, v.Eyben I. 212 ff,
Gomard, Fogedret 209 ff.

Som resultat af overvejelser i en nedsat kommission, som samarbej­
dede med andre nordiske kommissioner, fremkom den nugældende af-
betalingslov 224 11 juni 1954 (Afbtl) med ændringer ved L 105
31 marts 1965 og 181 25 Maj 1966.

Til den nye Afbtl foreligger en kommentar af P. Groth (1960), anmeldt af Jørgen
Hansen i U 1961 B. 263-64 - der yderligere har behandlet en række spørgsmål,
særlig ved salg af motorkøretøjer, i U 1960 B. 279 ff, 1963 B. 133 ff. Netop for
motorkøretøjer indeholdt L 295 30 sept 1954 i øvrigt en betydelig skærpelse af
lovens almindelige krav om minimumsudbetaling; disse særregler er nu ophævede.

Om den norske lov henvises til Kristen Andersen, Kjøpsrett 243 ff, Stockfleth

12' 167

§ 19.1

Andersen, Kommentar til lov om kjøp på avbetaling; om den svenske lov hen­
vises til Hellner, Köprätt 155 ff, R. Eklund och T. Nordstrom, Lagen om avbe-
talningsköp (2. uppl. 1957), Henrik Hessler, Festskrift til Hjalmar Karlgren.

Det karakteristiske for afbetalingskøb - ud over det, der ligger i selve
navnet - er efter loven, at mindst ét afdrag forfalder til udbetaling,
efter at den solgte ting er overgivet til køberen, samt at sælgeren enten
har betinget sig ret til at tage tingen tilbage, hvis køberen ikke opfylder
sine forpligtelser, eller har forbeholdt sig ejendomsret over tingen, ind­
til betalingen helt eller delvis er erlagt. Dette betyder, at vederlaget skal
være delt op i mindst 2 afdrag, U 1956.562, sml. 1963.1043.

§ 1.2° tilføjer, at aftale, der er betegnet som lejekontrakt, eller hvorefter
betalingen i øvrigt fremtræder som vederlag for tingens brug, betragtes som køb
på afbetaling, når det må antages at have været meningen, at modtageren af tin­
gen skal blive ejer af den. Denne bestemmelse er blevet fortolket strengt i doms­
praksis, f.eks. ved leje af fjernsynsapparater med forkøbsret, U 1963.657; hertil
B. Unmack Larsen og Poul Rasmussen, Fuldmægtigen 1963. 76 ff, 144 ff.

II. Lovens saglige område fremgår af § 1. Kort udtrykt gælder Afbtl
for ethvert køb af løsøre på afbetaling. Om køb af »good-will«, se
U 1957.846.

Medens loven af 1917 efter dens § 1.3 ° ikke kom til anvendelse, når summen
af alle afdragene oversteg 3000 kr., er denne begrænsning udgået i 1954.

For at forhindre for små udbetalinger ved købets indgåelse er ejen­
domsforbeholdet derimod efter Afbtl ikke gyldigt - heller ikke inter
partes med mindre udbetalingen (bortset fra køb af bøger) mindst ud­
gør 20 pct. af afbetalingsprisen. Udbetalingen skal i alle tilfælde andrage
mindst 50 kr.

Se herom U 1959.735, 1960.730, 1961.926, 1962.567, 571, 926, 1963.416,
1964.271, 1965.213, 1966.314; om udbetaling i form af bytte og lign. se U 1959.
886, 1958.1033, 1964.30 H (Trolle 1964 B. 157), 1964.122 H (Trolle 1964 B.255),
1966.73 H, 794; om bistand fra sælgeren, se U 1966.755, 1961.234, 1959.66 H,
1958.1265, og om betaling ved lån, U 1959.788, 1958.436; det er tilstrækkeligt, at
sælgeren med føje tror, at han har modtaget en tilstrækkelig stor udbetaling, jfr.
U 1966.27 H, Gomard, Fogedret 210 f, Spleth, U 1966 B. 127; om bedragerisk
forhold fra køberen, U 1958.1033, 1957.383. Ejendomsforbeholdet må være taget
inden overgivelsen, se U 1960.455, 1964.424.

Ugyldigheden får dels betydning i forhold til køberen selv, der ikke vil kunne
straffes for underslæb ved dispositioner over salgsgenstanden, jfr. Erik Christen­
sen, U 1956 B. 76 ff, JD 1956.103, dels over for køberens kreditorer, JD 1958.127,
samt i forhold til senere erhververe.

168

§ 19.11

Om gyldigheden af afbetalingskontrakter indgået i udlandet se U 1966.475
m. henv.

III. Afbtl er ikke udtømmende. Den nøjes med at give en række regler
om retsforholdet mellem parterne, hvor køberen ikke opfylder sine for­
pligtelser og sælgeren vil benytte sig heraf til at gøre visse særlige rets­
virkninger gældende. I øvrigt må man anvende de almindelige regler
i Kbl.

Størstedelen af reglerne i Afbtl har til formål at beskytte den mislig­
holdende køber mod ubillig fremfærd fra sælgerens side. Men loven
søger til gengæld at sikre sælgerens interesser ved at give ham virk­
somme retsmidler i hænde ved tilbagetagelsen af tingen.

Afbtl giver som hovedregel (se dog s. 171 om § 8, stk. 3) ikke købe­
ren nogen beskyttelse, så længe sælgeren nøjes med at indkræve de
aftalte ydelser - være sig afdrag eller andre ydelser - efter at de ved­
tagne forfaldstider er kommet.

Dansk domspraksis har dog allerede under 1917-loven gjort en vig­
tig begrænsning heri. Afbtl opstiller en række regler om sælgerens
adgang til at tage tingen tilbage og foreskriver bestemte retsvirkninger
af, at tingen tages tilbage - se herom ndfr IV og V. - Af disse regler
har praksis udledt, at sælgeren ikke kan gøre udlæg i selve salgsgenstan­
den for sin fordring efter købekontrakten, og dette er nu direkte udtalt
i Afbtl § 9, stk. 2, jfr. U 1957.618, 1958.1274. Stærke praktiske grunde
taler for en sådan regel, thi ellers ville bl.a. de købere, der havde be­
talt det meste af købesummen, være særlig udsat for, at sælgerne fore­
trak udlæg og ad den vej gennemførte et opgør, der var ugunstigere
for køberne end opgøret efter Afbtl §§ 3-5.

I § 9, stk. 2, er det yderligere bestemt, at udlæg derimod kan ske i køberens
øvrige formue, dog kan køberen, hvis sådan retsforfølgning kan antages at påføre
ham tab, der ikke findes rimeligt, henvise sælgeren til, såvidt tilstrække kan, at
søge fyldestgørelse ved tingens tilbagetagelse i overensstemmelse med reglerne i
§§ 2-7. Se hertil U 1967.220, 1962.217, 526, 1961.1902, C.Hvam, U 1963 B.
147 ff, Hilmar Nielsen og lllum, U 1964 B. 103 ff, 113, Torkild-H ansen, Advokat­
bladet 1962.II f, Gomard, Fogedret 211.

De regler, der er givet »til beskyttelse for køberen i tilfælde af mis­
ligholdelse«, er ifølge § 17 .10 præceptive i den forstand, at de ikke
kan fraviges »til hans skade ved forudgående overenskomst« med sæl­
geren.

Ved »forudgående overenskomst« må forstås overenskomst, der går

169

§ 19.II1

forud for den pågældende misligholdelse, hvilket atter kan omskrives
ved overenskomst angående fremtidig misligholdelse.

Denne fortolkning, som blev hævdet i Sp.D.I, er nu blevet anerkendt i praksis.
Se U 1928.269 H (TfR 1928.384), 1930.562, 1931.148 (der belyser reglens

rækkevidde), 1933.587.
Herefter vil Afbtls regler ikke ramme en overenskomst, der træffer en endelig

(ubetinget) ordning, f.eks. at tingen skal gives tilbage, og mellemværendet dermed
være afgjort. Derimod vil en aftale, der foreskriver ændrede følger af fornyet
misligholdelse, rammes af lovreglerne, selv om den indgås efter en misligholdelse,
der giver sælgeren ret til at tage tingen tilbage. Hvis sælgeren i et sådant tilfælde
indvilliger i at lade kontraktsforholdet løbe videre, mod at køberen giver afkald
på enhver ret ifølge Afbtl, må dette afkald altså tilsidesættes som stridende mod
Afbtl. Se U 1966.456, Hilmar Nielsen, U 1964 B. 106 ff.

For at hindre omgåelse af reglen i § 17.1 ° bestemmer § 17.2 °, at en aftale
mellem køber og sælger om, at en trediemand skal være bemyndiget til at op­
træde på køberens vegne i tilfælde af misligholdelse, er uden retsvirkning.

Om de særlige spørgsmål, der opstår, hvor køberen for restkøbesummen har
udstedt eller akcepteret en eller flere veksler, se U 1963.509 H m. henv., samt
Jørgen Hansen, U 1963 B. 133 f.

IV. Et par almindelige regler til væm for køberen giver § 2.
1. For det første skal forsinkelse med betalingen have en vis grovhed
for at give sælgeren særlige misligholdelsesbeføjelser, se § 2.1 °.

»Undlader køberen at opfylde sin betalingspligt, har sælgeren ikke af den
grund ret til at tage tingen tilbage, fordre afdrag betalt, som ellers ikke ville være
forfaldet, eller gøre anden aftalt, særlig retsvirkning af undladelsen gældende,
medmindre køberen er udeblevet med et afdrag 14 dage efter dets forfaldstid, og
dette beløb udgør enten mindst en tiendedel af afbetalingsprisen eller, hvis der
i beløbet indgår flere afdrag, mindst en tyvendedel deraf, eller udgør hele sæl­
gerens restfordring«.

Bestemmelsen må forstås således, at restancen skal foreligge endnu i det øje­
blik, da sælgeren gør sine beføjelser gældende. Hvis sælgeren modtager betaling,
mister han altså retten til at gøre misligholdelsesvirkningeme gældende, selv om
der først betales efter de 14 dages udløb. Han kan ikke bevare sine rettigheder
ved at kvittere under reservation, men kun ved at afvise den tilbudte betaling.

»Særlig retsvirkning« må formentlig betyde »retsvirkning, der går ud over,
hvad almindelige retsregler ville medføre i mangel af særlig vedtagelse«.

Ordene »eller udgør hele sælgerens restfordring« blev indsat i 1954 for at
forebygge, at sælgeren ellers skulle afskæres fra at tage tingen tilbage ved ude­
blivelse med sidste afdrag. En tilsvarende bestemmelse var optaget allerede i
den norske lov af 1916.

§ 2.1 ° suppleres ved den særlige bestemmelse i § 8.1 der forbyder aftaler
om, at flere afbetalingskøb er knyttet sammen på den måde, at køberens ret
ifølge det ene er betinget af, at han opfylder sine forpligtelser ifølge det andet.

170

§ 19.IV. 1

Køberen kan i så fald fordre reglerne i § 2.1 0 anvendt, som om der forelå ét
køb. Sml. U 1960.455, 1964.424.

2. Efter § 8.3 ° kan dernæst enhver bestemmelse i aftalen tilsidesættes,
helt eller delvis, hvis det ville være utilbørligt eller klart stridende mod
god forretningsskik at gøre den gældende.

Denne bestemmelse, som er enslydende med Gbl § 8, er givet, fordi
afbetalingskontrakter jævnlig under trussel om de samme strenge føl­
ger som ved betalingsmora pålægger køberen en række pligter, såsom
at holde tingen forsikret, at behandle den på nærmere angiven måde,
i tilfælde af beskadigelse at lade tingen reparere af sælgeren, til enhver
tid at give sælgerens repræsentant adgang til at forvisse sig om tingens
tilstedeværelse og tilstand, ikke at bortflytte tingen eller dog at melde
flytning.

V. Hvis sælgeren vil tage salgsgenstanden tilbage på grund af køberens
misligholdelse, skal der foretages en opgørelse af parternes mellem­
værende efter bestemte regler (A). Endvidere får køberen en vis ad­
gang til at undgå det endelige tab af tingen ved at fyldestgøre sælgeren
på én gang (B). Endelig giver loven visse processuelle regler (C).

Alle disse regler finder anvendelse uden hensyn til, hvad det er for en mislig­
holdelse, der begrunder tilbagetagelsen, og hvad enten tilbagetagelsen sker i hen­
hold til særlig bestemmelse i aftalen eller ifølge lovgivningens almindelige regler.
De forudsætter imidlertid, at overgivelse til køberen har fundet sted, jfr. U
1955.918.

A. Afbtl § 3 forudsætter, at der i anledning af tilbagetagelsen foretages
en opgørelse af parternes mellemværende efter reglerne i §§ 3-5 . Nær­
mere bestemt må reglen være, at sælgerens krav på tingens tilbageleve­
ring ikke lovligt kan gennemføres, før sådan opgørelse er sket, med
mindre køberen efter misligholdelsen er gået ind på en anden ordning.

1. Posterne i opgørelsen er følgende:
Tingens værdi ved tilbagetagelsen skal regnes køberen til gode (§ 3).

Sælgeren kan omvendt regne sig til gode dels restfordringen ifølge
aftalen med visse begrænsninger, dels renter (dog kun, såfremt afbeta-
lingsprisen overstiger 3000 kr.), dels godtgørelse for de nødvendige
omkostninger ved tilbagetagelsen (§ 4).

Med hensyn til sælgerens restfordring må der sondres mellem to tilfælde.
I almindelighed har sælgeren ifølge § 4.1 ° krav på den ubetalte del af sit

tilgodehavende ifølge aftalen med kun to begrænsninger. Han kan ikke gøre
krav på andet end »afdrag« og i visse tilfælde renter. Han afskæres altså fra at kræve

171

§ 19.V.A.1

vedtagne konventionalbøder; om »finansieringstillæg«, se Poul Madsen, U 1958
B. 73-76, P.Groth, 1960 B. 290, 291. Af de uforfaldne afdrag godskrives der
ham dernæst kun så stor en del, som kontantprisen udgør af afbetalingsprisen.
Når andet ikke oplyses, anses kontantprisen for at udgøre 9/io af afbetalingsprisen,
og denne regel har fået stor praktisk betydning. Praktisk talt er reglen, at de
uforfaldne afdrag reduceres med 7i<>.

Hvis afbetalingsprisen har været urimelig høj i forhold til tingens værdi ved
aftalens indgåelse, beregnes der alene sælgeren en rimelig afbetalingspris med
fradrag af allerede erlagte afdrag, og har sælgeren krævet et urimeligt vederlag
for at give køberen henstand eller andre lempelser i kontraktvilkårene, sker af­
kortning på samme måde, § 8.4 °, jfr. U 1962.616.

2. På grundlag af de under nr. 1 nævnte poster opgøres parternes mellem­
værende, og retsstillingen vil da afhænge af opgørets resultat.

a. Hvis tingens værdi er mindre end sælgerens fordring efter § 4, kan sælgeren,
der tager tingen tilbage, ikke fordre mere betalt end det overskydende beløb
(§ 5.2°).

Til belysning af opgørelsen anføres følgende tilfælde: Et piano er solgt på
afbetaling for 2000 kr., hvoraf 300 kr. er betalt ved aftalens indgåelse, medens
resten skal betales med 50 kr. om måneden i 34 afdrag. Efter at køberen har
betalt 2 afdrag, kommer han i restance, idet han intet betaler i de 4 næste måne­
der. Sælgeren tager da tingen tilbage. De nødvendige omkostninger ved tilbage-
tagelsen udgør 100 kr. Pianoet vurderes nu til 1400 kr., medens der intet oplyses
om kontantprisen. Opgørelsen bliver da således: Sælger kan regne sig til gode:
200 kr. (de forfaldne 4 afdrag) + 1250 kr. (e/io af de uforfaldne 28 afdrag) + 1 0 0
kr. (omkostninger), altså i alt 1550 kr.; køberen kan regne sig til gode 1400
kr. (værdien); sælgeren kan altså foruden at tage pianoet tilbage afkræve køberen
1550 -i- 1400 = 150 kr.

b. Hvis omvendt tingens værdi overstiger sælgerens fordring ifølge § 4, kan
sælgeren ikke tage tingen tilbage, medmindre han samtidig betaler køberen det
overskydende beløb (§ 5.1 °).

I dette tilfælde sikres køberens ret ifølge opgørelsen altså ved tilbageholdsret.
Hvor tingen tages tilbage ved fogeden og køberens krav er tvivlsomt, kan fogeden
gøre indsættelsen betinget af, at der stilles sikkerhed for det omstridte beløb
(§ 13.2°).

c. Hvis opgørelsen endelig giver det resultat, at sælgeren overhovedet intet har
at fordre ifølge § 4, hvilket kan forekomme, når afbetalingsprisen har været uri­
melig høj, må det antages, at tilbagetagelse er ganske udelukket.

3. Bortset fra tilfælde, hvor afbetalingsprisen er urimelig høj, § 8.4°,
kan AfbtVs hovedsynspunkt siges at være, at sælgeren økonomisk skal
stilles, som om kontrakten var blevet opfyldt (opfyldelsesinteressesyns-
punktet). Forskellen fra de almindelige regler om opfyldelsesinteressens
størrelse består hovedsagelig i, at § 4 beregner sælgerens erstatnings-
fordring efter en fast gennemsnitsmålestok.

172

§ 19.V.A.3

Afbetalingssælgeren kan ikke, som andre sælgere, der hæver købet,
kræve, at handelen skal gå fuldstændig tilbage (»træde helt tilbage«),
altså fordre tingen tilbage mod at tilbagebetale de modtagne afdrag,
eventuelt med fradrag af den negative kontraktsinteresse. Ej heller kan
sælgeren først tage tingen tilbage og derefter rejse krav på hele rest­
købesummen mod at udlevere tingen igen, Sp.D.I 362, J.D. 1955.257.

B. Selv efter at sælgeren har fremsat krav på at få tingen tilbage, er der
ved § § 6 og 7 åbnet køberen adgang til at undgå endeligt tab af tingen.

Han kan for det første afværge tilbagetagelsen ved at betale sælge­
rens restfordring beregnet efter reglerne i § 4 (§ 6.1 °).

Efter tilbagetagelsen har køberen ifølge § 6.2° i 14 dage ret til at
indløse tingen mod at betale den værdi, tingen havde ved tilbagetagel­
sen, samt det beløb, som sælgeren måtte kunne fordre efter § 5.2°.

Hvor flere ting er solgt på afbetaling ved samme aftale, kan køberen i almin­
delighed gøre de i § 6 nævnte rettigheder gældende med hensyn til de enkelte
ting efter eget valg (§ 7.1 0 og 2 °). Men § 7.3 0 gør den undtagelse, at han i intet
tilfælde har ret til at overtage (d.v.s. »udtage« eller »indløse«) nogen ting, der
hører således sammen med ting, han ikke overtager, at fraskillelsen ville med­
føre væsentlig værdiforringelse af disse ting, noget som ofte ville ske, f.eks. når
der er solgt et møblement i en bestemt stil eller et litterært værk i flere bind.

C. Afbtl berører ikke det vigtige spørgsmål, om sælgeren kan hævde
sin ret til at tage tingen tilbage over for køberens kreditorer og over for
personer, til hvem køberen har overdraget ret over det solgte. Herom
henvises til den ejendomsretlige litteratur. Om umyndiges køb på af­
betaling henvises til den personretlige litteratur.

Derimod indeholder Afbtl i §§ 10-16 en række processuelle regler
om sælgerens tilbagetagelse og køberens indløsning af tingen. Det fast­
slås, at den, der kræver tingen udleveret, i mangel af godvillig udleve­
ring enten må tage dom eller begære en umiddelbar fogedforretning,
og om fremgangsmåden ved en sådan indsættelsesforretning gives der
en række særlige regler, der søger at sikre en let, hurtig og billig af­
gørelse.
VI. Endnu en begrænsning i sælgerens beføjelse ved køberens misligholdelse gør
Afbtl § 9, der handler om den såkaldte clausula cassatoria. »Er det i aftalen be­
stemt, at køberens undladelse af at opfylde sine forpligtelser skal medføre, at
tilbagestående afdrag forfalder til betaling tidligere end til de fastsatte tider, og
afkræver sælgeren under påberåbelse heraf køberen et større beløb, end der ellers
ville være forfaldent, bliver sælgerens fordring at beregne efter de i § 4 givne
regler.« Sælgerens fordring bliver altså at reducere på samme måde, som hvis

173

§ 19.V.C

han vil tage tingen tilbage. U 1962.217 tog ikke stilling til § 9, se smstds 389,
noten, smh. P. Rasmussen, U 1962 B. 191 f, Jul. Paulsen, U 1963. B. 53 f.

VII. I Afbtl § 18 er nu optaget en regel om adgang til frakendelse af ret til at
drive næringsvirksomhed ved salg af ting på afbetaling eller medvirkning hertil,
såfremt virksomheden har været drevet på en måde, der strider mod god forret-
ningsskik i forhold til køberne.

§ 2 0

Køb af fast ejendom

I. Kbl gælder ikke for køb af fast ejendom. Men dens bestemmelser
må i al fald delvis anvendes analogt derpå. For en stor del kan de jo
betragtes som udtryk for almindelige retsgrundsætninger. På køb af fast
ejendom kan der dog ikke være tale om at anvende Kbl §§ 38 og 54
og de særlige regler om handelskøb. Og med hensyn til reklamation er
der vistnok grund til at udvise noget mindre strenghed.

Se nu Hindenburg, Formularbog 256 ff, Steen Andersen og H.Lindboe Blik­
sted, Køb og salg af fast ejendom, 2. udg. (1957), A. Vinding Kruse, Mislighol­
delse, og i Juristen 1956.235 ff, Axel H. Pedersen, Refusionsopgørelser, og særligt
om køb af større københavnsk beboelsesejendom, Rud. Sand, Juristen 1960.293-
317. I øvrigt kan der henvises til talrige artikler i Advokatbladet om enkelte
problemer.

II. I almindelighed vil aftalen om køb af fast ejendom blive skriftligt
affattet med detailleret angivelse af kontraktsvilkårene. Der vil således
ofte kun blive ringe råderum for de nedenfor fremstillede deklaratoriske
regler. Regelmæssigt vil der i kontrakten, foruden betegnelse af ejen­
dommen, som sælges, og angivelse af købesummen, findes bestemmel­
ser om, når og hvorledes købesummen skal erlægges, og hvorvidt den
skal forrentes, om, hvad der foruden selve ejendommen skal være ind­
befattet i købet, om, når ejendommen skal tiltrædes og faren for det
solgte overgå til køberen, fra hvilket tidspunkt ejendommens indtægter
skal tilfalde køberen og dens byrder bæres af ham, og om, hvem af
parterne der skal bære omkostningerne ved handelen.

I de fleste tilfælde, hvor ejendommen forud er behæftet, lover købe­

174

§ 20.11

ren at overtage eller indfri pantegælden. En sådan aftale forpligter købe­
ren til at frigøre sælgeren for hans ansvar for pantegælden. Om aftalens
virkninger i øvrigt henvises til Aim. Del § 33.III.B.

Når den solgte ejendom er behæftet, betegner den i skødet nævnte købesum
normalt summen af 1) resthovedstol af pantegælden, som opføres med det nomi­
nelle beløb, selv om det er et kreditforenings- eller hypotekforeningslån, der kan
indfries billigere med obligationer. 2) Beløbet af det pantebrev, som køberen
eventuelt udsteder til sælgeren. 3) Det beløb, som køberen skal betale kontant.

I Jylland er det dog almindeligt, at kredit- og hypotekforeningslån opføres med
deres oprindelige beløb uden hensyn til skete afdrag, U 1941.837. Købesummen
kan derved blive langt højere end ejendommens reelle pris, og en sælger, der ikke
kender denne særlige sædvane, kan let skuffes, jfr. Axel H. Pedersen anf. værk
19-20, Poul Madsen, Advokatbladet 1959.258.

Normalt fastsættes der i kontrakten en bestemt »skæringsdag« for ejendommens
indtægter og udgifter. - Herunder falder på den ene side navnlig lejeindtægter,
på den anden side renter af de prioriteter, køberen skal overtage, skatter og andre
periodiske byrder på ejendommen. - Det aftales da gerne, at der skal foretages
»sædvanlig refusionsopgørelse« mellem parterne. I almindelighed vil en sådan
aftale medføre, at sælgeren må tilsvare køberen et større eller mindre beløb, som
da afkortes i den kontante del af købesummen.

Er der truffet aftale om sædvanlig refusionsopgørelse med en bestemt skæ­
ringsdag, skal køberen bære alle udgifter, der »gælder« for tiden efter skærings­
dagen, altså f.eks. de prioritetsrenter og skatter, der skal svares for tiden fra
skæringsdagen. - Der tages derimod ikke hensyn til ydelsernes forfaldstid. -
Omvendt har køberen ret til leje af ejendommen for tiden efter skæringsdagen,
selv om en del af lejen er forfaldet eller betalt tidligere.

Den del af den halvårlige kredit- og hypotekforeningsydelse, der er afdrag,
skal ikke fordeles pr. skæringsdagen, men udredes fuldt ud af køberen. Dette er
den simpleste ordning, og de grunde, der fører til at fordele indtægter og udgifter,
jfr. ndfr, gør sig ikke gældende med hensyn til afdrag. Særlig klart er forholdet,
når pantegælden - som det sædvanlig sker uden for Jylland - opføres i skødet
med restgælden fra den nærmest forudgående termin. I Jylland er det dog ret
almindeligt at fordele hele terminsydelsen, når afdraget ikke er relativt stort. Se
hertil Axel H. Pedersen 34 ff.

Bidrag til kredit- og hypotekforeningers reserve- og administrationsfond for­
deles i al fald i København på samme måde som renterne, se U 1920.178 H.
U 1942.300 H anser det for reglen også udenfor. Sml. U 1948.890, Axel H.
Pedersen 29 ff.

Hvis kontrakten intet bestemmer om disse forhold, vil man måske anvende
analogien af Kbl §18, der i al fald bør anvendes på naturlige frugter af ejendom­
men. Det er bl.a. om skatter, afgifter og andre byrder, der hviler på ejendommen,
blevet antaget, at køberen i forhold til sælgeren skal bære dem, for så vidt de
forfalder til betaling ved aftalens påregnede opfyldelsestid eller senere. Denne
regel synes praksis at have fulgt, også hvor kontrakten indeholder visse bestem­

175

§ 20.11

melser, når de dog ikke klart fraviger reglen, jfr. U 1914.948 H og Sp.D.I § 94
note 21. Den almindelige brug af refusionsopgørelser vil dog muligvis føre til,
at man fortolker uklare kontraktsbestemmelser som tilsigtende at fastsætte en
skæringsdag i den ovenfor angivne forstand, jfr. U 1927.797. Denne ordning
er uden tvivl den mest praktiske i al fald ved større udlejningsejendomme, og den
er i det hele rationel, da købesummen derved kan bestemmes udelukkende efter
ejendommens værdi i overtagelsesøjeblikket og kan fastsættes, uden at parterne
behøver at have undersøgt, hvornår de enkelte poster af leje, skatter etc. forfalder.
Se hertil Axel H. Pedersen 13, A. Vinding Kruse, Misligholdelse 13.

Hvorledes omkostninger ved salget og dets fuldbyrdelse skal fordeles mellem
parterne, fastsættes som oftest i kontrakten.

I København og øst for Storebælt i det hele bestemmes som regel, at køberen
skal bære alle omkostninger ved handelen, jfr. som eksempel formularerne i
Hindenburgs Formularbog. - Derunder falder uden tvivl omkostningerne ved
skødets stempling, men i mangel af særlige tilkendegivelser formentlig ikke salær
til sælgerens sagfører, jfr. herved Axel H. Pedersen, Sagførersalærer 43-45. Og
salær til den mægler, der har bragt salget i stand efter henvendelse fra sælgeren,
må normalt være køberen uvedkommende.

I Jylland er det derimod sædvanligt at bestemme, at hver af parterne skal bære
halvdelen af omkostningerne. De omkostninger, som deles, er skødets stempling
og tinglysning samt salær for adkomstdokumentets udfærdigelse, medens sælgeren
må betale sin mægler og køberen må bære alle omkostninger ved overtagelse af
prioriteter og ved udstedelse af pantebrev til sælgeren, jfr. Axel H. Pedersen,
anf st 31-36 (om å meta-systemet). Når en ejendom, der er overtaget ved tvangs­
auktion, sælges videre på den måde, at sælgeren giver køberen transport på sin
ret til at få skøde, deles kun de normale skødningsudgifter, medens sælgeren
bærer de særlige udgifter, der løber på som følge af, at adkomsten skal berigtiges
ved fogden.

Skulle der undtagelsesvis ikke være truffet nogen bestemmelse i kontrakten,
vil man vistnok følge de nævnte sædvaner. Den sædvanlige ordning må i al fald
kunne kræves fulgt, når en foreløbig, summarisk aftale, være sig en mundtlig
aftale eller en kort slutseddel, skal afløses af et skøde. Skulle der ikke findes
godtgjort nogen sædvane, må køberen i al fald bære omkostningerne ved skødets
tinglysning og prioritetsovertagelsen. Udgifterne til skødets stempling må efter
den fremherskende opfattelse deles, se JU 1865.529, Evaldsen, Obligationsrettens
specielle Del s. 8 i noten, Torp-Grundtvig, Dansk Tingsret § 21 note 32. Ifølge
Lassen Sp.D.I 383 skal derimod sælgeren betale stemplet.
III. Sælgerens hovedydelse er at give køberen adgang til at overtage besiddelsen
af den solgte ejendom. Men derudover er sælgeren forpligtet til at give køberen
rigtigt skøde, jfr. nærmere ndfr.

Når andet ikke følger af aftalen eller af de omstændigheder, hvorunder den
indgås, omfatter købet den solgte faste ejendoms naturlige bestanddele og over­
hovedet, hvad der efter den almindelige opfattelse må betragtes som dens tilbehør.

Som tilbehør må også behandles rettigheder, der tilkommer sælgeren som ejer
af den ejendom, der sælges, f.eks. reelle servitutter, der er knyttet til den.

176

§ 20.II1

Købesummen vil praktisk talt altid være aftalt. Så længe det ikke er sket, vil
man i reglen ikke anse købet for indgået. Derfor bliver der næppe plads for en
regel som Kbl § 5.

IV. Med hensyn til faren for salgsgenstanden kan man vistnok anvende reglerne
i Kbl analogt, jfr. A. Vinding Kruse, Misligholdelse 8 ff m. henv.

V. Om forsinkelse fra sælgerens side må der gælde regler svarende til Kbl §§21
og 23. Når køberen kan kræve erstatning, må opfyldelsesinteressen bestemmes
efter almindelige regler.

DL 5-3-31 er ophævet ved TL § 53.

VI. På forsinkelse fra køberens side må reglerne i Kbl § 28.1° og
§ 30, 1. pkt. anvendes analogt. Overgivelse af salgsgenstanden til købe­
ren kan derimod ikke udelukke sælgeren fra at hæve købet. Retten
hertil mister han først, når han giver køberen ubetinget skøde, jfr. der­
til Fr. Vinding Kruse, Ejendomsretten II 962, Aim. Del 97, A. Vinding
Kruse, Misligholdelse 283 f. lllum, Tingsret 185 f vil udskyde ophøret
til tinglysning af det ubetingede skøde (således også C. Torkild-Hansen,
Sagførerbladet 1954.336).

VIL Har køberens forhold bevirket, at ejendommen ikke i rette tid
er blevet overgivet i hans besiddelse, må der gælde lignende regler som
om løsørekøberens fordringshavermora. Dog bør man næppe indrømme
sælgeren ret til at sælge ydelsen i samme omfang. Til gengæld må sæl­
geren formentlig ofte kunne nøjes med at opgive besiddelsen og med­
dele fordringshaveren dette. I al fald hvor køberen må antages at være
i stand til at overtage besiddelsen, vil denne fremgangsmåde ofte være
forsvarlig og mest hensynsfuld over for køberen.

VIII. Mangler ved det solgte. Det forekommer langt hyppigere end
ved løsørekøb, at en »fejl« ved det solgte ikke betragtes som en rele­
vant mangel. I almindelighed har køberen næppe mangelsbeføjelser,
blot fordi den solgte ejendom har en eller anden fejl, der bringer den
ned »under normalen«. For en del beror det vel nok på, at man van­
skeligere kan tale om »normalen« ved faste ejendomme. De enkelte
ejendomme udvikler sig meget forskelligt i tidens løb, og en ejendom
kan få mange slags fejl, uden at ejeren behøver at opdage det. Vide
mangelsbeføjelser over for en sælger, der er i god tro, ville skabe en
uheldig usikkerhed, som kunne vare i lange tider, da fejl ved faste
ejendomme ofte kan være skjult længe. På den anden side er det rime­
ligt at forlange en vis loyalitet fra sælgerens side. Sælgeren må gøre

177

§ 20.VIII

køberen opmærksom på fejl, han kender, og på andre ham bekendte
forhold, der forringer ejendommen for køberen eller vækker mistanke
om, at der er fejl.

Herom henvises til A. Vinding Kruse, Misligholdelse 77 ff, 110 ff, P. Spleth,
TfR 1947.154 ff, U 1955 B. 61 ff, 1962 B. 214 ff, Thøger Nielsen, U 1955 B.
233 ff, Ilium, U 1954 B. 317 ff. - Om norsk ret se Kristen Andersen, Kjøpsrett
kap. XX, Gaarder, Kjøp 110 ff; om svensk ret se Vahlén, Fastighetsköp.

IX. V a n h j e m m e l

DL 5 -3 -1 2 udtaler, at sælgeren af hus eller jord bør hjemle og værge
køberen det solgte med nøjagtigt skøde. Til rigtig opfyldelse kræves her­
efter, at sælgeren giver køberen et skøde, som kan tinglyses uden rets-
anmærkning, jfr. Aim. Del 39.

Om vanhjemmel må der i øvrigt gælde lignende regler som ved løs­
øre, men ved faste ejendomme forekommer det langt hyppigere, at
sælgerens ret over det solgte er begrænset ved andres ret.

De ydelser, som efter TL § 4.2 ° ikke behøver at tinglyses, og de
byrder, der ifølge lovgivningen uden videre hviler på ejendomme af
den pågældende art, må køberen i almindelighed finde sig i. Hvis sæl­
geren har skuffet ham ved urigtige oplysninger om sådanne byrder,
f.eks. om en afgifts størrelse, kan køberen dog gøre vanhjemmelsbeføj-
elser gældende.

Andre byrder og behæftelser må de almindelige vanhjemmelsregler
anvendes på, når sælgeren ikke har givet køberen besked om dem eller
har givet urigtige oplysninger. At en behæftelse fremgår af tingbogen,
udelukker ikke vanhjemmelsbeføjelser i al almindelighed, men kan
gøre det, når sælgeren under salgsforhandlingerne uden illoyalitet har
henvist køberen til at søge oplysning i tingbogen, eller køberen har givet
ham føje til at tro, at han havde undersøgt den.

Se i øvrigt nærmere A. Vinding Kruse, Misligholdelse 195-244.

178

§21

Bytte og mageskifte

I. Bytte er, ligesom køb, en gensidig bebyrdende aftale om overdra­
gelse af formuegoder (ejendomsgenstande). Forskellen fra køb er, at
ingen af ydelserne er penge, men begge parters ydelser svarer til en
sælgers. Om bytte henvises til Sp.D.I § 96.

Bytte har spillet en stor rolle i ældre tid og særlig, før køb kom i
brug. Senere blev det trængt tilbage. I vore dage er det af forskellige
grunde atter blevet almindeligere. Det sker navnlig ofte, at der indgås
aftaler, hvor begge parter yder ting, men den ene part tillige en penge­
sum. Som eksempel herpå kan nævnes, at den ene part leverer en ny
bil, den anden part en brugt bil samt en pengesum. I sådanne tilfælde
er kontrakten en blanding af køb og bytte.

Aftaler om bytte af to faste ejendomme kaldes mageskifte.

II. B y t t e , so m ikke angår fa st e je n d o m

Kbl § 2.2 ° udtaler, at hvad der i denne lov er bestemt om køb, finder
tilsvarende anvendelse på bytte. Reglen kan kun anvendes, når ingen
af de byttede genstande er fast ejendom, jfr. Kbl § 1.2 °.

I svensk Kbl findes reglen om bytte i § 1.2°, se Almén , Köp § 1 ved note
48 ff.

Det er langt fra alle Kbl’s regler, der kan overføres på bytte. Når
aftalen er et rent bytte, hvor ingen af parterne erlægger penge, kan
man ikke anvende de bestemmelser, der særligt angår købesummen,
altså navnlig §§ 5 -8 og 38 samt §§ 28-32 og 39-41. Dermed er det
dog ikke udelukket, at nogle af dem kan anvendes analogt. Bestemmel­
serne i Kbl §§ 42 og 43 om forholdsmæssigt afslag i købesummen er
der kun plads for, når den ydelse, som der skulle gives afslag i, er
delelig. Se Aim. Del 97, 99-100 og 105.

Som en gennemsnitlig rigtig vejledning ved den nærmere anvendelse
af Kbl § 2.2° kan man opstille den sætning, at hver part behandles
som sælger med hensyn til den ydelse, han har lovet bort, og som køber
med hensyn til den ydelse, han har fået tilsagn om.

Således OR § 237. For hver enkelt bestemmelse i Kbl må det dog efterprøves,
om der er mulighed for en tilsvarende anvendelse. Og Kbl § 2.2 ° kan ikke

179

§21.11

hindre, at man på enkelte punkter opstiller særlige regler, der ikke har noget
grundlag i Kbl.

Hvor forholdsmæssigt afslag er udelukket, fordi ydelserne ikke er delelige, må
man eventuelt, hvis begge ydelser har lige store mangler, kunne lade manglerne
gå op imod hinanden. Således G. Cohn i JT 1921.254 f. I den pågældende artikel
fremsættes i øvrigt en række kritiske bemærkninger, der delvis er beføjede.

Når den ene part ikke leverer sin ydelse i rette tid, kan den anden
part uden tvivl hæve kontrakten efter reglerne i Kbl § 21 og dermed
bevirke, at udvekslingen af ydelserne fra begge sider falder bort. Sam­
tidig kan han kræve skadeserstatning under de betingelser, der opstilles
i Kbl §§ 23-24. Jul Lassen antog, at den erstatningsberettigede også
kunne gå den vej at afvise modpartens ydelse og kræve erstatning for
den mod at tilbyde den ydelse, han selv skulle levere. Dette er dog
meget omtvisteligt.

En modsat opfattelse fremsætter Almén, Köp § 21 note 161. Lassen hævdede
i Sp.D.I 406, at den af ham forsvarede regel var en tilsvarende anvendelse af
Kbl § 21. Heri har han, så vidt ses, ikke ret. Men deraf følger ikke, at man -
som Almén gjorde - helt må forkaste de resultater, Lassen forsvarede. De må
kunne gennemføres, for så vidt de giver den legislativt bedste løsning. Som Lassen
siger i TfR 1916.14 f, må spørgsmålet afgøres efter sine egne reale hensyn. Hvad
der legislativt er at foretrække, er imidlertid ikke let at afgøre. Når A tilregneligt
har tilintetgjort sin ydelse, må B formentlig, som Lassen hævder, kunne kræve
erstatning for den ødelagte ydelse og samtidig tilbyde sin ydelse. På den anden
side kan Lassens regel i al fald næppe gennemføres over hele linien. Ved bytte af
individuelt bestemte, ikke fungible genstande ville det være betænkeligt at give den
ene part ret til at påtvinge medkontrahenten begge ydelser på én gang. Men hvor
den part, der vil afvise ydelsen, har erlagt sin ydelse og den anden part har
forandret den, så den ikke kan leveres tilbage i væsentligt uforringet stand,
må den første formentlig efter omstændighederne have ret til at afvise medkon-
trahentens ydelse og kræve erstatning for den (under de i Kbl opstillede betingel­
ser) og samtidig kunne nægte at tage sin, nu forringede ydelse tilbage. Man kan
med andre ord næppe - som Lassen - antage, at afvisning blot af medkontra-
hentens ydelse kan ske, så snart der foreligger en væsentlig misligholdelse fra med-
kontrahentens side. Se hertil Alm. Del 153-54, Hasle-N ebelong, Løsørekøb 19 f.

Retspraksis har ikke taget endelig stilling til problemet. U 1929.717 H afgør
ikke spørgsmålet. Vestre landsret havde fulgt Lassens lære, men en redaktions-
note kalder det meget tvivlsomt, om dette er rigtigt. I U 1923.621 H, der angår
fast ejendom, var der, så vidt ses, ikke rejst indsigelse mod den delvise ophævelse
af aftalen. I øvrigt havde den erstatningsberettigede part allerede opfyldt fra sin
side, hvilket gør det mindre betænkeligt at gennemføre Lassens lære.

NJA 1935.680 (U 1937 B.354) om mageskifte synes at bygge på Alméns lære.
Til Lassen slutter sig Karlgren i TfR 1938.467 ff (om bytte særlig 468 note 2),
Rodhe 450-51; se også Bramsjö 102 ff.

180

§ 21.Ill

III. Blandet køb og bytte.
Hvis en af parterne foruden andre genstande skal erlægge penge, må man i al­
mindelighed på selve pengeydelsen anvende de regler, Kbl giver om købesummen,
og i øvrigt almindelige reglertom pengeforpligtelser. Men det må ikke glemmes,
at pengeydelsen sammen med de andre genstande, som vedkommende skal er­
lægge, er vederlag for modydelsen. Spørgsmålet, om der foreligger en væsentlig
misligholdelse, må derfor afgøres for kontrakten som helhed. Også på andre
punkter kan det få betydning, at de forskellige ydelser hører sammen. Hvis det
i sådanne tilfælde undtagelsesvis ville gøre forskel, om man anvendte reglerne
om køb eller reglerne om bytte, må afgørelsen bero på, om pengeydelsen eller de
andre ydelser fra vedkommende part må betragtes som hovedydelsen, jfr. U
1958.678.

Jfr. hertil G. Cohn i JT 1921.254 f. I almindelighed siges det, at der foreligger
bytte, når hovedydelsen fra begge sider er af samme beskaffenhed som sælgerens.

IV. M a g e sk ifte

Når fast ejendom byttes mod fast ejendom, må bestemmelserne om køb af fast
ejendom finde tilsvarende anvendelse, på lignende måde som Kbl’s regler an­
vendes på bytte af løsøre.

Se Hindenburg, Formularbog 283 ff.

I. Litteratur forkortet ved hjælp af forfatternavne
Almén, Köp. Tore Almén, Om köp och byte av lös egendom. Kommentar.

4. uppl. ombes. av Rudolf Eklund, Stockholm 1960.
Almén-Neubecker: Tore Almén, Das skandinavische Kaufrecht. Deutsche Aus­

gabe von F. K. Neubecker. I—III. Heidelberg 1922.
Andersen, Kristen, Kjøpsrett, 2. opl., Oslo 1965.
Arnholm, Carl Jacob, Passivitetsvirkninger, Oslo 1932.
Arnholm, Carl Jacob, Privatrett I, Almindelig privatrett, Privatrett II, Avtaler,

Oslo 1964; Privatrett III, Almindelig Obligasjonsret, Oslo 1966.
Augdahl, Per, Den norske obligasjonsretts almindelige del, 3 utg., Oslo 1963.
Bramsjö, Sven, Om avtals återgang, Lund 1950.
Brækhus - Hærem: Sjur Brækhus og Axel Hærem, Norsk Tingsrett, Oslo 1964.
Cervin, Ulf, Om passivitet inom civilrätten, Lund 1960.
Chalmers, Sale of Goods Act, 14. ed. by Paul Sieghart, London 1963.
Evaldsen, Forelæsninger over Obligationsrettens almindelige Del, Første Udgave

(litograferet).
v. Eyben I: W. E. v. Eyben, Formuerettigheder, 2. udg., København 1963.
v. Eyben II: W. E. v. Eyben, Panterettigheder, 2. udg., København 1963.
Festskrift til O. A. Borum, København 1964.
Festskrift till Håkan Nial, Stockholm 1966.
Festskrift til Henry Ussing, København 1951.
Godenhielm, Berndt, Lärobok i kontraktsrätt I. Köp. Helsingfors 1965.
Godenhielm, Berndt, Om säljarens bundenhet under andrade forhållanden, Hel­

singfors 1954.
Gomard, Erstatningsregler: Bernhard Gomard, Forholdet mellem erstatningsregler

i og uden for kontraktsforhold, København 1958.
Gomard, Bernhard, Fogedret, 2. udg., København 1966.
Grossmann-Doerth: H. Grossmann-Doerth, Das Recht des Überseekaufs. I.

Mannheim 1930.
Groth, P., Afbetalingsloven. Kommentar til loven og dens anvendelse indenfor

automobilbranchen, København 1960.
Grundtvig-Ross: Lov om Køb af 6. April 1906. Ved L. A. Grundtvig. 2. rev. Udg.

ved Alf Ross. København 1922.
G aarder, Karsten, Forelesninger over kjøp, 4. utg., Oslo 1966.
Hakulinen, Y. J., Obligationsrätt, I. Allmänna Laror, Helsingfors 1962.
Hansen, Jørgen, Sælgerens ansvar for skade forvoldt af ting med farlige egen­

skaber, 1965.
Hasle-Nebelong, Løsørekøb: Kommentar til lov om køb ved Henning Hasle og

Bent Nebelong, København 1949.

182

Hellner, Jan, Köprätt, 2. upplag, Stockholm 1963.
Hindenburg, Formularbog, 9. udg. ved Aage Svendsen og Hans Topsøe-Jensen,

København 1956.
Hult, Philips, Juridisk debatt. Valda rättsvetenskapliga uppsatser, Uppsala 1952.
Hurwitz, Stephan, Husdyrvoldgift, udgivet af Landbrugsrådet, l.udg. Kbh. 1942,

2. udg. 1956 under medvirken af Thorkild Pape.
Hvidt, V., Bankrembourser, København 1929.
lllum, Knud, Ejendomsforbehold, København 1946.
Ilium, Knud, Fast ejendom, bestanddele og tilbehør, København 1948.
lllum, Knud, Forelæsninger over almindelig formueret, 3. udg., Aarhus 1950.
Illum, Knud, Dansk tingsret, 2. udg., København 1966.
Jensen, Th., Jernbanefragtkontrakten, København 1965.
Juridisk Grundbog ved W. E. v. Eyben, 1. udg., Kbh. 1962, 2. udg. 1967.
Jørgensen, Stig, Fire obligationsretlige afhandlinger, 1965.
Karlgren, Hjalmar, Avtalsrattsliga sporsmål, 2. uppl., Lund 1954.
Karlgren, Hjalmar, Kutym och rattsregel, Stockholm 1960.
Karlgren, Hjalmar, Passivitet, Stockholm 1965.
Koktvedgaard, Mogens, Kontraheringspligt, København 1960.
Koktvedgaard, Mogens, Immaterialretspositioner, København 1965.
Kruse, se Vinding Kruse.
Kæstel, R., Bankjura, 2. udg. 1962.
Lando, Ole, Agenten og eneforhandleren i vesteuropæisk ret, København 1965.
Lando, Ole, Kontraktsstatuttet, København 1962.
Lando, Ole, Købet komparativt, Kbh. 1967.
Lassen I: Jul. Lassen, Haandbog i Obligationsretten. Almindelig Del, 3. udg.,

København 1917-20.
Lassen II: Jul. Lassen, Haandbog i Obligationsretten, Speciel Del, Kbh. 1897.
Lie: Kjøp, Forelesninger referert efter h.r.dommer Herman Lie. Utgitt av Univer­

sitetets Studentkontor (maskinskrevet). Oslo 1936.
Ljungmann, Seve, Om prestation in natura, Uppsala 1948.
Munch-Petersen, Tvangsfuldbyrdelse: 4. udg. ved Erwin Munch-Petersen,

København 1948.
Nielsen, Thøger, Studier over ældre dansk Formueretspraksis, København 1951.
Oser: Kommentar zum schweizerischen Zivilgesetzbuch. Von Egger u. a. 2. Aufl.

V. 1-2. Das Obligationenrecht, von H. Oser u. W. Schönenberger, Zürich 1936.
Palmgren, Gunnar, Om påfoljderna av säljares mora, Helsingfors 1936.
Pedersen, Axel H., Byggeriets retlige og økonomiske organisation, 6. udg.

København 1965.
Pedersen, Axel H., Entreprenørtransporter, København 1959.
Pedersen, Axel H., Entreprise, bygge- og anlægsarbejder, København 1952.
Pedersen, Axel H., Licitation, København 1955.
Pedersen, Axel H., Refusionsopgørelser, 3. udg., København 1965.
Petersen, Günther, Ansvarsfraskrivelse, København 1957.
Portin, Göran, Om kopares drojsmål, Helsingfors 1962.

183

Rabel I og II: Ernst Rabel, Das Recht des Warenkaufs I, Berlin und Leipzig 1936
(nyt optryk 1957), II Berlin und Tübingen 1958.

Rpl kommentar. Kommenteret retsplejelov, 2. udg. 1964 ved Bernhard Gomard,
Victor Hansen og Stephan Hurwitz under medvirken af Johannes Jørgensen og
Torben Svenné Schmidt.

Rodhe, Knut, Obligationsratt, Stockholm 1956, forkortet udg. 1966.
Roos,A, Om prestations omöjlighet, Lund 1915.
Ross, Alf, Ejendomsret og Ejendomsovergang, København 1935.
Stang, Fredrik, Innledning til formueretten, 3. udg. Oslo 1935.
Teori och Praxis, Skrifter tillägnade Hjalmar Karlgren, Stockholm 1964.
Tune, André, Commentaire des Conventions de la Haye du ler juillet 1964 sur la

vente internationale des objets mobiliers corporels et sur la formation des con-
trats de vente.

Ussing, Henry, Aftaler på Formuerettens Område, 3. udg., København 1950.
Ussing, Henry, Bristende Forudsætninger, København 1918.
Ussing, Henry, Enkelte kontrakter, 2. udg., København 1946.
Ussing, Henry, Obligationsretten. Aim. del, 4. udg. ved A. Vinding Kruse, Kbh.

1961, nyt ændret optryk 1967.
Ussing-Dybdal, GbK: Henry Ussing og C. C. Dybdal, Gældsbrevslovene. Kom­

mentar til Gældsbrevsloven, Mortifikationsloven m.m., 2. udg., Kbh. 1940.
Vahlén, Lennart, Fastighetsköp, Stockholm 1965.
Vinding Kruse, A., Købelov: Bør de nordiske købelove revideres? Bilag til for­

handlingerne på det 22. nordiske juristmøde, 1960.
Vinding Kruse, A., Misligholdelse af Ejendomskøb, 2. udg., København 1962.
Vinding Kruse, A., Restitutioner. Et bidrag til undersøgelse af berigelsesgrundsæt-

ningen i dansk og fremmed ret, København 1950.
Vinding Kruse, Fr., Ejendomsretten I—III, 3. udg., København 1951.
Vinding Kruse, Fr., En nordisk lovbog, 2. udg., København 1962.

II. Andre forkortelser
Afbtl Lov om køb på afbetaling nr. 224 af 11. juni 1954

med senere ændringer.
»Aftaler« Henry Ussing Aftaler paa Formuerettens Omraade. 3. udg. Køben­

havn 1950.
Aftl Lov om Aftaler og andre retshandler paa Formuerettens Omraade

Nr. 242 af 8 Maj 1917.
Aim. Del Henry Ussing Obligationsretten. Almindelig Del, 4. udg. Køben­

havn 1961 ved A. Vinding Kruse.
BGB Bürgerliches Gesetzbuch für das deutsche Reich v. 18 August 1896.
DL Danske Lov af 15 April 1683.

184

Gbl Lov om gældsbreve nr. 146 af 13 april 1938.
H (Dom af) Højesteret.
International Kbl Loi uniforme sur la vente internationale des objets mobiliers

corporels. Convention, Haag, avril 1964.
Int. udk. Projet d’une loi uniforme sur la vente internationale des objets

mobiliers corporels et rapport. 1. udkast 1935, 2. 1939, 3. 1956.
Juristen Juristen, udg. af Danmarks Juristforbund. D efter årstallet betyder

Juristens Domssamling.
JT Juridisk Tidsskrift, udg. af N. Cohn med flere.
Kbl Lov om køb nr. 102 af 6 april 1906.
KL Lov om konkurs m.m. nr. 51 af 25 marts 1872.
Lov og Rett Oslo.
Mot Motiver.
NJA Nytt juridiskt arkiv. Avd I. (Svensk).
NRt Norsk Retstidende.
Resp Responsum.
SGA Sale of Goods Act, 1893 (engelsk).
SH (Dom af) Sø- og handelsretten.
SHT Sø- og handelsretstidende.
Sp.D.I. Jul. Lassen og Henry Ussing Haandbog i Obligationsretten. Speciel

Del. I. København 1923.
SvJT Svensk Juristtidning.
Sølov Bek nr. 163 12 maj 1967 af sølov af 7 maj 1937.
TL Lov om tinglysning nr. 111 af 31 marts 1926.
TfR Tidsskrift for Rettsvitenskap.
TJFF Tidskrift utgiven av Juridiska Foreningen i Finland.
U Ugeskrift for Retsvæsen.
UCC Uniform Commercial Code U.S.A. Official text 1962.

13 KØB

SAGREGISTER
Tallene henviser til sider, når andet ikke siges.

»Se indh.« betyder: se nærmere indholdsfortegnelsen (foran i bogen)
til det pågældende afsnit.

»-« træder i stedet for vedkommende opslagsord.

Abstrakt - mangelsbegreb 121, 124
- skadeberegning 166

Actio quanti minoris 129 se forholds­
mæssigt afslag

Actio redhibitoria 131
Adkomstmangel se vanhjemmel

- der forsinker levering 87
Afbestillingsret 96
Afbetalingskøb § 19 (se indh.) 4, 44,

90, 96
Afdrag på prioriteter 175
A f dragshandel se afbetalingskøb
Afhentningskøb 27 f, 47, 54 f, 56 f, 23
Afhjælpning af mangel om køber kan

kræve - 133, 88
Om sælger har ret til - 144

Afhjælpning af retsmangel 154, 155,
157

Afhængighed mellem ydelserne - i løs­
ørekøb § 6 (se indh.) 53, § 13 (se

indh.) særlig ved kreditkøb 104
Se faren, hæve købet
- når køb hæves 164 f, 171 f

Afkald - på standsningsret 109
- på misligholdelsesbeføjelser 148
- på værn efter Afbtl 169

Afladedokumenter 49 ff, 40, 103
Afladning 50
Afsendelseskøb 47

Levering i - 29 ff, 90
Sikring af betaling i - 47 ff, 101,
102 f

Risikoen i - 54 f, 59
Afskibning 50
Afslag i købesummen se forholdsmæs­

sigt -
Afslutning af køb 3
Aftagelsespligt om køber har - 114,

119
Afviklingshindringer - i genuskøb 75 ff,

81 ff
- der ikke er misligholdelse 60 f,

62 f
Se fordringshavermora

Afvisning - af salgsgenstanden 161 ff,
58 se hæve købet, omlevering
Delvis - 66 f, 69
Midlertidig - 159, 161
- af den ene ydelse ved bytte 180

Akcessorier - til det solgte 25
- til købesum 21 se rente

Aktie salg af - 26 se værdipapirer
Alternativt bestemt salgsgenstand 3
Anlæg på fast ejendom aftale om - 7
Annullere købet se hæve købet

Uberettiget erklæring om at - 68,
71, 99

Ansvar 57 se erstatning
A nsvars fraskrivelse genussælgers - 85 ff
Anteciperet misligholdelse - fra sæl­

gers side 68, 133, 67
- med betaling 89, 94, 99, 109, 113,

118
Apotekere 46

186

Art salg af ydelse bestemt efter - se
genuskøb

Levering af genstand af anden - 126
Artsumulighed 73 f
Auktion salg ved - 116, 143, 155

Se tvangsauktion

Bankrembours 36 f, 49, 50, 89
Befordring se forsendelse, transport
Bekostninger - på salgsgenstanden 41

Se omkostninger
Berigelse når salgsgenstanden ikke kan

gives tilbage 163, 164
Beslaglæggelse af det solgte 59, 76
Bestilling af genstande, der skal tilvirkes

Når - er køb 6, er genuskøb 11, 81
Ydelsen ved - 22
Afbestilling af - 96
Anteciperet misligholdelse ved - 68

forsinkelse 81
Manglende betalingsevne ved - 102,

105
Fordringshavermora m.h.t. - 119
Mangler ved udført - 124, 134, 144

Betaling se købesum, valutalovgivning
Betalingsevne købers manglende - § 13.

I-V (se indh.) 94
Sælgers manglende - § 13.VI

Betalingsstandsning købers - 101
Betalingstid 42 f, 95, 96
Betinget køb risikoen i - 55
Bevisbyrden om mangel ved det solgte

129
Biydelser, der tilkommer køberen 25 f,

176
Blanding - af fordringshavermora og

misligholdelse med betalingen
113 f, 118 f

- af køb og bytte 179, 181
Brutto for netto 39
Bygning aftale om opførelse af - 7
Byrder på solgt ejendom 178
Bytte § 21 (se indh.) 1

Se veksling
Børspapirer se aktie, fondsbørs, obliga­

tioner, værdipapirer

Caf 33 se cif-køb
Caveat emptor 142
cf 33 se fragtf rit
Cif-køb 33 f 31, 54, 9, 39, 47, 50, 59
Cirka 24
Civilt køb 12
Clausula cassatoria 173
Cost and freight 33, se fragt frit
Coutume se kutyme

Del erlæggelse af eller forsinkelse med
en — 52, 67, 69, 146. Se successiv
levering

Køb af - af et parti 11 f. Se halv­
generisk køb

Mangel ved en - 132
Ophævelse af køb efter betaling af

en - 108
Umulighed, der rammer en - 83

Diskonto hvem - skal betales af 41
Disposition at køber stiller det solgte

til sælgerens - 161
Se afvisning, hæve købet

Distancehandel 28 f, 36
Dokumenter betaling mod - på varen

49 ff, 101
Dækningskøb 166

Efterkrav om sælger kan benytte -
48, 51

Efterlevering købers ret til at kræve -
69, 133, 58

Sælgers ret til - 145
Ejendomsforbehold køb med-44 ,166 ff

Risikoen ved - 55
Sælgers ret til at tage tingen tilbage

ved - 90, 93, 170 ff
Ejendomshandel § 20 (se indh.) 6

Se mageskifte
Ejendomsret købers erhvervelse af -

3, 10, 12, 22, 24
Se vanhjemmel

Emballage 39
Emptio rei s perat æ 3
Emptio spei 3

13* 187

Ene forhandlingsret for køber 160
Erhvervsvirksomhed mangel ved solgt

- 126
Se forretning, konkurrenceforbud

Erklæring om valg mellem flere mislig-
holdelsesbeføjelser 148

Erstatning når - kan kræves for forsin­
kelse med levering §§ 10-11 (se
indh.) 70, med betaling § 12.IV,
med modtagelse af det solgte 116 f,
119, ved købers manglende beta­
lingsevne 106, 108, for mangler
123, 134 ff, for vanhjemmel 153,
for retsmangel 157, for anden mis­
ligholdelse 158, for omkostninger
på og forringelse af ting, der afvi­
ses 161, 164

Købers tilbageholdsret for - 165
- kan fås, når køb hæves 61
- ved bytte 180
- ved køb af fast ejendom 177 f
Om størrelsen af - se opfyldelses-

interesse
Se farlig ydelse, negativ kontrakts­

interesse
Evictio 150

Faktura reklamation over for - 20,
38, 57

Faren for salgsgenstanden § 7 (se indh.)
163, 11, 39, 63, 117

- ved køb af fast ejendom 177
Farlige ydelser ansvar for skade voldt

af - 137 ff, 147, 117
Fast ejendom køb af - § 20 (se indh.) 6

Bytte af - se mageskifte
Fastholde købet 61, 94

Købers ret til at - 68 f, 58, 84
Se efterlevering, omlevering

Sælgers ret til at - 94 ff, 98, 99,
144 f

Fejl - ved forsendelsesmåden 158 f
- ved solgt fast ejendom 177 f
- ved solgt løsøre se mangler, ab­

strakt mangelsbegreb

Fiksforretning 64
Finansiering af køb 34, 37, 49
Flere købere farens overgang, når sæl­

ger sender til - under ét 55
Flytning sælgers - 28
Fob inklusive fragt og assurance 34, 55
Fob-køb 32 f, 55, 24, 39, 47, 59, 90
Foderstoffer salg af - 123, 141
Fondsbørs køb på - 26, 28
Forbehold sælgers - om ringere ansvar

85 f, 141, 143 f, om ret til at hæve
købet 90 f

- om solgt ladnings lykkelige an­
komst 79, 86

Forbrug af salgsgenstanden 156, 163
Forbud mod køb 3
Force majeure 85
Fordring køb af - 2 f, 24

Købers ret til rente af købt - 26 f
Mangel ved solgt - 126
Salg af - , der ikke består 156 f

Fordringshavermora løsørekøbers - § 14
(se indh.) 26, 40, 43, 56, 63, 106

Ejendomskøbers - 177
Sælgers - med hensyn til afvist salgs-

genstand 161 f
Forholdsmæssigt afslag i købesum

- ved mangler 129 f, 137, 58
- ved vanhjemmel 152, 154, 155
- ved retsmangel 157
- ved bytte 179

Formuemasse salg af - 2, 157
Formueværdi 2
Forretning salg af - 159 f, 2, 13, 126,

135, 157
Forringelse af det solgte, - ved hæn­

delse se faren
- på anden måde 39, 125 f, 127, 164

Forsendelse om sælger skal besørge -
27 ff. Se risiko

Hvorledes - bør ske 158 f
Forsendelseskøb 28, 29

- med transportklausuler 32 ff
Sikring af betaling i - 47 ff, 102 ff,

107 f

188

Sælgers omsorgspligt i - 114 f, kø­
bers 161 f

Købers undersøgelsespligt i - 146
Forsikring af det solgte 31, 50. Se cif-

køb
Forsinkelse - med levering §§ 9-11

(se indh.) 151, 163, omfatter umu­
lighed 60, afgrænses fra mangler
127

- med en del se del
- med betaling § 12 (se indh.) i af­

betalingskøb 170 f
- med tilbagegivelse 161 f
- fra købers side i øvrigt se fordrings­

havermora
- ved ejendomshandeler 177

Forsvinden salgsgenstandens - 59
For tidlig levering 159
Forudbetalingskøb 45, 66, 68
Forudsætninger om salgsgenstandens

egenskaber 123 ff
Forældelse af køberens mangelsbeføj­

elser 147
Fragtbrevsduplikat betaling mod - 50
Fragtfrit 33, 35, 54, 47
Fragtmand 31
Franco 35, 47. Se leveret
Fra - til 24
Fravigelighed Kbl’s - 8
Frembringelse se bestilling
Frigørelsestid sælgers - 114
Frit salgsklausulen - 35. Se leveret
Frit om bord 32 f. Se fob-køb
Frit på bane 35
Frugter - af solgt løsøre 25 f

- af solgt ejendom 175

Garanti - for rettidig levering 84
- om salgsgenstandens egenskaber

122 f 130, 135, 137, 145
Om sælgers ansvar beror på - 72 f,

88, 128, 151, 153
Generisk bestemt salgsgenstand lOf. Se

genuskøb
Gennemgangskonnossement 30, 50

Gensidighed betydning af købekontrak­
tens - § 6 (se indh.) 53, § 13 (se
indh.)

Se faren, hæve købet
Genuskøb 10 f, 72 ff, 4

Sælgers ydelse i - 22, 122
Risikoen i - 55, 57, 58
Sælgers ansvar ved forsinkelse i -

§ 10 (se indh.)
Mangler i - 125, 126, 130, 131,

133, 135
Vanhjemmel i - 151, 152, 154
Retsmangel i - 157

Godkendelse af salgsgenstanden 148
Goodwill 2, 126, 159
Grosserer-Societetets slutsedler se slut­

sedler
Grundforbedringsmidler 123
Gødningsstoffer 123, 141

Halvgenerisk køb 11, 57, 74, 125, 136
Handelsbrug, handelskutyme 8. Se

kutyme
Handelskøb 12 ff

Betaling mod dokumenter i - 49 ff
Købers undersøgelsespligt i - 145 f
Reklamation over for faktura i - 20 f
Rente i - 39 f

Handelssædvane se kutyme
Handlende hvem der er - ifølge Kbl

§ 4 13
Henstand med købesums betaling se

kredit
Hindringer for levering i genuskøb

75 ff, 81 f
Hjemmelsmands hjemmelsmand, om

køber kan rejse krav mod sin -
157 f

Hjemmelspligt for sælger 151 f. Se van­
hjemmel

Husdyr salg af - 141
Se farlige ydelser

Husdyrvoldgift 21
Husmandsforeninger salg af husdyr

gennem - 141

189

Hændelig skade på salgsgenstanden.
Se faren

Hævd om - udelukker vanhjemmel 156
Hæve kontrakten 62

-v ed bytte 180
Hæve købet 61 f, § 18 (se indh.)

Adgangen til at - ved ikke-levering
64 ff, 70 f, ved forsinkelse med
betaling § 12.II (se indh.) 97, 53,
56, ved købers manglende beta­
lingsevne 104 f, 108, ved sælgers
110 f, ved fordringshavermora 114,
119, ved mangler 130 ff, ved van­
hjemmel 154, ved retsmangel 157,
ved anden misligholdelse 158, ved
ejendomshandeler 177

- delvis 66 f. Se successiv levering

Ikke-erlæggelse §§ 9-12 (se indh.)
Se forsinkelse

Ikke-levering af solgt løsøre §§ 9-11
(se indh.). Se forsinkelse

Ikke-opfyldelse 53. Se forsinkelse, mis­
ligholdelse

Importregulering 59
Incoterms 9
Indeståelse se garanti
Indførselsforbud 59, 96,
Individualisering i genuskøb 56, 79 f,

40. Se koncentration
Individuelt bestemt salgsgenstand 10

Se specieskøb
Indløsning af tilbagetaget ting i afbe­

talingskøb 173
Indpakning 39
Indsættelsesforretning 173
Initiativet om sælger eller køber skal

tage - 47
Insolvens se betalingsevne
Internationale køb 14 ff

Kalvekastning smitsom - 141
Kastesyge 141
Kompetencemangel se vanhjemmel

Koncentration af ydelsen i genuskøb
11, 57, 79 f, 73 f

Konfiskation af solgt ting 59
Konjunktursvingningers indflydelse på

køb 82 f
Konkurrence begrænsning i sælgers el­

ler købers ret til - 159 f
Konkurs sælgers ret til at hæve købet

efter købers - 90 f, 92 f, 105, 110,
hans standsningsret 100 f, 106 f,
hans modregningsret 165

Sælgers - 110 f
Konnossement betaling mod - 49 ff,

40
Standsningsret over for indehaver af

- 107
Kontant betaling 45
Kontantkøb 44 f

Sælgers ret til at hæve - 91, 92 f,
til at holde det solgte tilbage 45 f,
101, 130, til at standse afsendt
gods 48, 102

Kontant mod konnossement 49 ff, 101,
40

Kontantpris i Afbtl 172
Kontraktsbetingelser stående - i han­

delen 8 f
Kontraktsformularer for visse køb 8 f

Se slutsedler
Kredit 44

Om overgivelse af det solgte er - 91
Rente ved - 39 f
Tab af - 95 f. Se clausula cassatoria
- mod veksel 36

Kredit foreningslån 175
Kreditkøb 44, 4

Kbl §§ 14-16 omfatter - 46 f
Sælgers ret til at hæve - 89 ff, 104 f
Se standsningsret, udtagelsesret

Kreditorforfølgning om - udelukker
standsningsret eller tilbagetagelse
106, 173

Se udtagelsesret
Kuponer køb af værdipapirer med -

26 f

190

Kurstab erstatning for - 98
Kutyme 8, 9, 14
Kvalitet det solgtes - § 15.1.A
Kvantitet det solgtes - 24 f, 38 f

Mangler m.h.t. - 127, 137, 145, 52
For stor - leveret 159

Køb §§ 1-20 (se indh.)
Begrebet - § 1 .II

Københavns slutsedler 9 se slutsedler
Købesum § 4.1. se rente

Købesum ved salg af fast ejendom
174, 175

Ladning salg af - 159
Landboforeninger salg af husdyr gen­

nem - 141
Langvarige leveringskontrakter 82
Legitimation købers krav på - 24, 178
Leje hvorvidt kontrakt om - falder ind

under Afbtl 168
Fordeling af - ved ejendomshande­

ler 175
Leveransav tal 12
Leveret salgsklausulen - 35, 39, 47 f,

55, 84 f, 86
Levering hvad Kbl forstår ved - 22 f

Køb uden pligt til - 23, 55
Betydning af - for risikoen 54 f,

for pligt til at betale rente 40
Købers ret til at kræve - 68, 58,

133 se omlevering
Se successiv levering
Køb på - 12

Leveringssted § 3.IV (se indh.)
Leveringstid 42 ff, 25
Loco (værende) in - 29, 86
Lokohandel 29
Lykkelig ankomst forbehold om - 79,

86
Løsørekøb §§ 2-19 (se indh.) 6

Mageskifte 179, 181
Mangler - ved salgsgenstanden § 15

(se indh.) 58, afgrænsning fra for­
sinkelse 127

- ved salg kontant mod konnosse­
ment 51, hvor efterkrav benyttes
51 f

Risikoen, hvor der er - 56, 162 f
- ved løsøresælgers opfyldelse i øv­

rigt § 17 (se indh.)
- ved solgt fast ejendom 177 f

Massegældsbreve se obligationer,
værdipapirer

Meddelelse risikoen for befordring af
- 20

Medhjælpere sælgers ansvar for - 87
Merkantilisering af reglerne om køb 12
Midlertidig - afvisning 159, 161

- umulighed 84, 74, 78
Misligholdelse §§ 10-13, 15-18 (se

indh.) 118 f
Oversigt over reglerne om - 60 f
Omstændigheder, der udelukker -

43 f, § 6 (se indh.), § 13 (se indh.)
63

Betydning af - for risikoen 56
Se anteciperet misligholdelse
- af afbetalingskøb 169, 170 ff
- af ejendomshandel 177 f
- af bytte 180

Modtagelseskonnossement 50
Modtagelsespligt om køber har - 114,

119
Mora se forsinkelse, misligholdelse,

anteciperet misligholdelse
Mægler autoriseret - 115, 166
Mængde hvor stor en - købet omfatter

24 f
Se kvantitet

Mønt købesummens - 36

Naturalopfyldelse - i køb se fastholde
købet, efterlevering, omlevering

Tilbud om delvis - i bytte 180
Negativ kontraktsinteresse 142, 62
Netto - pris 37

- vægt 39
Netto cassa 38, 45
Netto kontant 38, 45

191

Netto tara 39
Nota se regning

Obligationer renten af - 26 f
Obligatio per pet uat ur 88
Omkostninger - ved køb af fast ejen­

dom 176
- ved andet køb 41
- ved levering og forsendelse 23,

28 ff, 32 ff, 40
- ved omsorg for salgsgenstanden

116 f, 161
Omlevering købers ret til at kræve -

133, 152, 154, 157, 161, 58, 68 f
Sælgers ret til - 144 f

Omsorgspligt m. h. t. salgsgenstanden,
købers - 161 f, sælgers - 22, ved
fordringshavermora 114 ff

Omstødelse af købet 61, 147. Se til­
bagetræden

Omsætningsbeskyttelse for løsøre-
køber 3

Opfyldelsesforanstaltninger genussæl­
gers ansvar for sine - 77 ff

Opfyldelsesinteressen 70, 136, 61
Beregningen af når køb hæves

165 f, i køb med spillerum for
mængden 24 f, i afbetalingskøb
171 ff

Betingelser for retten til - se erstat­
ning

Ophævelse af kontrakt eller køb se
hæve kontrakten, hæve købet, til­
bagetræden

Ordrestridig forsendelse 159
Overgivelse af det solgte - begrænser

adgangen til at hæve købet 90 ff
Hvad - betyder i Kbl 103

Oversøisk handel 4, 9
Rembours i - 36 f
Risikoen i - 55
Transportklausuler i - 32, 34, 86

Pantegæld aftale om - ved ejendoms­
handel 174 f

Parti køb af et - 127
Køb af en del af et - 11, 153, se

halv gene risk køb
Parti se del
Passivitet tab af ret ved - 71 f, 97, 156

Se reklamation
Penge som ydelse i køb 1, 116
Pengeenhed købesummens - 36

Svingning i købeevne af - 82 f
Pengemangel ansvar for - 81, 83, 87

Se betalingsevne
Pladshandel 29
Pladskøb 29

Risikoen i - 54
Købers omsorgspligt i - 162

Postopkrævning se efterkrav
Prioritetsydelser fordeling af - ved

ejendomshandeler 175
Pris fastsættelse af - 37 f. Se købesum
Prisdifference som normal erstatning

165 f
Prisgivelse af salgsgenstand 116, 162
Prissvingningers indflydelse på køb

82 f
Prænumerationskøb 45, 66, 68
Prøve køb efter - 122

Køb med adgang til at undersøge -
143
Risikoen ved køb på - 55

Påkrav 42, 65

Rabat 37, 45
Received for shipment se modtagelses-

konnossement
Refusionsopgørelse ved ejendomshan­

del 175 f
Regning reklamation over for - 20 f, 39

Rente fra tilstillelse af - 40
Reklamation - i løsørekøb 20 f, 13

- ved forsinkelse fra sælgers side
70 f, fra købers side 98 f

- om mangler 145 ff, om vanhjem­
mel 156, om anden misligholdelse
159

Se faktura

192

- ved køb af fast ejendom 174
Rembours 36 f, 49, 50, 89
Rente - af købesum 39 f, 98, 171 ved

fast ejendom 175
- af erstatning 40 f
Købers ret til solgt fordrings - 26 f
Fordeling af - af solgt ejendoms

prioriteter 175
Reparation af det solgte 7

Se afhjælpning
Rettighed køb af - 2 f

Køb af - , der ikke består 156 f
Hvilken - køber skal erhverve 24

Rigtig opfyldelse 22 ff
Se misligholdelse, ydelse

Risiko - for salgsgenstanden § 7, se
faren

- for befordring af meddelelser 20
- for transportlejlighed 31 f, 33, 35

Salg, se køb
Ret og pligt til - på grund af for­

dringshavermora 115 f, 162
Salgsgenstand 1 f, § 3.1—III (se indh.)

Se alternativt bestemt - , genuskøb,
specieskøb

Samtidig ydelse fra begge sider § 6
(se indh.) 95, 164 f

Se tilbageholdsret
Selvhjælpssalg 166
Skadeserstatning, se erstatning, opfyl­

delsesinter esse
Skatter fordeling af - ved ejendoms­

handel 175
Skjult mangel se synlighed
Skonto 37
Skyldovertagelse - ved køb af ejendom

174 f
Om rembours medfører - 37

Skæringsdag for indtægter og udgifter
ved ejendomshandeler 175 f

Skøde indholdet af - 175 f
Sælgers pligt til at give - 178
Betydning af - for ret til at hæve

køb 177

Se omkostninger
Slutsedler stående formularer for - 9,

34, 85 f, 105
Smitsom sygdom hos solgt dyr 137, 141
Specieskøb 10 f

Risikoen i - 56 f
Sælgers erstatningsansvar i - § 11
Mangler ved salgsgenstanden i -

122 f, 125 f, 134 f
Vanhjemmel i - 152, 153
Retsmangel i - 156

Specifikationskøb 89, 95
Speditør om overgivelse af det solgte

til - er levering 31
Spild 39
Spillerum - med h. t. mængden af det

solgte 24 f
- m. h. t. tid for afhentning 56 f, for

levering 80, 114
- m .h .t. kvalitet 122

Standardkontrakter 8 f
Standsningsret sælgers - § 13.II og IV

(se indh.) 47 f
Aktiv - se tilbagetagelsesret
Købers - § 13.VI

Statsindgreb i handelen 4
Se forbud, valutalovgivning

Sted for sælgers ydelse, se leveringssted
Stempelafgift hvem - skal betales af

ved køb af fast ejendom 176
ved andet køb 41

Stoppage in transitu 102. Se stands-
ningsret

Strejke genussælgers ansvar for - 81
Successiv levering køb på, forsinkelse

ved - 66 f, 93 f
Kbl §§ 14-16 ved - 52
Mangel ved enkelt levering ved - 132
Ændrede forholds betydning ved - 82

Surrogater for det solgte 25
Svig - som ugyldighedsgrund 147

- overflødiggør reklamation 20, 147
Betydning af - for misligholdelses-

beføjelser 64 f, 131, 142, 153

193

Omfanget af erstatning ved sælgers
- 137

Svind 39
Svømmende vare 80
Synlighed betydning af mangels - ved

købet 142 f, efter leveringen 145 f
Sædvane 8. Se kutyme

Tara 39
Tel quel 144
Tid - for leveringen 104

Hvilken - der er afgørende m. h. t.
mangler 127 f

Se frigørelsestid, leveringstid, spille­
rum

Tilbageholdsret sælgers - over salgsgen­
standen 45 f, særlig ved købers in­
solvens 101 f, m. h. t. købesum­
men 164 f

Købers - m. h. t. købesummen
46 f, 111, ved mangler 142, ved
vanhjemmel 154, m. h. t. salgsgen­
standen, der afvises 161,162,164 f,
der tages tilbage af sælgeren efter
Afbtl 172

Tilbagetagelsesret sælgers - ved løsøre-
køb 90 ff, særlig over for købers
kreditorer 92 f, 109 f, se udtagel­
sesret

Sælgers - i afbetalingskøb 168, 170,
171 ff

Tilbagetræden hel - fra købet 61, 154,
173

Tilbehør til det solgte 25 ff, 176
Tilfældig skade på salgsgenstanden, se

erstatning, faren
Tilsikring om det solgtes egenskaber

122 f, 134 f
Se garanti

Tilvirkning 3. Se bestilling
Tilvækst til det solgte 25
Tinglig ret, se ejendomsret, omsætnings-

beskyttelse
Trade terms 9
Transport - af det solgte se forsendelse

Klausuler om - 32 ff
- af meddelelser 20

Tvangsakkord som grund til stands­
ningsret 100 f

Tvangsauktion 6, 153, 154, 155
Typeprøve 122

Udbringelse af det solgte 29, 54
Se forsendelse

Udbytte købers ret til - af det solgte
25 ff, 118

Tilbagegivelse af - når køb hæves
165

Udførselsforbud 59, 74, 76
Udgifter på salgsgenstanden 41

Se omkostninger
Udlæg - i ting, der er solgt på afbeta­

ling 169
Se kreditorforfølgning

Udskillelse af bestemt genstand i
genuskøb

Se individualisering, koncentration
Udtagelsesret sælgers - i købers kon­

kursbo 93, 107 f, 109, 173
Se tilbagetagelsesret

U kontraktmæssighed 121 ff
Umulighed - og forsinkelse 60 f

- udelukker krav på levering 69, 133
Om - udelukker ansvar ved genus­

køb 73 f, 75 ff
Oprindelig og efterfølgende - 76,

87 f
Subjektiv og objektiv - 77, 81
Delvis og midlertidig - 83 f
- og fordringshavermora 113

Se faren
Undergang af det solgte ved hændelse,

se faren
Underretning om afsendelse af godset

55, 79, 86
- om udskillelse af bestemt gen­

stand 56
Undersøgelse af salgsgenstanden

- før købet 142 f

194

Købers ret til - før betalingen 46,
48, 50 f

Købers pligt til - efter levering 146
Uso tara 39
Uvidenhed sælgers - om forpligtelsen

83, 87

Valutalovgivning 98, 114, 59 f
Vanhjemmel - i løsørekøb § 16.1—III

(se indh.) 164
Faren for salgsgenstanden ved - 163
- ved salg af fast ejendom 178

Veksel for købesummen 36, 41, 89.
101, 108, 165

Veksling af penge 2

Ventet ikke-levering, se anteciperet
misligholdelse

Videresalg om - udelukker ophævelse
af køb 163 f

Se hjemmelsmands hjemmelsmand
Vildfarelse om det solgtes egenskaber

147 f, 123 ff
Vis major, se force majeure
Værdipapirer 116, 154

Ydelse købers - 1, § 4 (se indh.) 177
Sælgers - 1 ff, § 3 (se indh.) 176

Økonomiske vanskeligheder, ansvar for
- 81, 87

LOVREGISTER
omfattende de danske love og bekendtgørelser, der omtales i bogen.

De love, der på grund af ændringer er blevet bekendtgjort fuldstændig, står under
bekendtgørelsesdatoen.

Hvor der til et lovsted hører flere sidetal, er de første vigtigst, navnlig hvis
højere tal står foran lavere.

15/4 1683, Danske Lov, § 16 44-45, 47, 49-52, 89,
5 -3 5 95, 100
5-3-12. 151, 178 § 17 39, 58, 127
5-3-31 177 § 17.10 54-55, 34

§ 17.2° 56-57, 53, 63, 114
6/4 1855, L, § 3 - 40 § 18 25-26, 118, 175

§ 19 26, 118
25/3 1872, Konkursl 51, § 20 26-27, 118
§ 4 110 § 21 62-66, 67, 68-70, 7,, 23,
§ 16 91, 93, 105, 106, 107, 31, 58, 60, 89, 158, 177,

108, 110, 165 180

6/4 1906, Kbl 102 - 5-10 § 22 66-67, 68

§ 1.1° 8, 88, 108 § 23 87-88, 23, 63, 69, 70,

§ 1.2° . . 6, 179 177

§ 2.1° 6, 11 § 24 72-86, 23, 58, 61, 63,

§ 2.2° 179 69, 70, 97
§ 3 . . , 11, 57 § 25 165-66, 61, 70
§ 4 13-14 § 26 70-72, 20, 58, 61, 66,
§ 5 38, 177 68, 127
§ 6 38, 13, 20, 21, 39 § 27 70-72, 20
§ 7 38-39, 23, 34 § 28 88-92, 94-96, 108, 61,
§ 8 39 118-19, 177
§ 9 . . . 27-28, 47, 54 § 28.2° 90-92, 94, 100, 104, 107,
§ 10 22, 27, 28, 29-32, 33, 164

34, 35, 47, 54 § 29 93-94, 97
§ 1 1 27, 28, 29, 47, 54, 102 § 30 97-98, 165-66, 96, 40,
§ 1 2 42-43, 20 61, 177
§ 13 . 43, 114 § 31 98-99, 20, 61, 89
§ 14 44—47, 48, 52, 59, 63, § 32 98-99

89, 95, 100, 101 § 33 112-15, 117, 118
§ 15 44—45, 47, 48, 52, 59, 89, § 34 115-16, 20, 46, 162

90, 95, 100, 101, 102, § 35 116, 117, 162
104 § 36 116-17, 26

196

§ 37 56, 59, 117
§ 38 39—40, 98, 117, 174, 20
§ 39 99-107, 109-110, 111,

44, 47, 63, 90, 112, 118
S 40 99-100, 105, 106, 109-

110, 20
§ 41 99-100, 107-10, 92, 102,

20
§ 4 2 120-25, 129-32, 134-37,

58, 115
§ 43 120-25, 129-33, 135-37,

58, 154
S 44 127-28, 126, 133, 23, 58,

115
§ 45 165-66, 136
§ 4 6 132
§ 47 142—43, 155
§ 48 144, 155
§ 49 144-45, 7, 134, 155, 157
§ 50 127, 132, 133, 52, 67
§ 51 145-46, 13, 156
§ 52 145—47, 127, 159, 161
§ 53 147, 20
§ 54 147-48, 156, 174
§ 55 161-62, 142
§ 5 6 161-62
§ 57 164-65, 108, 132, 162
§ 58 162-64, 56
§ 59 150, 152-54, 155
§ 60 20, 55
§ 6 1 20
§ 62 32-33, 39, 43, 47, 49,

51, 55, 90, 103
§ 63 33 -34 ,39 ,47 ,49 ,51 ,54
§ 64 33 -34 ,39 ,47 ,49 ,51 ,54 ,

31
§ 65 35, 39, 47, 55, 102, 115
§ 66 24-25
§ 6 7 159
§ 6 8 43
§ 69 43, 50
§ 70 45, 91
§ 71 49, 50-51

6/4 1906, L 103 - 107

8/5 1917, Af t l 242,
§ 3 0 110, 131, 147
§ 3 3 110, 148
§ 38 160

8/5 1917, L 244 - 167, 168, 169

9/5 1917, L 246
§ 4 141

14/4 1920, L 156 - 141

31/3 1926, TL 111,
§ 3 8 91
§ 53 177

16/2 1932, Deponeringsi 29 - 116

23/3 1932, Veksell 68,
§ 41.4° 36

7/72 1937, Bek 319 (Sølov),
§111 48
§ 131 96
§ 1 6 6 107
§ 167 50
§ 168 30, 50

13/4 1938, Gbl 146,
§ 7 98
§ 9 156
§ 1 0 126
§ 6 0 40
§ 62 40, 98

15/3 1939, Husdyrvoldgiftsl 94 - 21

11/6 1954, Afbtl 224,
§ 1168
§ 2 170-71, 96
§ 3 171, 169
§ 4171-172, 173, 169
§ 5172, 173, 169
§ 6 173

197

§ 7 173
§ 8170, 171, 172, 169
§ 9169, 173-74, 96
§§ 10-16 . . 173
§ 1 3 172
§ 1 7 169-70
§ 1 8174

30/9 1954, L 295 - 167

2514 1959, Fondsbørs, Vedt 139,
§ 4 8 28
§ 5 0 27
§ 5 2 26

1/5 1959, Bek 145 (Konkurrencel),
§§9 og 15 . . 160

26/8 1959, Bek 275
§§ 1 og 2 . . 141

10/6 1960, Luftfartsi 252 - 50

1/8 1960, Lovbek 305 - 175

20/6 1961, Bek 199 - 98

16/3 1962, L 92
§ 7 123
§ 10 123, 141
§ 2 7 123

16/3 1962, L 93,
§ 2 123, 141
§§3 og 13. . 123

2/7 1962, Lovbek 248 (Apotekerl),
§ 3 1 46

15/4 1964, L122
om internationale løsørekøb,

§§ 3 ,4 og 5 . . 15

23/12 1964, L 372
om valutaforhold m.v. - 60, 98

10/3 1965, L 47
om fragtaftaler ved int. vej­
transporter - 50

21/4 1965, L 145
om Danmarks Erhverv s fond - 19

8/6 1966, Næringsl 212,
§ 1 2 13

