
Palle Bo Madsen

Obligationsretlige
spørgsmål

- til gruppeorganiseret undervisning
eller selvstudier
på jurastudiets 4. årsprøve

AARHUS UNIVERSITETSFORLAG • 1985

Copyright: Palle Bo Madsen, 1985
Tryk: Werks Offset, Århus
ISBN 87 7288 ol4 7

AARHUS UNIVERSITETSFORLAG
Aarhus Universitet
8000 Arhus C
Tlf. (06) 19 70 33

3

Forord

Hermed foreligger 11 arbejdsprogrammer, der primært er
udarbejdet med henblik på at danne grundlag for den gruppe-
organiserede undervisning ved jurastudiets 4. årsprøve på
Aarhus Universitet. Denne undervisning er tænkt som et al­
ternativ til den gængse forelæsning eller manuduktion og
omfatter derfor ikke en gennemgang af lærebøgerne i tradi­
tionel forstand. I stedet søges den studerendes arbejdsop­
gaver tilnærmet dem, han som kandidat vil blive stillet o-
verfor.

Den arbejdsform, som programmerne lægger op til, forud­

sætter derfor, at de studerende på forhånd har læst pensum
igennem. Der kan måske i denne forbindelse være grund til
at nævne, at der ved eksamen også fordres kendskab til lov­
givning og retspraksis, som er kommet til siden lærebøger­
nes udgivelse. Arbejdsprogrammerne tilstræber ikke en ud­
tømmende dækning af pensum, men søger at spore de studeren­
de ind på løsningen af væsentlige og/eller vanskeligt til­
gængelige dele af pensum gennem et mere aktivt - problemori­
enteret - undervisningsforløb, hvor udgangspunktet tages i
spørgsmål, domme og opgaver.

Undervisningen foregår ved, at de studerende inddeles
i mindre grupper, som selvstændigt arbejder med programmer­
ne, hvorefter gruppernes arbejdsresultater fremlægges og
diskuteres i plenum under en lærers vejledning.

Det er dog mit håb, at arbejdsprogrammerne også kan væ­
re nyttige for studerende, der ikke deltager i den gruppeor-
ganiserede undervisning, men som blot ønsker ved selvstudier
at supplere den undervisning, der i øvrigt modtages.

4

Opgaverne er for det meste tidligere eksamens- eller
øvelsesopgaver, som er udarbejdet af forskellige lærere ved
Institut for Privatret, idet visse af opgaverne dog er ble­
vet ændret som følge af senere retsudvikling eller for bed­
re at kunne opfylde arbejdsprogrammernes pædagogiske formål.
Disse ændringer såvel som indholdet i øvrigt står for under­
tegnedes egen regning.

Den foreliggende fremstilling er 2. udgave af et sæt
"obligationsretlige arbejdsprogrammer", som jeg udarbejdede
i 1981-82, og som indtil nu har været anvendt ved undervis­
ningen i duplikeret form.

Århus, den 1. november 1985

Palle Bo Madsen

5

IndhoId

1. Program. Aftaler 7

1. Aftalens indgåelse
2. Aftalens ugyldighed
3. Særligt om forbrugeraftaler
4. Mellemmænd. Aftalens parter
5. Fortolkning og udfyldning

2. Program. Ydelse, misligholdelse og erstatning

i kontrakts forhold 17

1. Ydelse
2. Misligholdelse og erstatning

3. Program. Køb 23

1. Handelskøb, civilkøb og forbrugerkøb
2. Købelovens almindelige regler
3. Særligt om forbrugerkøb
4. Renteloven

4. Program. Personskifte i skyldforhold 31

1. Oversigt
2. Konfliktsituationerne

5. Program. Veksler og checks 37

6. Program. Fordringers ophør 39

1. Almindelige modregningsregler
2. Særligt om modregning i konkurstil­

fælde
3. Forældelse

7. Program. Kaution 46

1. Almindelige kautionsregier
2. Særligt om retsstillingen i konkurs­

tilfælde

6

8. Program. Entreprise 54

9. Program. Transportforhold 56

10. Program. Forsikring 57

11. Program. Erstatning uden for kontrakts forhold 59

1. Ansvarsgrundlaget og ansvarsbetin-
gelserne i øvrigt

2. Lempelse eller bortfald af erstat­
ningsansvar

3. Kompensations- og kumulationspro-
blemer. Erstatningsberegning

7

EMNE: Aftaler.

(Pensumlitteratur. Jørgen Nørgaard: Introduktion til Formueretten, 6.
udg., 1982, s. 40-116. Palle Bo Madsen: Aftalefunktioner, 1983, s.
7-129).

1. Aftalens indgåelse.

1.1. Opgave 1.

Mandag, den 4. marts 1985 sendte kaffeimportør Mokkasen, Kø­
benhavn, et udateret brev til grosserer Svind, Århus, hvem
han tilbød at levere 500 kg kaffebønner den 25. marts 1985
til en pris af kr. 40 pr. kg. Ved postvæsenets fejl blev bre­
vet stemplet som afsendt den 7. marts 1985. På grund af en
orkanagtig snestorm kom brevet først frem til Svind lørdag
den 9. marts. I skrivelse af 11. marts accepterede Svind til-
buddet, idet han henviste til "Deres skrivelse af 7. marts".
Denne skrivelse kom Mokkasen i hænde den 12. marts.

Mokkasen, der endnu ikke havde disponeret over partiet
til anden side, men som under indtryk af de stigende kaffe­
priser på verdensmarkedet havde fortrudt den tilbudte pris,
gav straks sin sekretær, frk. Grums, besked på omgående at te­
lefonere til Svind og meddele, at Mokkasen ikke ville vedstå
sit tilbud, da accepten var kommet for sent, og Mokkasen alle­
rede havde solgt den tilbudte kaffe til anden side. Frk. Grums,
der ikke brød sig om at tale i telefonen med den koleriske Svind,
afsendte i stedet for samme dag et brev af det af Mokkasen øn­
skede indhold til Svind. Den postsæk, hvori dette brev befandt
sig, blev imidlertid stjålet i lufthavnen, og hele begivenheds­
forløbet opklaredes først, da Svind den 26. marts reklamerede
over den udeblevne kaffeleverance.

Svind krævede nu sin mistede fortjeneste, k r . 4 .800, er­
stattet. Mokkasen protesterede herimod. - Hvorledes skal sagen
afgøres?

1. PROGRAM.

8

1.2. Læs U 1977.460 og U 1978.799 med henblik på aftaleind­
gåelsen.

Er der nogen realitetsforskel mellem afgørelserne?
Mellem under- og appelinstanserne? Mellem flertallene
og mindretallene?

Stilles der særlige krav til indgåelse af mundtli­
ge aftaler?

Hvordan ville du selv have voteret?

1.3. Hvordan kan man blive forpligtet ved passivitet? Hvor­
for fik Munksgaard ikke medhold i U 1972.242 (U 1972 B.
225) ?

Kan aftl. § 6, stk. 2, anvendes, dersom acceptanten
ved, at hans accept er uoverensstemmende med tilbudet?

Dersom et firma sender dig en vare med erklæring om,
at det anser aftale for indgået, dersom varen ikke re­
turneres, er du da forpligtet til at betale vederlaget,
hvis du beholder varen? Gør det nogen forskel, om du er
forbruger eller erhvervsdrivende?

1.4. Under hvilke betingelser kan et vilkår i en aftale bli­
ve forpligtende, selv om den ene part ved aftalens ind­
gåelse ikke har været opmærksom på vilkåret? Forklar U
1971 .81 og U 1 983.576.

1.5. Bliver en løftegiver forpligtet ved passivitet, dersom
han ved underskrivelsen af en kontrakt har taget et for­
behold om f.eks. en advokats godkendelse af vilkårene,
og han siden ikke giver medkontrahenten besked om resul­
tatet?

Hvilke retsvirkninger kan indlægges i en klausul som
f.eks.: "Med forbehold af min advokats godkendelse"?
Hvordan vil du forklare U 1983.224 og U 1984.471 i for­
hold hertil og i forhold til hinanden?

1.6. Er der nogen realitetsforskel mellem Højesterets og lands­
rettens begrundelse i U 1974.119? Hvilken retlig betyd­
ning tillægges den manglende reklamation? Hvornår anses
aftalen for indgået?

Hvorfor blev resultatet anderledes i U 1983.597?

1.7. Hvilke almindelige aftaleretlige regler bygger U 1981.221
på?

1.8. Hvordan vil du forklare, at en bindende aftale fandtes at
være indgået i U 1981.1014, men ikke i U 1981.697?

9

2. Aftalens ugyldighed.

2.1. Lav en oversigt over ugyldighedsgrundene. Er aftl. § 33
en stærk eller svag ugyldighedsgrund?

Forklar forskellen mellem tilblivelsesmangler, ind-
holdsmangler og habilitetsmangler. Hvilken kategori vil
du henføre aftl. § 36 under? Omfatter aftl. § 33 kun til­
blive lsesmangler?

Kan aftalelovens ugyldighedsgrunde altid påberåbes
overfor tredjemænd, som løftemodtageren måtte have over­
draget sin ret til? Hjemler aftl. § 34 ugyldighed inter
partes?

2.2. Hvad er den retlige konsekvens af ugyldighed? Er der for­
skel på retsvirkningerne af en ugyldighed og en ophævel­
se? Redegør herved for byrettens og landsrettens resul­
tat i U 1977.876.

Hvordan forholder svigsreglen i aftl. § 30 sig til
købelovens svigsregler?

2.3. Sammenlign U 1979.212 og U 1979.931. Hvad siger disse dom­
me om aftl. § 3 6 's kriterier?

Giver aftl. § 36 hjemmel til at hæve en urimelig lav
pris? Overvej U 1977.798 og U 1985.714 i forhold til de
retsvirkninger, som aftl. § 36 hjemler. Tilsvarende for
U 1 981 .300 (U 1981 B.298) .

2.4. Opgave 2.

Da en villa, som A var i færd med at opføre, var næsten færdig,
konstaterede ejeren B af nabogrunden, at villaen var opført for
tæt på skellet, men udtalte samtidig, at han for sit vedkommen­
de ikke ville protestere derimod. A kunne imidlertid ikke opnå
bygningsmyndighedernes godkendelse af byggeriet, og kunne ikke
få villaen prioriteret, medmindre fejlen blev rettet. At rette
fejlen ville koste ca. 60.000 k r . A henvendte sig til B og fo­
relagde ham den uheldige situation, han var kommet i, og spurg­
te, om B ville sælge ham en strimmel jord op mod skellet, idet
han ved at købe en sådan strimmel jord kunne opnå, at villaen
kom til at ligge i den rette afstand fra skellet. Den sædvanli­
ge pris for et stykke jord af den størrelse, A havde brug for,
ville være 10.000 k r ., men da B ikke ville sælge, bød A ham en
højere pris, og da han til sidst bød 20.000 k r ., slog B til.

10

For at skaffe de 20.000 kr. henvendte A sig til C og for­
klarede ham den uheldige situation, han var kommet i, og spurg­
te, om C ville låne ham de 20.000 k r . på sædvanlige vilkår. Da
C ikke ville gå med til dette, tilbød A bedre og bedre vilkår,
og da han til sidst tilbød C at tilbagebetale de 20.000 kr. mea
40.000 k r . i løbet af et år, gik C med til at låne ham beløbet.

Under en retssag mellem A og B påstod A, at han kun var
pligtig at betale B 10.000 kr. for jordstrimlen. Hvorledes skal
denne retssag afgøres?

Kan A under en sag mod C få dom for, at han ikke fuldt ud
skal betale C 40.000 k r .?

3. Særligt om forbrugeraftaler.

3.1. Redegør kort for dørsalgslovens (forbrugeraftalelovens)
opbygning og for reglerne om forbud, ugyldighed, fortry­
delsesret og opsigelsesret.

Forklar samspillet mellem dørsalgsloven og aftalelo­
ven. Gælder aftl. §§ 1 og 7 ved dørsalg og postordresalg

Hvilken selvstændig betydning har dsl. § 14, stk. 3,
ved siden af reglen i § 14, stk. 2?

3.2. Du henvender dig til en autoforhandler og beder om en pr< -
vetur i én af de vogne, han har stående i sin udstilling
Under prøveturen underskriver du en købekontrakt på vog­
nen. Har du fortrydelsesret?

3.3. Din lokale købmand annoncerer med: "De ringer, vi bringe
Du beder ham telefonisk om at udbringe to dåser ananas,
hvilket han gør. Foreligger der et postordresalg ifølge
dsl. § 10., stk. 1? Har du fortrydelsesret?

3.4. Hvad siger U 1983.480 om fortrydelsesfristens beregning
ifølge dsl. § 6.

En bogagent henvender sig uopfordret til dig på din
bopæl og foreviser nogle brochurer. Du lader dig overta­
le til at bestille nogle bøger. Fem dage senere ankommer
bøgerne, og de viser sig at være langt under forventning
Otte dage efter agentens besøg beslutter du dig endelig
til at gøre noget for at slippe af med bøgerne. Er afta­
len ugyldig efter dsl. § 2 jfr. § 3? Kan du fortryde ef­
ter dsl. § 5 jfr. § 6? Hvordan skal du i givet fald bære
dig ad?

Den 6. november 1985 modtog Karen Kok med posten følgende
invitation:

11

3.5. Opgave 3.

Kære ________
Vi har hermed fornøjelsen at invitere jer/dig til

EKC-DEMONSTRATION dag, den /r/// , klokkenen
19

Det bliver sikkert en interessant og underholden­
de aften og vi glæder os til at se jer/dig.

På gensyn (¿¿^

P.S. Der vil hverken være mulighed
for at købe eller bestille varer i
forbindelse med præsentationen.

Karen Kok var ikke klar over, hvad EKC stod for, og men­
te i øvrigt, at det udmærket kunne ligne hendes veninde Inge
at udtænke et så originalt indbydelseskort til en fest.

Da Karen på det anførte tidspunkt mødte op hos Inge, vi­
ste det sig imidlertid, at en repræsentant for firmaet Edda
Kitchencraft Corporation var til stede og demonstrerede fir­
maets nye produkter inden for køkkenudstyr. Karen blev budt
på vin og småkager og overværede demonstrationen af bl.a. en
kaffemaskine, der ifølge repræsentantens forklaring - der blev
understøttet af nogle omdelte reklamer - kunne "lave kaffe på
en bønne" på grundlag af et nyudviklet filtreringssystem. Der
var imidlertid ikke tale om salg af produkterne under sammen­
komsten. Som afslutning uddelte repræsentanten nogle afstem­
ningskort, hvorpå gæsterne blev bedt om at notere deres ind­
tryk af varerne samt eget navn og adresse. Efter at afstem-
ningskortene var samlet ind, spurgte repræsentanten gæsterne,
om han en af de følgende dage måtte aflægge dem, hvad han be­
tegnede som et research-besøg. Karen undslog sig først, men
indvilligede dog til sidst.

12

Den følgende eftermiddag besøgte repræsentanten Karen
Kok i hendes hjem. Først her erfarede hun noget om produk­
ternes pris. Hun syntes, at de var dyre, og forklarede re­
præsentanten, at det jo var mange penge at investere for at
kunne lave kaffe til en familie på to personer; men hun var
stadig meget betaget af kaffemaskinen. Repræsentanten anbe­
falede den varmt, men havde ud over de tidligere omdelte
tryksager, der var holdt i meget brede vendinger, ingen bro­
churer eller andet materiale med, som nærmere beskrev maskin-
nen. Karen købte kaffemaskinen og fik ugedagen efter et ek­
semplar tilsendt. Pengene skulle hun først betale, når firma­
et sendte en opkrævning. Denne kom den 25. november og blev
straks betalt.

De følgende dage brugte Karen flittigt kaffemaskinen, men
kunne ikke konstatere, at den var mere økonomisk i sit forbrug
af kaffebønner end hendes gamle maskine. Dette indtryk fik hun
senere bekræftet, da hun i sin avis den 28. november læste om
en test, som Statens Husholdningsråd havde foretaget af bl.a.
EKC's kaffemaskiner, og hvor disse i henseende til forbruget
af bønner havde vist sig at være af lidt under middel kvali­
tet.

Giver dørsalgsloven Karen Kok nogen mulighed for at slip­
pe af med kaffemaskinen og få sine penge igen, da hun om man­
dagen den 2. december beslutter at gøre noget ved sagen?

Kan Karen Kok eventuelt finde hjælp i købeloven?

4. Mellemmænd. Aftalens parter.

4.1. Karakterisér kort de forskellige mellemmandsforhold: bud,
fuldmagt og kommission. Kan der tænkes andre former?

Hvad forstås ved udtrykkene fuldmagt og bemyndigelse?
Hvad vil det sige, at en fuldmagt har særlig tilværelse?

13

4.2. Mellemmand
(M)

Hvervgiver Tredjemand
(H) (T)

Hvilke følger kan M's overskridelse af sin fuldmagt/
bemyndigelse få 1) i forholdet mellem H og M, 2) i for­
holdet mellem H og T, og 3) i forholdet mellem M og T?

4.3. Hvilket fuldmagtsforhold forelå i U 1980.238? Gør rede
for de retlige konflikter omkring fuldmagtsforholdet i
dommen.

4.4. Opgave 4.

Smedemester Sørensen ønskede i juli 1983 at afhænde sin ma­
skinfabrik i Næstved, i hvilken anledning han indledte for­
handlinger med fabrikant Knuth. Knuth besigtigede virksomhe­
den nogle gange, men der var ret langt mellem parternes bud.

Den 1/11-1984 var Knuth påny i Næstved, og man forhandle­
de da om overdragelsen under tilstedeværelse af en ejendoms­
mægler og Sørensens svoger, repræsentant Renard. Sørensen var
villig til at lade virksomheden gå for 1.990.000 kr., men Knuth
mente kun, den var 1.840.000 kr. værd. Det endte dog med, at
Knuth erklærede at ville give 1.900.000 kr. kontant, hvis han
kunne overtage virksomheden den 1/1-1985. Han gav Sørensen 4
uger til at overveje tilbudet i.

Mægleren noterede herefter, at "K byder 1.900.000,- at ak-
ceptere inden 4 uger".

Den 7/11 udtalte Sørensen overfor Renard, at Knuth skulle
have ejendommen, men han bad samtidig svogeren - der var dyg­
tig forhandler - om at opsøge Knuth og spørge ham, om han vil­
le give 1.940.000 kr. eller dog yderligere købe nogle pantebre­
ve til pålydende 120.000 kr. Renard forsøgte at overtale Knuth
hertil, men fik afslag.

Den 24/11-1984 meddelte Sørensens advokat, at Sørensen ak-
cepterede tilbudet af 1/11-1984 - advokaten fremsendte samti-

14

dig skødeudkast.
Knuth returnerede dokumentet med bemærkning om, at han

ikke agtede at vedstå budet på de 1.900.000 kr.
Er han berettiget hertil?

4.5. Er lederen af et aktieselskab normalt personlig ansvar­
lig for opfyldelsen af de løfter, han afgiver på selska­
bets vegne?

Hvilke faktorer i sagerne kan tale h h v . f o r og imod
at lade lederen blive bundet personligt? Belys spørgsmå­
let ud fra U 1977.116, U 1981.104 og U 1983.478.

Mener du, at det - i forlængelse af 1981-dommen - al­
tid er ligegyldigt for bedømmelsen af den personlige hæf­
telse, om medkontrahenten ved hvilket aktieselskab, han
kontraherer med?

4.6. Hvilke faktorer havde indflydelse på afgørelserne i U
1974.129 og U 1976.909?

Vægt dem, og forklar på baggrund heraf, hvorfor ud­
faldet i U 1974.129 blev et andet end udfaldet i U 1975.
461 .

Hvorfor stadfæstede Højesterets flertal ikke blot i
h.t. grundene i U 1974.129?

Dommer Urne dissentierede i U 1974.129, men i U 1976.
909 indtog han samme standpunkt som de øvrige dommere.
Hvad kan efter din mening begrunde hans forskellige vur­
dering af disse to sager?

4.7. På hvilket grundlag blev Dansk Inveco bundet i U 1976.108?
Indeholder aftaleloven regler, der kan begrunde resul­

tatet?
Hvilke afgørende lighedspunkter eller forskelle er der

mellem denne dom og de ovenfor under 4.6. og 4.7. nævnte?

5. Fortolkning og udfyldning.

5.1. Hvad vil du tage udgangspunkt i ved fortolkning af en kon­
trakt?

Læs den i U 19 78.473 gengivne kontrakt. Er du enig
med landsretten og Højesteret i, at kontraktens pkt. 9
er uklar?

I præmisserne nævnes bl.a. aftalens "økonomiske ræk­
kevidde". Hvilken betydning kan det have for fortolknin­
gen?

15

5.2. Gør rede for de retlige fortolkningsproblemer i U 1981.
192 og fremlæg de momenter, der for en retlig betragt­
ning har eller kan have haft indflydelse på udlægningen
af opsigelsesvarslet.

5.3. Prøv med udgangspunkt i U 1975.892 og U 1978.678 at gø­
re rede for forholdet mellem fortolknings- og ugyldig-,
hedsreglerne.

5.4. Opgave 5.

Ask ønskede som selvbygger at opføre en tilbygning til sit
sommerhus - først og fremmest for at få en pejs. Han henvend­
te sig i foråret 1985 til arkitekt B o e , som han i detaljer for­
talte om sine planer. Parterne blev fuldt ud enige om projek­
tets karakter og nærmere udformning, og drøftelserne sluttede
med, at følgende kontrakt den 15. april 1985 blev underskrevet
af begge parter:

"Undertegnede arkitekt Boe påtager mig herved at udfærdige
de til meddelelse af byggetilladelse i forbindelse med fa­
brikant Ask 1 s sommerhusudvidelse fornødne tegninger.
Som tidligere aftalt andrager mit honorar 9.000 kr."

Boe afleverede byggetegningerne til Ask den 20. maj. På
tegningerne, som blev godkendt af kommunen, var der indtegnet
plads til en pejs. Da byggeriet var ved at være færdigt, frem­
sendte Boe den 19. august en regning på 9.000 k r . Regningen
var vedlagt detailtegningerne til pejsen og følgende skrivelse:

"Det bemærkes, at jeg har vedlagt detailtegningerne til
pejsen. Hvis disse tegninger ønskes benyttet, andrager
mit samlede honorar 10.000 kr."

Ask, der ikke havde været i kontakt med Boe siden den 20.
maj, konstaterede, at tegningerne var i overensstemmelse med
hans overfor Boe tidligere udtrykte ønsker, og han opførte
pejsen efter tegningerne. I oktober fremsendte Ask 9.000 kr.
til Boe.

Boe anlagde herefter retssag mod Ask til betaling af 1.000
kr. Ask hævdede, at honoraret på 9.000 kr. også omfattede deta­
il tegni-ng erne vedrørende pejsen, og han fremhævede, at han alle­
rede den 20. august telefonisk havde meddelt dette til Boes

16

kontor, hvor han hævdede at have talt med kontorassistent Rosa
Rask. Boe benægtede, at hans kontor havde modtaget en sådan hen­
vendelse. Rosa Rask var afgået ved døden den 5. september 1985.

Hvorledes skal sagen afgøres?

17

2 . PROGRAM. (Bør sammenholdes med 3. program)

EMNE: Ydelse, misligholdelse og erstatning i kontraktsfor-
hold.

(Pensumlitteratur. Bernhard Gomard: Obligationsret, 1. del, 1983. Sam­
me: Obligationsretten i en nøddeskal, hft. 1-2, 1972, s. 40-93, 129-197
og 214-225. Samme: Tillæg til Obligationsretten i en nøddeskal, 1977, s.
1-67).

1. Ydelse.

1.1. Hvilke krav kan der stilles til en kontraktmæssig ydel­
se? Forklar herved dommene U 1963.280, U 1963.633, U
1968.194, U 1969.152, U 1969.464 og U 1982.215.

1.2. Pålægger kontraktsforholdet parterne andre pligter end
dén at præstere kontraktsmæssig ydelse? Hvordan vil du
kontraktsretligt forklare resultatet i U 1982.4.

1.3. Hvilken retlig betydning har overgivelsen, og hvad bety­
der levering?

1.4. Er risikoens overgang det samme som ejendomsrettens over­
gang?

1.5. Hvilket afhængighedsforhold er der mellem ydelsespligten
(opfyldelsespligten) og erstatningspligten?

2. Misligholdelse og erstatning.

2.1. Giv en kort oversigt over misligholdelsesbeføjelserne og
betingelserne for at disse haves.

2.2. Kan der siges noget generelt om, hvornår en aftale kan hæ­
ves? Se herved K b l . § 21, Søl. §§ 126 og 146, Kkl. § 14 og
medhjælperlovens §§ 22 og 26. Hvorledes belyser U 1977.729
og U 1981.295 dette spørgsmål?

2.3. Kræver ophævelse almindeligvis advarsel? Kræves der almin­
deligvis reklamation overfor uberettiget ophævelse? Gør re­
de for den retlige forskel mellem landsrettens og Højeste­
rets begrundelse i U 1971.481.

18

2.4. Kan der under nogle omstændigheder udøves misligholdel-
sesbeføjelser, før aktuel misligholdelse er indtrådt?
Hvordan er resultatet i U 1945.363 hjemlet?

2.5. Under hvilke betingelser ifalder løsøresælger resp. løs­
ørekøber erstatningsansvar? Overvej om det er relevant at
sondre mellem a. de enkelte misligholdelsestilfælde, b.
oprindelig og efterfølgende misligholdelse, c. genus og
species samt d. forbrugerkøb og andre køb.

2.6. Hvilken ansvarsregel belyser U 1976.706?

2.7. Forelå der misligholdelse i U 1978.1016? Medfører mislig­
holdelse altid erstatningspligt? Hvordan harmonerer U 1980
4 2 med de almindelige erstatningsbetingelser? Hvorfor blev
der ikke givet erstatning i U 1964.803 (U 1965 B.145)?
Hvilken betydning kan erstatningsansvarslovens § 24 nu få
for dette spørgsmål?

2.8. Hvad dækker begrebet "skadelige egenskaber" ("farlige egen­
skaber")? Hvad er ansvarsgrundlaget ved produktskader? Re­
degør herved for U 1939.16, U 1965.319, U 1974.767 og U
1974.936. Hvordan forholder købeloven sig til produktskader?
Hvordan vil du forklare U 1984.258?

2.9. Hæfter mellemhandlere for produktskader? Er der regres til
fabrikanten? Se igen U 1939.16 samt U 1976.465 smh. m. U
1968.495.

2.10. I hvilket omfang kan der fås dom til naturalopfyldelse?
Sml. herved de fogedretlige regler og forklar U 1976.972.

2.11. Prøv ud fra U 1971.715, U 1973.413, U 1978.976, U 1984.
267 og U 1985.700 at opstille betingelser for "springen­
de regres". Siger kbl. § 85 noget om dette problem?

2.12. Hvad forstås ved negativ kontraktsinteresse? Hvilke po­
ster kan fås dækket? Under hvilke betingelser opnås ret
til negativ kontraktsinteresse? Belys spørgsmålet ud fra
U 1963.280 og U 1966.618.

2.13. Hvorfor holdt ansvarsfraskrivelserne ikke i U 1969.909,
U 1974.475, U 1984.191 og U 1984.591? Hvorfor blev an­
svarsf raskrivelsesklausulen omvendt ikke tilsidesat i U
1978.92?

19

Den 23. marts 1985 om formiddagen ankom direktør Ernst Arvid-
sen og fru Ida Arvidsen fra Venezuela til København, hvor æg­
teparret tog ind på "Hosianna" - et mindre missionshotel.

Kort efter henvendte Ida Arvidsen sig i hotellets recepti­
on, hvor hun anmodede "Hosianna"'s portier, Johannes Gren, om
at modtage hendes smykker til opbevaring i hotellets boks. Smyk­
kerne blev overgivet Gren i et rødt skinetui, uden at der blev
sagt noget om deres værdi, og uden at der blev spurgt herom.

Efter at fru Arvidsen var gået, lagde Gren etuiet ned i en
skuffe i receptionen, låsede skuffen af og placerede nøglen i
et gemme, som kun hotellets to portierer og hotellets ejer, El­
len Rask, kendte til.

Kl. 23 samme aften blev Gren afløst af sin kollega, Thomas
Pihl. Ud på natten låste Pihl "depotskuffen" op, åbnede etuiet,
indså smykkernes værdi og stjal dem. - 3 måneder senere blev
Pihl pågrebet i Spanien. Smykkerne var solgt, og pengene for­
brugt.

Ida Arvidsen anlagde sag mod Ellen Rask, hvem hun påstod
tilpligtet at erstatte smykkernes værdi, 250.000 kr. Ellen Rask
påstod frifindelse.

Under sagen forklarede Gren bl.a., at hotellet ikke havde
nogen boks, men at Pihl og han havde ordre til, når gæster til­
kendegav at aflevere værdier for over 3.000 kr., at videregive
disse til Ellen Rask, der så opbevarede dem i et pengeskab i
sin lejlighed på hotellet.

Hvorledes skal tvisten mellem Ida Arvidsen og Ellen Rask
afgøres?

Ægtefællerne Arvidsen havde en tyveriforsikring i selskabet
"Danskes Værn", og forsikringen dækkede tyveriet, men ifølge en
klausul i policen kun med 10 % af smykkernes værdi. Selskabet
erklærede sig derfor villig til at betale fru Arvidsen 25.000
k r . , men gjorde samtidig opmærksom på, at selskabet skulle ha­
ve de "første" 25.000 kr. af den erstatning, fru Arvidsen måt­
te opnå hos Ellen Rask.

2.14. Opgave 6.

20

Er "Danskes Værn" berettiget til at få del i den erstat­
ning, Ida Arvidsen måtte blive tilkendt hos Ellen Rask?

Hvorved adskiller opgaven sig fra U 1973.758?

2.15. Opgave 7.

I forbindelse med sit arbejde som konservator på Ålborg Kunst­
museum konstruerede konservator Aron Ahm et apparat, som gjor­
de det muligt at restaurere billeder væsentligt hurtigere, end
man tidligere havde kunnet det.

Efter at have fremstillet et apparat til eget brug viste
Ahm det for nogle andre konservatorer på en kongres i København
i 1980.

Der var stor begejstring for apparatet, og i årene 1980-82
leverede Ahm 3 apparater til danske museer, 2 til norske museer
og 1 til et svensk museum.

Ahm udførte selv hele tilvirkningen og regnede ud, at han
på hvert af apparaterne, som han solgte for 50.000 kr. (excl.
moms) pr. stk., havde haft en fortjeneste på 5.000 k r . , hvis
han beregnede sin egen arbejdsløn pr. tilvirkningstime til 60
kr.

Da Ahm ikke kunne blive ved med at afse tid til tilvirknings-
arbejdet, og da han mente, at der var virkelig gode muligheder
for at afsætte flere eksemplarer af apparatet, specielt hvis
dette blev fremstillet mere fabrikationsmæssigt og dermed til
en lavere pris, fik han kontakt med grosserer Bente Barfoed,
hvem han delagtiggjorde i sine overvejelser, og med hvem. han
den 12. januar 1983 indgik følgende aftale:

"Ved overenskomst af d.d. har vi aftalt, at
Aron Ahm til Bente Barfoed overdrager ret­
ten til at forhandle det af Aron Ahm kon­
struerede apparat til restaurering af bil­
leder .
Bente Barfoed påtager sig at skaffe kontakt
til håndværkere m.v., som kan fremstille ap­
paraterne i henhold til Aron Ahms tegninger,

21

og stiller i det hele sine kontakter og
sin salgsmæssige know-how til rådighed
for samarbejdet.
For hvert solgt og betalt apparat oppe­
bærer Aron Ahm et honorar på 4.000 kr."

Barfoed fik forbindelse med snedkerfirmaet Carlo Chri­
stoffersen ApS, der påtog sig at udføre tilvirkningsarbej-
det pr. solgt apparat for 20.000 k r . , og snedkerfirmaet gik
et par uger efter i gang med arbejdet på to ordrer - fra to
museer - som Ahm havde afleveret til Barfoed samtidig med
kontraktens underskrift.

Snedkerfirmaets arbejde forløb ganske planmæssigt; appa­
raterne blev leveret til de to museer og betalt med 50.000
kr., (excl. moms) for hvert - og Barfoed afregnede til Ahm i
overensstemmelse med aftalen.

Da Ahm i juni 1985 ikke havde hørt noget om yderligere or­
drer på apparatet, og da det var hans fornemmelse, at der sta­
dig var gode afsætningsmuligheder, fremsendte han 13. juni 1985
følgende skrivelse til Barfoed:

"Herved opsiges vor aftale af 12. januar
1983 med øjeblikkelig virkning".

Bente Barfoed, der havde været alvorligt syg i et par må­
neder, protesterede mod opsigelsen ved en telefonsamtale med
Ahm den 15. juni 1985, idet hun foreholdt Ahm, at han ikke ef­
ter så lang tids manglende kontakt mellem parterne bare kunne
handle, som han havde gjort, men Ahm fastholdt sin skrivelse
- og optog forhandlinger med grosserer David Dampe om sidst­
nævntes forhandling af apparatet.

Den 1. juli 1985 døde Bente Barfoed.
De privatskiftende arvinger i dødsboet - Bente Barfoeds to

sønner, der ville føre afdødes virksomhed videre - anlagde sag
mod Ahm, idet de principalt påstod ham tilpligtet at vedstå kon­
trakten, subsidiært påstod Ahm tilpligtet at yde en erstatning
på 200.000 kr. (beregnet som 2 års mistet fortjeneste ud fra en
salgspris pr. apparat på 50.000 kr. (excl. moms)), og mere sub­

22

sidiært påstod Ahm tilpligtet at yde en mindre erstatning ef­
ter rettens skøn.

Aron Ahm påstod frifindelse.
Hvorledes skal tvisten afgøres?

23

3. PROGRAM.

EMNE: Køb (og renter). (Bør sammenholdes med 2. program).

(Pensumlitteratur. Henry Ussing: Køb, 4. udg. ved A. Vinding Kruse-,
1967, s. 1-14 og 20-166. H. Krag Jespersen: Dansk Privatret, 4. udg.,
1983, s. 269-288. Hardy Rechnagel: Dansk Privatret, 4. udg., 1983, s.
289-317. Christian Trønning i Juristen & Økonomen 1980, s. 148-165.
T. Svenné Schmidt: International formueret, 1985) .

1. Handelskøb, civilkøb, forbrugerkøb.

1.1. Forklar forskellen mellem handelskøb, civilkøb og
forbrugerkøb. Fremgår disse sondringer af købelo­
ven?

1.2. Arbejdsmand Jensen køber en brugt bil af sin kol­
lega Hansen. Er det et forbrugerkøb?

1.3. Gårdejer Svendsen vil gerne sælge sin personbil og
beder automobilforhandler Olsen være sig behjælpe­
lig dermed. Olsen spørger arbejdsmand Jensen, om
han vil købe Svendsens bil, og Jensen accepterer.
Er der tale om et handelskøb? Et forbrugerkøb?

1.4. Er der tale om et handelskøb, dersom en murerme­
ster afkøber en handelsmand mørtel?

2. Købelovens almindelige regler.

2.1. Giv en kort fremstilling af forholdet mellem mang­
ler, sælgerens oplysningspligt og køberens undersø­
gelsespligt. Behandles køb af fast ejendom her an­
derledes end løsørekøb? Forklar herudfra dommene i
U 1976.475, U 1977.104, U 1978.731 og U 1983.889.

2.2. Forklar købelovens reklamationsregler og i forbin­
delse hermed U 1976.315, U 1976.318 og U 1983.505.
Stilles der altid samme krav til reklamationens
hurtighed og indhold?

2.3. Hjemler købeloven afbestillingsret for en køber, der
har fortrudt en handel? Hvad kan en køber opnå ved
at annullere kontrakten, selv om han ikke har afbe-

24

stillingsret? Skal sælgeren reklamere overfor en u-
berettiget annullation? Hvem bærer risikoen for, at
en reklamation når frem til modtageren?

2.4. Forklar den retlige forskel mellem U 1960.1048 (TfR
1961.301 ff.) og U 1968.828 i relation til reklama-
tionskravet. Hvordan harmonerer U 1982.915 med disse
domme?

2.5. Er der tale om mangel eller forsinkelse, dersom ge­
nussælgeren leverer for lidt af varen? Hvilket re­
gelsæt vil køberen være bedst tjent med, at forhol­
det henføres under (mangels- eller forsinkelsesreg-
lerne)?

2.6. Skal en sælgers ansvar bedømmes efter species- eller
genusreglerne, dersom han i handelskøb på grund af
svigtende underleverancer ikke kan levere en nøje
specificeret maskine, som han selv skulle fremstille
til en køber?

2.7. Gør rede for de retlige overvejelser bag U 1916.598.
Drejer sagen sig om risikoovergang eller om ansvars­
grundlag? Under hvilke betingelser kan en skyldner
gyldigt "koncentrere" sin forpligtelse?

2.8. Har sælgeren afhjælpningsret i handelskøb? Gælder
her samme regler for faktiske og retlige mangler?

2.9. Under hvilke betingelser kræves reklamation efter
kbl. § 47? Giv eksempler på, at der foreligger
"skellig grund" ifølge kbl. § 47.

3. Særligt om forbrugerkøb.

3.1. Hvornår går risikoen for varens hændelige undergang
over på køberen, når varen skal sendes til køberen?

3.2. Forklar kbl. § 72 i forhold til kbl. § 5.

3.3. Kan en køber hæve, hvis der foreligger en mangel ef­
ter kbl. § 76? Redegør for U 1982.215.

25

3.4. Hvilken betydning vil klausulen "købt som beset" kun­
ne få i forbrugerkøb?

3.5. Kari køber kræve afhjælpning af mangler i forbrugerkøb?
Kan køber tvinges til at tåle afhjælpningsforsøg fra
sælgeren?

3.6. Hvorved adskiller forsinkelsesreglerne i forbrugerkøb
sig fra andre køb?

3.7. Sondrer forbrugerkøbsreglerne mellem genus og speci­
es i relation til erstatning for mangler? Kan køberen
altid kræve erstatning efter kbl. § 80, når der fore­
ligger en mangel efter § 76?

3.8. Forklar forskellene mellem reklamationsreglerne i
kbl. §§ 81 ff. og §§ 51 ff. Hvad siger U 1984.1077
om 1-års-fristen i kbl. § 54 og/eller § 83?

4. Renteloven.

4.1. Hvornår finder renteloven anvendelse? Forklar herved
U 1980.427 og U 1984.1061.

4.2. Forklar U 1980.246 i relation til rentelovens § 2.

4.3. Giv eksempler på "andet grundlag" ifølge rentelovens
§ 6 .

4.4. Hvornår skal der betales forsinkelsesrente (moraren­
te) ?

4.5. Hvad kræves der til, at forfaldsdagen er "fastsat" i
forvejen?

4.6. Kan rente ifølge rentelovens § 3 være betinget af på­
krav?

4.7. Har det nogen betydning for forsinkelsesrenten, om der
er aftalt en bestemt kreditrente? Gælder det samme i
forbrugerkøb?

26

4.8. Kan fordringshaveren kræve erstatning ud over ren­
ten, hvis rentegodtgørelsen ikke dækker alle hans
tab?

5. Opgaver.

5.1. Opgave 8.

Den 4. marts 1985 købte slagtermester A. Sørensen i en for­
retning i Horsens en opvaskemaskine og en frysedisk. Forret­
ningen forpligtede sig til at sende opvaskemaskinen til Sø­
rensens mor i Horsens og frysedisken til Sørensens slagter­
butik i Skejby ved Århus. Da forretningens egen lastbil imid­
lertid var ude af drift, lod man opvaskemaskinen afhente af
et budfirma, men undervejs fra forretningen til Sørensens mor
blev budfirmaets chauffør impliceret i et færdselsuheld, hvor­
ved opvaskemaskinen blev stærkt beskadiget.

1) Er Sørensen forpligtet til at betale for opvaskemaskinen?
Frysedisken blev den 5. marts sendt med DSB til Århus

godsbanegård. Samme dag ville forretningen træffe aftale med
en vognmand fra Århus om transport fra godsbanegården til Sø­
rensens butik i Skejby, men da vognmandens telefon ikke sva­
rede, besluttede forretningen at udsætte indgåelsen af afta­
len med ham til den næste dag. Frysedisken ankom til godsba­
negården den 5. marts om aftenen, men under en brand på gods­
banegården natten mellem den 5. og 6. marts blev den fyldstæn-
dig ødelagt.
2) Er Sørensen forpligtet til at betale for frysedisken?

5.2. Opgave 9.

Fabrikant Alan, der i Ikast drev en lille tricotagefabrik, ud­
sendte den 26. november 1984 følgende daterede skrivelse til
en række manufakturhandlere i Midtjylland:

"Bestil Deres Alan Badedragter nu - så vælger De, hvor­
når vi i månederne marts og april skal levere Dem Deres
Alan Badedragter. Alan Badedragter i kanariegult bliver

27

sommerens clou. Stk. prisen for Alan Badedragter er
kr. 49,-. På alle ordrer giver vi kredit indtil 2.
maj 1985. Vi gør opmærksom på, at vi betragter alle
ordreangivelser som ca. angivelser."

I slutningen af 1984 modtog tricotagefabrikken følgende
ordre fra manufakturhandler Baldersen, Århus:

"Vedr. Deres skrivelse af 26.11.84.
Den 15. april har vi planlagt at starte vort inten­
siverede salg af strandtøj. I denne anledning bestil­
ler vi herved 1.000 stk. Alan Badedragter i sommerens
modefarve, kanariegul."

Fabrikant Alan bekræftede straks ordren. I alt modtog og
bekræftede Alan ordrer på 19.400 badedragter. Alan lod her­
efter i alt fremstille 20.000 stk. badedragter. Denne produk­
tion var tilendebragt inden udløbet af marts måned 1985. D.
1. april aftalte Baldersen og Alan, at badedragterne skulle
leveres d. 22. april om formiddagen, idet Baldersen på grund
af det dårlige vejr først ville begynde salget af strandtøj
torsdag den 25. april. Den 9. april døde manufakturhandler Bal­
dersen pludselig, og hans eneste arving, en søstersøn, ejen­
domshandler Calvin, traf efter samråd med sin revisor beslut­
ning om, at forretningen skulle afvikles, når sommervarerne
var solgt. D. 22. april lod Alan, som på dette tidspunkt lå
inde med det fornødne antal badedragter til at opfylde de re­
sterende ordrer, herunder ordren fra Baldersen, de af Balder­
sen bestilte badedragter indkøre til Århus. Ved en fejl fra
fabrikkens side blev der kun faktureret og indkørt 700 bade­
dragter. Varerne var fremme kl. ca. 11 d. 22. april, hvor
Calvin uden at læse fakturaen afviste den fremkomne leveran­
ce, idet han anførte, at der var sket for sen levering. De
indkørte varer blev herefter af Alan opmagasineret i en lej­
lighed i Århus, som tilhørte Alan's datter, der var på genop­
træning i de norske fjelde. De resterende kontrakter om bade­
dragter blev d. 25. april opfyldt således, at Alan herefter
ikke havde én badedragt på lager. Den 2. maj blev der på for-

28

anledning af Calvins advokat indledt forhandlinger med Alan.
Under disse, der sluttede med, at der den 25. juli blev ind­
gået forlig, blev kvantumsafvigelsen ikke opdaget. Af forli­
get fremgik, at Alan inden 3 dage skulle udbringe "de omkon­
traherede, den 22. april fremsendte badedragter" til Calvin,
og at Calvin kontant ved leveringen skulle betale den oprin­
deligt aftalte pris.

Alan afleverede badedragterne hos Calvin den 26. juli kl.
17.15. Næste morgen, da Calvin selv indfandt sig i forretnin­
gen, konstaterede han, at der var modtaget færre varer end an­
givet i ordren, hvorfor han straks tilkendegav Alan, at han
hævede handelen.

Redegør for, om Calvins tilkendegivelse er berettiget.

5.3. Opgave 10.
Under en forretningsrejse i USA tilbød Anders Andersen, der
var repræsentant for møbelfabrikken Scan-møbler i Skjern, det
amerikanske møbelfirma Kansas 100 læderlænestole til en pris
af 220 $ pr. stk. leveret cif New York. Efter at have overvej­
et tilbudet nogle dage ville Kansas rette henvendelse til An­
dersen, men da denne på dette tidspunkt var rejst tilbage til
Danmark, afsendte firmaet den 15. november 1984 følgende tele­
gram til Scan-møbler: "accepterer deres tilbud om 100 læderlæ­
nestole til $ 200 pr. stk. leveret cif new york". Straks efter
modtagelsen af dette telegram afsendte Scan-møbler følgende te­
legram til Kansas: "takker for deres ordre som accepteres stop
afsendelse vil ske primo marts 1985 med m/s benito cif new york
stop prisen udgør rettelig 220 $ pr. stk." I begyndelsen af
marts afsendte Scan-møbler herefter 300 læderlænestole med jern­
bane til København, hvor 100 af stolene blev mærket med Kansas'
navn og blev indlastet i M/S Benito. For stolene blev der udfær­
diget to konnossementer på henholdsvis 100 og 200 stole. Konnos­
sementerne lød på Scan-møblers møbeludsalg i New York som modta­
ger, idet det var meningen, at Scan-møbler selv ville disponere
over partiet på de 200 stole. Scan-møbler forsynede konnossemen­
tet på 100 stole med en transportpåtegning til Kansas og frem­

29

sendte straks dette konnossement til firmaet, samtidig med at
det telegrafisk underrettede det om afsendelsen. Undervejs til
New York lagde M/S Benito ind til Le Havre, hvor det på grund
af en havnestrejke blev forsinket 14 dage. I anledning heraf
påløb der ekstra fragt, som rederiet opkrævede og fik betalt
af Scan-møbler. Ved udlosningen af partierne i New York viste
det sig, at nogle af stolene i partiet til Kansas var ridsede.
Disse ridser måtte antages at være opstået under transporten
til København.

Da Kansas, der kun ville betale 200 $ pr. stk. for stole­
ne, nægtede at indløse konnossementet på de 100 stole, blev
dette leveret tilbage til Scan-møbler, som efter at have fået
de til Kansas bestemte stole udleveret solgte dem i sit møbel­
udsalg i New York til en pris af 200 $ pr. stk. dog med et fra­
drag af 5 $ pr. stk. for de stole, der var ridsede. Scan-møbler
krævede herefter under en retssag Kansas dømt til at betale en
erstatning svarende til 20 $ pr. ubeskadiget stol og 25 $ pr.
beskadiget stol med tillæg af den af Scan-møbler betalte ekstra
fragt. Kansas påstod principalt frifindelse, subsidiært frifin­
delse mod betaling af et mindre beløb.

Skal dansk ret anvendes?
Hvorledes skal retssagen i bekræftende fald afgøres?

5.4. Opgave 11.

"Sørensens-Biler", Århus, og indehaveren af "K.K.-Booking",
Karl Karlsen, underskrev den 3. februar 1984 en købekontrakt,
hvorefter "Sørensens-Biler" til Karlsen solgte en fabriksny
SAAB 99, som Karlsen straks betalte kontant. Det fremgik af
købekontrakten, at sælgeren skulle transportere bilen til
Karlsens bopæl i Kalundborg den 17. februar 1984 med efter-
middagsfærgen, idet bilen først skulle klargøres.

En af "Sørensen-Biler"s ansatte, Petersen, rejste den
17. februar med Kalundborgfærgen med bilen, men traf ingen
hjemme på Karlsens bopæl. Efter underretning herom til Sø­
rensen rettede denne telefonisk henvendelse til "K.K.-Booking",
og Karlsens sekretær meddelte da Sørensen, at Karlsen den 8.2.

30

1984 i al hast var blevet kaldt til udlandet til vigtige for­
retningsmæssige drøftelser, men at han ville vende tilbage da­
gen efter.

Sekretæren foreslog, at bilen blev hensat hos "Auto-Forum"
i Kalundborg, hvor Karlsen plejede at få sin bil repareret.
Herefter afleverede Petersen bilen hos "Auto-Forum", hvis in­
dehaver, Andersen, erklærede sig indforstået med at opbevare
bilen på købers vegne, hvorom "K.K.-Booking" blev underrettet.
I den følgende tid blev bilen anvendt af personalet til lej-
lighedskørsel uden Andersens vidende.

Den 2. marts afhentede Karlsen, hvis hjemrejse var blevet
forsinket til den 1. marts, bilen, men meddelte allerede den
3. marts, at han ikke ønskede at modtage bilen, og at han i
stedet krævede købesummen tilbage, dels fordi speedometeret
ved afhentningen stod på ca. 3.000 km, dels fordi bilen un­
der opholdet hos "Auto-Forum" p.g.a. uforsigtighed af en af
de ansatte, havde fået en karosseriskade, som skønsmæssigt
ville koste ca. 5.000 kr. at udbedre. "Sørensens-Biler" øn­
skede ikke at lade handlen gå tilbage.

Hvilke krav kan rejses, hvilke synspunkter kan parterne
anføre til støtte herfor, og hvorledes bør tvisten afgøres?

Kan der gøres krav gældende mod "Auto-Forum"?

31

EMNE: Personskifte i skyldforhold.

(Pensumlitteratur. Bernhard Gomard: Obligationsretten i en nøddeskal,
hft. 3, 1973, s. 226-314 f.).

1. Oversigt.

1.1. cessus - cedent - cessionar - senere erhverver
(D) (KR.,) (KR2) (KR3)

Giv en oversigt over de konflikter med tilhørende løs­
ningsmodeller, der kan opstå mellem
a) D - KR2
b) D - KR1
c) KR 1 - KR2
d) KR2 - KR.,'s kreditorer og omsætningserhververe
e) K R 1 - KR3
(Husk at sondre mellem simple og negotiable fordringer).

4. PROGRAM

2. Konfliktsituationerne.

2.1. På grundlag af ovennævnte oversigt ønskes en retlig re­
degørelse for U 1938.242.

2.2. Med udgangspunkt i U 1913.223 og U 1932.826 ønskes en
redegørelse for de begrænsninger, der kan forekomme i
retsvirkningerne af en overdragelse samt begrundelsen
for disse begrænsninger.

2.3. Opgave 12.

I en entreprisekontrakt mellem bankfuldmægtig Bøgesen og tøm-
rer- og bygmester Egon Madsen om opførelsen af en villa for
en entreprisesum på kr. 400.000 fandtes der bl.a. en bestem­
melse om, at Madsen ikke med retsvirkning for Bøgesen kunne
borttransportere nogen del af entreprisesummen. Beløbet skul­
le betales i 4 rater á kr. 80.000 under byggeriet, k r . 40.000

32

ved færdiggørelsen og kr. 40.000 2 måneder efter.
Uden hensyn til denne bestemmelse borttransporterede Mad­

sen den 21. februar 1985 kr. 40.000 af entreprisesummen til
bygningsmaterialefirmaet A/S Teglco til sikkerhed for beta­
ling af materialer, som af Madsen blev brugt ved opførelsen
af Bøgesens hus. På grund af entreprisekontraktens bestemmel­
se om, at entreprisesummen ikke kunne borttransporteres, und­
lod A/S Teglco at give Bøgesen meddelelse om den skete trans­
port.

Den 7. marts s.å. borttransporterede Madsen atter kr.
40.000 af entreprisesummen til isoleringsfirmaet Dexvan til
sikkerhed for betaling af isolationsmaterialer m.v., som leve­
redes til byggeriet. Isoleringsfirmaets indehaver var Karl Ro-
bertsson, der samtidig var direktør i A/S Teglco, som han som
hovedaktionær var den reelle indehaver af. Robertsson anmodede
straks Bøgesen om at notere transporten til Dexvan, hvilket
Bøgesen imidlertid nægtede under henvisning til entreprisekon­
traktens bestemmelse.

Den 3. april s.å. var villaen færdig og blev godkendt af
Bøgesen. Betaling skete i overensstemmelse med den indgåede
aftale, således at der herefter kun resterede kr. 40.000 af
entreprisesummen.

Den 20. maj s.å. gik Madsen konkurs. På dette tidspunkt
havde Teglco og Robertsson hver kr. 4 0.000 til gode hos Bøgesen.

Hvorledes er A/S Teglco's og Robertssons retsstilling i
henhold til transporterne?

2.4. Med udgangspunkt i U 1961.1106, U 1972.795 og U 1983.467
ønskes en redegørelse for betingelserne for ekstinktion
af indsigelser og rettigheder ved overdragelse af omsæt-
ningspapirer.

2.5. Find frem til betingelserne for og virkningerne af en af­
tale om skyldovertagelse og redegør for U 1951.643 og U
1978.177 i relation hertil.

33

2.6. Opgave 13.

A havde givet vekselerer B fuldmagt til ät sælge nogle kredit-
forenings-, hypoteksforenings- og reallånefondsobligationer,
men da han den 1. marts selv modtog et fordelagtigt købetilbud
fra C, solgte han obligationerne til ham; obligationerne skul­
le leveres til C den 15. marts. Straks efter aftalens indgåel­
se skrev A til B og tilbagekaldte fuldmagten. Brevet med til­
bagekaldelsen blev afleveret på B's privatadresse den 2. marts
kl. ca. 9.15, men B var på dette tidspunkt taget af sted til sit
kontor. Samme dag kl. ca. 10 solgte B obligationerne til D. B
lå selv inde med kreditforeningsobligationerne, og disse blev
straks udleveret til D. Hypoteksforeningsobligationerne blev
samme dag kl. ca. 13 afhentet af B på A's adresse, hvor de blev
udleveret ham af A's hustru, der ikke var inde i A's forretnin­
ger; B sendte straks efter obligationerne til D, som modtog dem
med posten den 3. marts.

Efter at A og C den 4. marts var blevet bekendt med B's
handel med D, fik C reallånefondsobligationerne udleveret. End­
videre krævede C, at D skulle udlevere han kreditforenings- og
hypoteksforeningsobligationerne, hvilket D gjorde.

Er C i forhold til D berettiget til at beholde reallåne­
fondsobligationerne?

Var C berettiget til at forlange kreditforenings- og hypo-
teksforeningsobligationerne udleveret af D?

Kan D kræve erstatning af B?

2.7. Forsøg på baggrund af U 1975.971, U 1977.636, U 1979.
573 og U 1981.520 at fremdrage nogle generelle betin­
gelser for, at overdragelse af fordringer nyder be­
skyttelse mod overdragerens kreditorer og omsætnings-
erhververe.

2.8. Opgave 14.

Den 22. september 1983 blev der mellem Alsnæs Kommune og Bent
Nord indgået kontrakt om et byggearbejde. For opfyldelsen af
sine forpligtelser som entreprenør skulle Nord stille en bank­
garanti på 5% af entreprisesummen, der var på 250.000 k r . , og

34

denne garanti blev stillet. - Endvidere skulle ifølge bygge­
kontrakten udbetaling under byggeriet ikke kunne overstige
90% af værdien af det til enhver tid udførte arbejde. Denne
bestemmelse tilsigtede at give kommunen sikkerhed for, at ar­
bejdet blev ordentlig udført.

Den 30. maj 1984 gav Nord følgende transport til Gert Blom,
der leverede materialer til byggeriet: "underskrevne Bent Nord
transporterer herved mit indestående på 10% af entreprisesummen
- d.v.s. 25.000 kr. - til Gert Blom".

Samme dag sendte Blom følgende skrivelse til Alsnæs Kommu­
ne: "Vedlagt oversendes kopi af skrivelse af d.d. fra Bent Nord,
hvori han overdrager sin ret til de indestående 10% af entrepri­
sesummen - d.v.s. 25.000 kr. - til mig. Jeg beder Dem notere o-
verførelsen og bekræfte min ret til pengene".

Den 7. juni 1984 sendte kommunen følgende skrivelse til
Blom: "Kommunen er indforstået med, at det tilbageholdte beløb
skal udbetales til Dem, når byggeriet er færdigt".

Nords økonomiske stilling blev efterhånden dårligere, og i
efteråret 1984 måtte kommunen stille garantier over for nogle
af Nords leverandører, der ellers nægtede at levere materialer
til byggeriet. Flere af disse garantier måtte kommunen senere
indfri, og da Blom i marts 1985 umiddelbart efter byggeriets
færdiggørelse rykkede for de 25.000 k r . , meddelte kommunen,
at man inclusive de nævnte garantier allerede havde udbetalt
i alt 252.034 kr. på byggearbejdet, og at der derfor ikke var
nogen penge til ham. - Bankgarantien havde kommunen ikke rørt.

Blom fastholdt kravet på de 25.000 kr. subsidiært et min­
dre beløb, idet han gjorde gældende, at kommunen havde været
forpligtet til at sørge for - og i øvrigt havde garanteret -
at de 25.000 kr. blev udbetalt til ham ved byggeriets færdig­
gørelse. Dernæst anførte han, at kommunen havde været forplig­
tet til at holde sig til den stillede bankgaranti.

Kan Blom få medhold i disse anbringender?

35

2.9. Opgave 15.

Filmudlejningsbureauet "Cinema", der købte fremvisningsretten
til udenlandske film i Danmark og derefter lejede filmene ud
til bl.a. "Fællesorganisationen af københavnske Biografteatre",
opnåede i 1980 en kassekredit på 2.000.000 kr. i "Industriban-
ken" .

Der blev i den anledning afgivet følgende erklæring fra
"Cinema" til "Industribanken":

"Cinema transporterer herved uigenkaldeligt til Indu­
stribanken hele den filmleje, Cinema måtte få tilgode
hos Fællesorganisationen af københavnske Biografteatre.

Cinema pålægger samtidig Fællesorganisationen af køben­
havnske Biografteatre at betale filmlejen til Industri­
banken, efterhånden som filmlejen forfalder til beta­
ling .
Cinema bemyndiger samtidig Industribanken til at kvit­
tere for og modtage al filmleje, som Cinema får tilgo­
de hos Fællesorganisationen af københavnske Biograftea­
tre .

København, den 19. oktober 1980".
og erklæringen blev meddelt følgende påtegning:

"Undertegnede "Fællesorganisationen af københavnske Bi­
ografteatre" bekræfter herved at have noteret den oven­
stående transport.

Al filmleje, som oparbejdes for regning, Cinema, vil
blive betalt til Industribanken, efterhånden som lejen
forfalder til betaling.

København, den 20. oktober 1980".
I løbet af efteråret 1984 kom "Cinema" i betydelige økono­

miske vanskeligheder, og "Industribanken" stoppede for yderli­
gere træk på den allerede overtrukne kredit.

"Cinema" henvendte sig derfor til konservesfabrikant Allan
Amstrup om et lån. Amstrup ville ikke yde lån, men det aftaltes
mellem dem ved en kontrakt af 30. august 1984, at "Cinema" skul­
le købe filmfremvisningsrettigheder på det udenlandske marked
for Amstrup, hvorefter "Cinema" skulle leje disse film ud til
bl.a. "Fællesorganisationen af københavnske Biografteatre".

36

Det aftaltes endvidere mellem Amstrup og "Cinema", at de skul­
le dele lejeindtægterne med 70% til Amstrup og 30% til "Cine­
ma" .

"Cinema" købte herefter i medfør af aftalen den 30. au­
gust 1984 filmen "Benito Adolfo" af "United Artists".

Den københavnske premiere på "Benito Adolfo" blev beram­
met til den 1. december 1984, og den 29. november underrettede
"Industribanken" "Fællesorganisationen af københavnske Biograf­
teatre" om, at transporterklæringen fra 1980 fremdeles stod ved
magt, og at al filmleje også for denne film skulle indbetales
til banken. I en svarskrivelse af 30. november meddelte "Fælles­
organisationen af københavnske Biografteatre", at dette var no­
teret, og at al filmleje ville blive indbetalt til banken.

"Benito Adolfo" blev en betydelig succes, og samtidig med
at den første del af filmlejen forfaldt til betaling den 15.
februar 1985 med 300.000 kr., mødte "Cinema" og Amstrups advo­
kat op i "Industribanken" og forlangte under forevisning af
kontrakten mellem Amstrup og "Cinema", at 210.000 kr. af de
300.000 kr. skulle indsættes på en særlig konto i banken til­
hørende Amstrup.

"Industribanken" ville ikke afstå de 300.000 kr., hverken
helt eller delvis.

Samtidig gjorde toldvæsenet udlæg i "Cinemas" andel på
90.000 kr. af de 300.000 kr.

Hvem har ret til de 300.000 kr.?

2.10. Er U 1979.357 (U 1979 B.209) og U 1980.261 i overens­
stemmelse med gbl. § 31, stk. 1? Hvem skal underretnin­
gen gives til og hvorfor?

2.11. Forklar forskellen mellem begrundelserne i U 1979.919
og U 1 980.261 .

2.12. Hvordan vil du forklare U 1949.74 og U 1980.622 over­
for reglen i gbl. § 27? Hvordan stemmer U 1980.299 (der
ikke omhandler samme konfliktsituation) overens med U
1949.74?

37

5. PROGRAM.

EMNE: Veksler og checks.

(Pensumlitteratur. Jørgen Nørgaard: Dansk Privatret, 4. udg., 1983, s.
169-185) .

1.1. Hvilke personer er vekselretligt forpligtede? Hvilken
regel i gbl. svarer Vxl. § 16 til, og hvorved er reg­
lerne forskellige?

1.2. Hvad er betingelserne for at fremme en veksclsag efter
rpl. kap. 41? Forklar U 1981.1061. Hvilke indsigelser
kan en vekselskyldner gøre gældende under vekselsagen?
Har vekselskyldneren mulighed for under en senere sag
at anfægte holdbarheden (materielt) af vekselsagens re­
sultat?

1.3. Kan en indsigelse om falsk ekstingveres? Forklar U 1945.
723.

1.4. Kan en bank, der har udbetalt checkbeløbet til præsentan-
ten, søge det udbetalte beløb tilbage fra præsentanten,
når checken er falsk og beløbet ikke kan debiteres "tras­
sentens" konto? Se hertil U 1957.79 (U 1957 B.17).

1.5. A udsteder en check til B. B endosserer checken til C.
Da C henvender sig i trassatbanken (A's bank) med check­
en, nægter banken at indløse den. A har nemlig tilbage­
kaldt checken, fordi B ikke har leveret ham de varer,
som checken skulle være betaling for. Vurdér berettigel­
sen af A's og bankens adfærd. Kan der rejses krav mod B?
Kan gbl. § 15 eller gbl. § 27 anvendes her? Hvad siger
chl. § 22 om problemet?

1.6. Læs U 1978.763 og forklar de retlige problemer, der rej­
ses i dommen.

1.7. Forklar forskellen mellem chl. §§ 21 og 22 (vxl. §§ 16
og 17) m.h.t. anvendelsesområde og retligt indhold. Hvil­
ke paragraffer svarer til disse i gældsbrevsloven? Er en
veksel et gældsbrev? Er en check? Er en "egen veksel" (so­
laveksel) et gældsbrev?

38

1.8. Skal gbl. § 27 eller V x l . § 17 anvendes, dersom f.eks.
en bilsælger, der ved en afbetalingshandel har fået ud­
stedt veksler på afdragenes beløb, overdrager såvel kø­
bekontrakt som veksler til samme financier (f.eks. en
bank)? Se herved U 1963.509 (U 1963 B.225). Hvad siger
Kkl. § 12 om brugen af veksler i forbrugerkreditkøb?

1.9. Gør kort rede for de retlige konsekvenser af U 1980.
730, U 1984.317 og U 1985.453.

1.10. Opgave 16.

Salgschauffør Tage Gregaard Andersen havde i en årrække været
ansat hos chokoladefabrikant Ingvard Coldum Andersen.

Fabrikanten kaldte sit firma I.C. Andersen.
Den 8. april 1985 udleverede Tage Andersen varer for

3.000 kr. til købmand Kathrine Karlsen. Som så ofte før betal­
te Kathrine Karlsen med en krydset check udstedt (med anven­
delse af blokbogstaver) til » I.C. ANDERSEN«.

Tage Andersen rettede lidt på navnet, så checken fremtråd­
te som udstedt til » T . G . ANDERSEN« - rettelserne blev fore­
taget med den kuglepen, som han havde lånt Kathrine Karlsen,
da hun udfyldte checken.

Om eftermiddagen den 8. april henvendte Tage Andersen sig
med checken i sparekassen "Fædrelandet", hvor han var kunde.
Han fik mod endossement på checken 2.000 kr. udbetalt, mens
de sidste 1.000 kr. blev anvendt til indfrielse af et lån, han
havde misligholdt i sparekassen.

Ved checkclearingen den 11. april nægtede Kathrine Karlsens
bank, "Borgerbanken", at honorere checken, der kl. ca. 12 den
9. april var blevet tilbagekaldt af Kathrine Karlsen. I.C. An ­
dersen havde samme dags formiddag opdaget Tage Andersens ure­
delige forhold, og han havde - forklarede han under den efter­
følgende retssag - følt det som sin pligt straks at underrette
Kathrine Karlsen herom.

Hvorledes er retsstillingen mellem de implicerede parter
- d.v.s. Tage Gregaard Andersen, Ingvard Coldum Andersen, Ka­
thrine Karlsen, sparekassen og banken?

39

6. PROGRAM

EMNE: Fordringers ophør.

(Pensumlitteratur. Bernhard Gomard: Obligationsretten i en nøddeskal,
hft. 3, 1973, s. 315-328 og 365-392. Samme: Tillæg til Obligationsret­
ten i en nøddeskal, 1977, s. 68-124).

1. Almindelige modregningsregler.
1.1. Nævn og forklar de betingelser, der almindeligvis

stilles for at modregning kan gennemtvinges. Kan
man afskære modregningsretten ved aftale?

1.2. Hvad vil det sige, at kravene er konnekse, og hvilke
særlige retsvirkninger har det? Se herved U 1974.6 og
U 1976.598.

1.3. Tag stilling til, om hver enkelt af de opregnede krav
(i den lodrette kolonne) er en betingelse for modreg­
ning i de nedenfor anførte tilfældegrupper:

Tilfælde-
^^^grupper:

Der N.
kræves:

simple
fordringer

negotiable
fordringer

konnekse
fordringer

aftalt
modreg­
nings-
adgang

(modreg­
ning i
konkurs)

komputabilitet
(udjævnelighed)

afviklings-
modenhed

et retligt for­
pligtende ho­
vedkrav

et retligt for­
pligtende mod­
krav

likviditet
(uomtvisteligt
modkrav)

gensidighed

40

1.4. Hvordan modregner man? Hvornår er modregning sket? Kan
erklæret modregning fortrydes? Hvad sker der, hvis man
som debitor kan opfylde sin forpligtelse ved modregning,
men ikke afgiver modregningserklæring?

1.5. Hvorfor kunne der ikke modregnes overfor kautionisten i
U 1973.92 (U 1973 B.191)?

1.6. I hvilket omfang kan en lejer modregne, såfremt udleje­
ren har givet tredjemand transport på lejekrav? Gælder
tilsvarende, dersom også selve udlejningsejendommen o-
verdrages? Hvorledes er lejerens stilling i sidstnævn­
te tilfælde, dersom hans krav skyldes fald på fortovet
(isglat)?

1.7. I hvilket omfang er modregning afskåret, såfremt hoved­
fordringen overføres ved kreditorforfølgning?

1.8. A lover B at erlægge 1.000 kr. til C - kan A modregne
over for B? eller over for C? Kan B modregne over for
A?

1.9. A skylder B 1.000 kr. ifølge et simpelt gældsbrev. Ef­
ter at A har modregnet, overdrages gældsbrevet til C.
Hvorledes er A's retsstilling?

Gør det nogen forskel, at gældsbrevet er et omsæt­
ningsgældsbrev?

Er A's retsstilling anderledes, dersom han først er­
klærer modregning over for B, efter at denne har overdra­
get gældsbrevet?

1.10. Redegør for adgangen til at modregne i lønkrav og ferie­
penge, og forklar dommene i U 1973.517 og U 1977.401.

1.11. A var i to år ansat hos gårdejer B som fodermester på
grundlag af en mundtlig aftale herom. Begge parter an­
tog, at A var medhjælper, og han fik derfor ferie med
løn. Efter forholdets ophør blev A bekendt med, at for­
holdet, fordi han ikke havde været på kost hos B, ikke
havde henhørt under medhjælperloven, og at han derfor
ikke skulle have haft ferie med løn, men i stedet feri­
epenge efter ferieloven. Han krævede derefter sine fe­
riepenge af B og bestred samtidig, at B kunne søge den
præsterede ferieydelse tilbage, ved at modregne den i
de nu krævede feriepenge. Kan B gennemføre et tilbage-
søgningskrav på anden måde end gennem modregning? Kan
B modregne i A's krav på feriepenge efter ferieloven?

41

1.12. I hvilket omfang kan banker modregne i beløb, der inde-
står på konto i banken? Belys spørgsmålet ud fra U 1972.
672, U 1975.613, U 1976.889, U 1980.335, U 1980.1048 og
U 1985.230. (Selv om problemet naturligvis i praksis er
størst ved betalingsstandsning eller konkurs, tænkes der
ikke her på et specifikt konkursretligt problem, men der­
imod på en aftalebestemt udelukkelse af modregningsadgan-
gen ud fra.hensynet til kreditors dispositionsfrihed).

1.13. Opgave 17.
Den 1. marts 1985 foretoges udlægsforretning hos Mette Hansen
for 13.270 kr. Under udlægsforretningen oplystes det, at Mette
Hansen hos Irs. Carl Malte, havde et tilgodehavende på 2.080
kr., som kunne være genstand for udlæg.

Lr s . Malte, der var til stede som Mette Hansens advokat,
bestred imidlertid, at der kunne gøres udlæg i dette beløb.
Beløbet indestod ganske rigtigt på hans klientkonto som en sal­
do i Mette Hansens favør, men lrs. Malte hævdede at have et sa­
lærkrav mod Mette Hansen, der oversteg hendes fordring på de
2.080 kr., og han forbeholdt sig ret til selv at søge sig fyl-
destgjort i dette beløb.

Lrs. Maltes salærkrav skyldtes, at han for Mette Hansen
havde ført fire byretssager, der alle for tiden var under anke.

Det er oplyst, at lrs. Malte endnu ikke har debiteret Met­
te Hansen noget salær, fordi de fire byretssager er påankede.
Det må samtidig lægges til grund, at lrs. Malte efter byrets­
sagernes afslutning var og er berettiget til at beregne sig
et á conto salær, der overstiger 2.080 kr.

Er lrs. Malte berettiget til nu eller senere at søge sig
fyldestgjort i beløbet på 2.080 k r . uden hensyn til udlægsha­
veren?

1.14. Opgave 18.

Den 2. september 1985 solgte grosserer Suenson kontorinventar
til fabrikant Kuhl for 40.000 kr. Betaling blev erlagt med
10.000 kr. straks ved overgivelsen, medens resten skulle erlæg­
ges i tre portioner a 10.000 kr. henholdsvis den 1. oktober,
den 1. november og den 1. december 1985. Da en del af leveran-

42

cen muligvis skulle videresælges, ønskede Kuhl ikke at lade
Suenson tage ejendomsforbehold, og Suenson erklærede sig da
også tilfreds med en solid selvskyldnerkautionist.

Samme dag - den 2. september 1985 - leverede Kuhl varer
til købmand Eriksen for 8.000 kr. Da Eriksen bad om at måtte
vente med betalingen, foreslog Kuhl, at Eriksen kunne få fi­
re måneders rentefri kredit mod at påtage sig selvskyldnerka­
ution for Kuhls gæld til Suenson ifølge ovennævnte kontrakt.
Dette gik Eriksen ind på, og Suenson erklærede sig også til­
freds med ordningen.

Den 1. november 1985 leverede Kuhl atter varer til Erik­
sen, denne gang for 1.000 kr. Det aftaltes, at betaling her­
for skulle erlægges den 15. november, men Eriksen glemte at
betale, og Kuhl undlod at rykke for betalingen.

Da Kuhl ikke betalte det sidste afdrag til Suenson den 1.
december 1985, krævede Suenson i brev af 4. december til Kuhl,
at betalingen blev erlagt omgående. Dette skete ikke.

Den 10. december 1985 gjorde vognmand Unterberg udlæg i
Kuhls fordringer på Eriksen til sikkerhed for gammel gæld.
Onsdag den 11. december 1985 erfarede Eriksen såvel om udlæg­
get som om Kuhls misligholdelse af det sidste afdrag til Su­
enson. Eriksen betalte straks om lørdagen den 14. december
de 10.000 kr. til Suenson og meddelte samtidig Kuhl og Unter-
berg, at han havde modregnet sin varegæld til Kuhl med 9.000
kr. af regreskravet. Unterberg protesterede straks herimod.

Kan Unterberg kræve, at Eriksen erlægger de 9.000 kr. til
ham?

2. Særligt om modregning i konkurstilfælde.

2.1. Er der tale om, at modregningsretten udvides eller ind­
skrænkes, dersom modfordringens skyldner går konkurs?

Forklar herved U 1981.958 (U 1982 B.9), som ændrer
U 1980.872.

2.2. A har et forfaldent krav på B . A får halvdelen af sin
fordring opfyldt ved en omstødelig disposition. Kan A
herefter benytte den resterende halvdel af sit krav på
B til modregning med tilbageførelseskravet? Redegør i

43

denne forbindelse for U 1984.495 (U 1985 B.33).

2.3. KL § 42 blev ændret i 1984, hvorved det nuværende
stk. 2 blev indsat. Redegør for baggrunden herfor
og forklar tilsvarende de bagved stk. 3 og 4 lig­
gende hensyn. Ville en sag som den i U 1985.48 ha­
ve fået samme resultat i dag?

2.4. Kan en afbetalingssælger, der tager afbetalingsgen-
standen tilbage efter konkursens indtræden (fristda­
gen) , benytte et eventuelt overskud herved til mod­
regning med andre fordringer? Se hertil boets subsi­
diære påstand i U 1959.66 (TfR 1959.249). Hvad hvis
det i stedet er en håndpanthaver, der realiserer et
af skyldneren stillet pant med overskud?

2.5. Kan et konkursbo retmæssigt hindre, at en fordrings­
haver modregner med en fordring, han har på fallen­
ten, ved forinden at overdrage fallentens fordring
til tredjemand? Gør det nogen forskel i forholdet
mellem fordringshaveren og boet, om fordringshaveren
bevarer sin modregningsadgang over for den nye er­
hverver? Hvilke retsvirkninger vil dette i givet
fald få for forholdet mellem boet og den nye erhver­
ver?

(Modregningsadgangen i kautionsforhold bliver nærmere berørt i
arbejdsprogrammet om kaution).

3. Forældelse.

3.1. Hvilken forældelsesregel er dansk rets legale hovedre­
gel, og hvordan ytrer det sig i henseende til hvilken
frist eller frister kravet er undergivet? Hvilke andre
almindelige forældelsesregler har vi?

3.2. Nævn eksempler på krav, der udelukkende er undergivet
den legale hovedregel. Gør rede for flertallets og
mindretallets votum i U 1978.635. Redegør ligeledes
for U 1982.1047.

Findes der krav, der er uforældelige? Kan uforæl-
delighed aftales?

3.3. Fra hvilket tidspunkt regnes fristerne for kontraktli­
ge fordringers forældelse? Er der undtagelser herfra?

44

Besvar samme spørgsmål for erstatningskrav uden for
kontraktsforhold.

Mener du afgørelsen i U 1984.411 er rigtig på
dette punkt? Harmonerer denne dom med U 1984.942
(landsrettens dom)?

3.4. Hvad forstås der ved suspension, og hvad forstås
der ved afbrydelse. Kan de to forældelsesloves fri­
ster suspenderes? Hvor er hjemlen? Redegør herved
for U 1960.964, U 1959.252 og U 1981.72.

3.5. Hvorledes afbrydes forældelsen? Har afbrydelse gen­
nem retlige skridt betydning for så vidt angår DL
5-14-4's forældelse?

Redegør for U 1967.325 (U 1967 B.267) om afbry­
delse ved betaling af afdrag (anerkendelse).

3.6. Prøv ud fra U 1979.402, U 1980.248 og U 1981.738 at
redegøre for kravet om sagens fremme "uden ufornø­
dent ophold" ifølge 1908-lovens § 2.

3.7. Hvad er virkningen af, at forældelsen er afbrudt?
Redegør herved for forskellen mellem den anerken­
delse, der kan give fordringen særligt retsgrundlag
og den anerkendelse, der alene afbryder forældelsen?
Hvad kan anerkendes som "særligt retsgrundlag" efter
1908-lovens § 1, stk. 2? Se herved også U 1980.248.

3.8. Opgave 19.

Efter at enkefru Maren Madsen var afgået ved døden i 1965,
blev hendes to børn, fru Karen Sørensen og købmand Egon
Madsen,enige om, at Egon Madsen skulle overtage moderens
villa mod kontant at betale fru Sørensen 80.000 kr. og mod
til fru Sørensen at udstede to gældsbreve på henholdsvis
220.000 kr. og 24 0.000 kr. Gældsbrevene blev udstedt den
1. august 1965. Gældsbrevet på 220.000 k r . skulle indfries,
"når og for så vidt jeg sælger villaen", medens gældsbrevet
på 240.000 kr. skulle indfries "den 11. juni 1970". Den 1.
august 1966 solgte Egon Madsen - uden fru Sørensens viden­
de - villaen og sin forretning og afrejste samme dag til
Australien, hvor han slog sig ned som grosserer.

45

Da ingen af de to gældsbreve blev betalt, og da fru Sø­
rensen ikke kunne finde ud af, hvor broderen opholdt sig,
henvendte hun sig i august 1970 til en advokat, som gennem
politiet, udenrigsministeriet og forskellige udenlandske
ambassader forgæves forsøgte at opspore Egon Madsen. Den 1.
oktober 1985 vendte Egon Madsen tilbage til Danmark og sat­
te sig straks i forbindelse med sin søster. Da han imidler­
tid nægtede at betale gældsbrevene, udtog fru Sørensen i
samme måned stævning imod ham, til betaling af 460.000 kr.
med renter af 220.000 kr. fra 1/8 1966 og af 240.000 kr. fra
11/6 1970.

I hvilket omfang kan der gives hende medhold?

46

7. PROGRAM.

EMNE: Kaution.

(Pensumlitteratur. Hans Viggo Godsk Pedersen: Kaution, 1982).

1. Almindelige kautionsregier.

1.1. Forklar kort begreberne fordringskaution, efterkauti-
on, kontrakaution og samkaution.

1.2. Redegør for begreberne selvskyldnerkaution, simpel
kaution og tabskaution, samt for hvad der forstås ved
delkaution og begrænset kaution.

1.3. Hvordan stiftes en kautionsforpligtelse? Hvilken ri­
siko løber kreditor, dersom han ikke sikrer sig, at
kautionisten afgiver kautionsløftet direkte til ham?

1.4. Siger U 1981.922 noget generelt om en kautionsfor­
pligtelses omfang?

1.5. Kan kautionisten nægte at vedstå kautionen, dersom ho­
vedmanden ikke er gyldigt forpligtet? Dersom hovedman­
den ved kautionsforpligtelsens påtagelse var insolvent
eller var et "usikkert økonomisk papir"? Dersom der med
kreditors samtykke sker et (hoved)debitorskifte?

1.6. Influerer det på kautionisternes hæftelse, at kredi­
tors krav mod én samkautionist ophører? Udtrykker reg­
len i KL § 191 her en almindelig grundsætning?

1.7. Kan kautionisten opsige sin kautionsforpligtelse over­
for fordringshaveren? Overfor (hoved)debitor? Se her­
ved DL 1-23-15. Hvordan stemmer U 1945.554 hermed?

1.8. Hvorledes er kautionistens stilling dersom kreditor
indrømmer hovedmanden henstand? Forklar herved U 1979.
168.

Hvilken betydning har det for kreditors krav mod
kautionisten, at kreditor udviser passivitet med ind­
drivelsen af hovedfordringen?

Skal kautionisten underrettes om hovedfordringens
misligholdelse?

47

Kan kautionisten iøvrigt påberåbe sig bristende
forudsætninger?

1.9. Har det betydning for kautionistens regreskrav mod
hovedmanden om kautionen er påtaget uden anmodning
fra hovedmanden eller på grundlag af anmodning fra
hovedmanden? Efter hvilke retningslinjer foretages
regressen (regreskravets størrelse)?

1.10. Hvilken kautionsform forelå i U 1984.995? Gør rede
for hvorfor regressen ikke blev anerkendt.

1.11. Opgave 20 .
Ved kontrakt af 18. august 1981 forpagtede restauratør As­
ger Lund Centralhotellet i Horsens af hotellets daværen­
de ejer Frode Christoffersen for en årlig pristalsreguleret
afgift samt imod at tilsvare de af ejendommen gående skatter
og afgifter af enhver art. Forpagtningsforholdet var uopsige­
ligt for et tidsrum af 5 år til den 1. september 1986, men
kunne til denne dato eller senere fra begge parters side op-
siges med 6 måneders varsel.

I forpagtningskontraktens § 11 hed det:
"Til sikkerhed for forpagterens forpligtelser
over for ejeren, toldvæsenet og øvrige myndig­
heder tegner forpagteren en kautionsforsikring
til et beløb af kr. 45.000 eller stiller en
fyldestgørende kaution med to af ejeren god­
kendte kautionister".
Den 14. november 1981 foranledigede Lund, at direktør Eg­

holm, der udlejede musicboxe til hotellet, skrev under på
følgende af Christoffersens advokat udformede kautionserklæ-
ring:

"Undertegnede direktør Erling Egholm og slagter­
mester Thorvald Hansen påtager sig herved selvskyld­
nerkaution for forpagter Asger Lund med hensyn til
dennes forpligtelser i henhold til forpagtningskon­
trakt af 18. august 1981 indgået med Frode Christof-

48

fersen vedrørende forpagtningen af Centralhotellet,
Horsens.

Kautionisterne kautionerer indtil et beløb af
kr. 45.000 for ethvert tab, der måtte blive tilført
Frode Christoffersen, som følge af forpagterens mis­
ligholdelse af kontrakten eller på anden måde hidrø­
rende fra forpagtningsforholdet, herunder også med
hensyn til forpagterens forpligtelser over for told­
væsen og øvrige myndigheder".
Den i kautionserklæringen anførte slagtermester Thorvald

Hansen, der senere fik erklæringen forelagt til underskrift,
ønskede ikke at kautionere, men Egholm blev ikke underrettet
herom.

Den 22. august 1984 solgte Christoffersen Centralhotellet
til konsul Kasted, der i henhold til skødet overtog ejendom­
men med "de samme rettigheder, byrder og forpligtelser, hvor­
med den ifølge tingbogen har tilhørt sælgeren, i hvilken hen­
seende henvises til ejendommens blad i tingbogen, hvoraf navn­
lig fremhæves, at der den 22. januar 1982 er lyst forpagtnings­
kontrakt med Asger Lund".

Da Lund undlod at betale den pr. 1. marts 1985 forfaldne
forpagtningsafgift, hævede Kasted forpagtningskontrakten og
opgjorde sit tab herved til kr. 22.000. Da Egholm nægtede at
betale dette beløb, anlagde Kasted sag mod Egholm, som han
principalt påstod tilpligtet at betale kr. 22.000, subsidi­
ært kr. 11.000 Egholm nægtede pure at betale, idet han dels
gjorde gældende, at han på grund af slagtermester Hansens
manglende underskrift heller ikke var forpligtet, dels hæv­
dede, at han kun havde påtaget sig kautionsforpligtelse over
for Christoffersen og altså ikke over for Kasted.

Hvorledes skal sagen afgøres?

1.12. Opgave 21.
Den 10. februar 1983 købte fisker Jens Andersen for en pris
af kr. 2,4 mill. en stålkutter. Købesummen tilvejebragtes
ved, at Jens Andersen, der selv havde opsparet kr. 600.000,

49

opnåede et lån på kr. 1.800.000 i Borgerbanken.
Til sikkerhed for dette lån fik banken registreret under­

panteret i kutteren, og endvidere påtog Jens Andersens far,
Folmer Andersen, og hans svoger, overlærer Osram, sig at in­
destå som selvskyldnerkautionister for lånet.

På grund af de dårlige tider for fiskeriet kom Jens Ander­
sen i oktober 1984 i svære økonomiske vanskeligheder, og for
at overvinde denne - som man troede - forbigående krise, op­
nåede han i Borgerbanken en kassekredit på kr. 400.000. Denne
kassekredit sikredes ved selvskyldnerkaution af Folmer Ander­
sen.

Da det viste sig, at krisen var permanent, opsagde banken
i april 1985 kassekreditten til indfrielse med 14 dages varsel,
hvilket var i overensstemmelse med kassekreditkontraktens be­
stemmelser herom.

Da Jens Andersen ikke selv betalte de kr. 400.000, opnåede
banken dom over Folmer Andersen, og på grundlag af dommen gjor­
des udlæg i hans parcelhus. Ved den efterfølgende tvangsauktion
i oktober 1985 opnåede banken fuld dækning for sit tilgodehaven­
de i henhold til kassekreditkontrakten.

Ved tvangsauktionen mistede Folmer Andersen alt, hvad han
ejede.

Da også lånet på de kr. 1.800.000 misligholdtes, og da det
stod klart, at panteretten i kutteren slet ikke ville give ban­
ken dækning, anlagde banken i november 1985 sag mod Osram og
påstod ham tilpligtet at betale dette .beløb.

Osram påstod sig principalt helt frifundet, subsidiært fri­
fundet mod betaling af et mindre beløb, idet han til støtte for
påstandene gjorde gældende, at hans retsstilling var blevet for­
ringet ved, at banken i oktober 1984 uden hans vidende havde
indrømmet Jens Andersen kassekreditten på kr. 400.000; i hvert
fald når det toges i betragtning, at netop Jens Andersens far
var kautionist for kassekreditten.

Der ønskes en begrundet afgørelse af retssagen.

50

1.13. Opgave 22.
Ved kontrakt af 5. oktober 1984 blev repræsentant Jens Essen
ansat som filialbestyrer i Hornbæk for forsikringsselskabet
Dacan A/S fra 1. november 1984 at regne. Udover at bestyre
filialen skulle Jens Essen som repræsentant tage sig af alt
opsøgende salgsarbejde. Personalet på filialkontoret bestod
foruden Jens Essen af fru Jette Marenz, der fungerede som kas­
serer og bogholder, samt en kontorelev.

Dacan A/S var et mindre selskab, der næsten udelukkende
varetog individuelle forsikringsopgaver for en bestemt kate­
gori af erhvervslivet, fortrinsvis bestående af relativt små
virksomheder. Dels som følge af kundekredsens sammensætning,
og dels som følge af forsikringsselskabets markedsføringspo-
litik, der lagde vægt på meget personlige kunderelationer,
blev Essen bemyndiget til i forlængelse af salgsarbejdet at
modtage indbetalinger af præmier m.v., ligesom det hørte med
til hans arbejdsopgaver personligt at henvende sig til kunder,
der var kommet i restance med præmiebetalingerne, og herunder
foretage opkrævning for selskabet. Ifølge ansættelseskontrak­
ten var Essen pligtig at stille kaution.

Ved enslydende dokumenter af henholdsvis 10. og 12. de­
cember erklærede repræsentant Asger Hothart og købmand Klaus
Ejgård hver for sig at ville indestå selskabet som selvskyld­
nerkautionister for enhver skyld - dog ikke over 6 0.000 kr.
- som Jens Essen i forbindelse med sin tjeneste måtte pådrage
sig overfor selskabet. Asger Hothart, som var nær ven af Es­
sen, skrev under uden videre. Klaus Ejgård undersøgte først
forholdene på filialkontoret i Hornbæk og bad selskabet om
et eksemplar af Essens ansættelseskontrakt samt de gældende
afregningsinstrukser, som han gennemlæste. Herefter skrev han
under uden forbehold.

Ifølge Essens kontrakt med selskabet skulle de gældende
instrukser vedrørende afregning etc. nøje overholdes. Den fo­
reskrevne forretningsgang var nærmere den, at kassereren, når
behov for personlig opkrævning af præmier m.v. fandtes at væ­
re til stede, journaliserede dokumenterne og overgav dem til

51

repræsentanten. De af repræsentanten indkasserede beløb skul­
le herefter afregnes, og de ham til opkrævning overgivne do­
kumenter skulle tilbagegives selskabets lokale kasserer senest
om formiddagen dagen efter.

De nævnte instrukser blev imidlertid ikke altid overholdt
i Hornbæk-filialen. En del dokumenter udtog Essen således selv
for at indkassere præmierne, og når fru Marenz bad ham om at
få dokumenterne tilbage, som han havde fået til opkrævning,
fik hun dem ikke altid. Som grund hertil forklarede Essen f.
eks., at kunden ville betale senere eller ikke var truffet
hjemme, eller at han af forretningsmæssige grunde ønskede at
tale nærmere med kunden. I nogle tilfælde fortalte han, at
han havde talt med hovedkontoret om den pågældende sag. En
gang om måneden gav han fru Marenz en liste over hvilke op­
krævninger, han endnu lå inde med, at fru Marenz slog sig til
tåls hermed.

Ved en af selskabets hovedkontor den 28. juli 1985 fore­
taget revision på filialkontoret, som var den første revision
i Essens bestyrertid, konstateredes, at Essen i løbet af for­
året 1985 havde foretaget opkrævninger til et beløb af 78.422
kr., som han ikke var i stand til at afregne, og han havde end­
videre den 15. juli s.å. ladet fru Marenz udbetale sig 7.000
kr. af kassen- mod en af ham udstedt udateret check, som han
havde formået fru Marenz til at undlade at indløse før 1. au­
gust s.å., og som nu viste sig dækningsløs.

Dacan A/S så gerne sagen behandlet diskret, så man valg­
te blot at forflytte Essen til et mindre ansvarsfuldt job sam­
tidig med, at selskabet og Essen indgik et frivilligt forlig
om pengenes tilbagebetaling i månedlige rater. Efter at have
betalt 4 rater á 5.000 kr. misligholdt Essen imidlertid af­
dragsordningen, og han blev straks derefter erklæret konkurs
efter begæring fra en anden kreditor. Selskabet underrettede
herefter ved skrivelser af 12. december 1985 Hothart og Ej-
gård om Essens underslæb og anmodede dem om sammenlagt at ind­
betale 65.422 kr.

De to kautionister afviste at betale noget som helst.
Tag stilling til de fremsatte krav.

52

2. Særligt om retsstillingen i konkur stil fælde.

2.1. Under hvilke omstændigheder kan kautionisten begrænse
kreditors anmeldelsesret i hovedmandens (debitors)
konkursbo? Hvordan skal kautionisten i givet fald bæ­
re sig ad med at gøre dette. Gør rede for den retlige
kvalifikation og løsning af problemerne i U 1982.464
og U 1982.850.

2.2. Hvorfor var det korrekt af E i U 1982.683 ikke at an­
melde et større krav i A's bo end sket?

2.3. Kan kautionisten eventuelt forbedre sin stilling ved
modregning, dersom boet samtidig har et krav mod kau­
tionisten?

2.4. Hvorfor kunne kautionsforpligtelsen opsiges i medfør
af DL 1-23-15 i U 1983.823, når det ikke kunne ske i
den ovennævnte U 1945.554?

2.5. Opgave 23.

Grosserer Svendsen, der spillede på børsen, kom i økonomi­
ske vanskeligheder i foråret 1985 som følge af nogle aktie-
kursfald. For at styrke sin likviditet ønskede han at for­
høje sin kassekredit fra 100.000 kr. til 200.000 kr. Da ban­
ken i den anledning stillede krav om kaution, fik Svendsen
den 15. juli 1985 sin største kunde, købmand Nordendahl, til
at afgive et kautionsløfte til banken, idet Svendsen forevi­
ste Nordendahl forfalskede regnskaber vedrørende Svendsens
virksomhed. Nordendahl underskrev på følgende erklæring:
"Underskrevne Søren Nordendahl indestår herved Fjordby Bank
for de yderligere forpligtelser, som Iver Svendsen måtte på­
drage sig over for banken i anledning af kassekredittens for­
højelse til det dobbelte beløb".

Det viste sig hurtigt, at styrkelsen af Svendsens likvi­
ditet kun havde givet ham "et pusterum", og den 30. august
1985, da han havde udnyttet kassekreditten fuldt ud, gik han
konkurs.

Efter at Svendsens bo var blevet taget under konkursbe­
handling, betalte Nordendahl som afdrag på kautionsforplig­
telsen 50.000 kr. til banken.

53

I Svendsens konkursbo anmeldte banken gælden på de 200.000
kr. ifølge kassekreditten uden fradrag af afdraget fra Norden-
dahl på de nævnte 50.000 kr.

Nordendahl, som på konkurstidspunktet skyldte Svendsen
40.000 kr. for varer leveret i efteråret 1984, anmeldte et
krav på 10.000 kr., idet han samtidig meddelte, at han modreg­
nede sit øvrige regreskrav på 40.000 kr. med den nævnte vare­
gæld.

Hvorledes er retsstillingen?
Hvorledes havde retsstillingen været, hvis kassekreditten

kun havde været udnyttet for 150.000 kr., da Svendsen gik kon­
kurs?

Sæt f.eks. dividenden til 10%.

54

8. PROGRAM.

EMNE: Entreprise.

(Pensumlitteratur. H. Krag Jespersen: Dansk Privatret, 4. udg., 1983,
s. 457-491).

(Om transport af entreprisesummen, se 4. program om person­
skifte i skyldforhold)

1.1. Forklar hvad entreprise er. Forklar forskellen til
bestillingskøb og arbejdsaftaler.

1.2. Gælder AB 72 altid i entrepriseforhold?

1.3. Er en entrepriseaftale bindende til punkt og prikke?
Kan en part ensidigt kræve ændringer i aftalen?

1.4. Under hvilke betingelser kan entreprenøren kræve sig
løst fra sit tilbud p.g.a. regnefejl deri. Redegør for
U 1974.42. Kan aftl. § 32, stk. 1 og/eller AB § 5, stk.
1, påberåbes ved regnefejl?

1.5. Hvornår og i hvilket omfang står bygherren i direkte
retsforhold til eventuelle underentreprenører? Hvilke
retsvirkninger har det for bygherren, at entreprenøren
i hoved- og totalentreprise lader dele af arbejdet ud­
føre af underentreprenører?

1.6. Efter hvilke regler er entreprenøren ansvarlig for mang­
ler, når AB 72 er vedtaget/ikke er vedtaget? Forklar
herved U 1955.381 og U 1982.915.

1.7. Hvilken forskel kan det gøre i entreprenørens principi­
elle mangelsansvar, at bygherren uden om entreprenøren
engagerer teknikere til at føre tilsyn med byggeriet, og
disse ved arbejdets aflevering fejlagtigt rapporterer til
bygherren, at byggeriet er mangelfrit? Kan bygherren her
gøre ansvar gældende overfor entreprenøren f.s.v. angår
mangler, der burde være opdaget af teknikerne (typisk ar­
kitekter)? Prøv at udlede retningslinjer for spørgsmålets
besvarelse af U 1973.53 (U 1973 B.117).

55

1.8. Er entreprenøren ansvarsfri for skader, hvis opståen
skyldes fejl i udbudsmaterialet? Se herved også U
1973.53 (U 1973 B.118). Hvem bærer den økonomiske ri­
siko for, f.eks. at jordbundsforholdene kræver en an­
den fundering af huset end forudsat? Under hvilke om­
stændigheder kan det tænkes, at entreprenøren bliver
ansvarlig for skader, hvis opståen skyldes fejl i de
konstruktioner, beskrivelser eller tegninger, han fra
bygherren har fået at arbejde efter? Gør rede for U
1956.305. Har AB § 5, stk. 2, noget sidestykke i den
"almindelige" obligationsret? Hvordan virker kontrakts­
forholdets særlige karakter ind på pligten ifølge § 5,
stk. 2?

1.9. Hvordan er entreprenørens afhjælpningsret, når AB er
vedtaget, sammenlignet med den afhjælpningsret, der
haves ved køb? Ved bestillings/tilvirkningskøb?

1.10. Hvilke tab er entreprenøren erstatningspligtig for
ved mangler og forsinkelse? Se AB § 22, stk. 5.

1.11. Hvordan vil du forklare, at bygherren i U 1981.28 fand­
tes at have reklameret rettidigt over synlige mangler
næsten et år efter indflytningen? Se AB § 22, stk. 2,
sidste pkt.

(Se i øvrigt om forældelse af erstatningskrav for skjul­
te fejl, ovenfor i 6. program under 3.3.).

56

9 . PROGRAM.

EMNE: Transportforhold.

(Pensumlitteratur. Hardy Rechnagel: Dansk Privatret, 4. udg., 1983,
s. 407-436).

1.1. Hvad er et konnossement? Forklar dets funktioner. Er
det et gældsbrev? Efter hvilke regler afgøres spørgs­
målet om ekstinktion af indsigelser og rettigheder i
relation til konnossementer? Se Søloven §§ 160, 164
og 165.

1.2. Hvad er en rembours? Forklar fremgangsmåden ved anven­
delse af rembours og fordelene ved den for henholdsvis
køber og sælger.

1.3. Efter hvilke regler kan transportøren (bortfragteren)
ifalde ansvar ved søtransport. Forklar sondringerne
mellem nautiske fejl, kommercielle fejl og oprindelig
usødygtighed. Gør rede for U 1966.581. Hvilken betyd­
ning har søl. § 130 ved siden af søl. § 118?

1.4. Forklar reglerne i søloven for bortfragterens udleve­
ring af godset.

1.5. Under hvilke betingelser kan en søtransportaftale hæ­
ves? Hvordan forholder søl. § 126 sig til kbl. § 21?

1.6. Forklar en speditørs retlige status. Redegør for spe­
ditørens ansvar for transporten. Hvordan vil du for­
klare U 1983.295 og U 1985.172 i forhold til de almin­
delige regler for speditørers ansvar? Hvad var ansvars­
grundlaget i dommene og hvorfor?

1.7. Forklar hvorfor rederiet i U 1958.886 var erstatnings-
pligtig for det ene parti hvedeklid, men ikke for det
andet parti. Gør tilsvarende rede for ansvarsdiskussio-
nen i U 1984.919.

57

10. PROGRAM.

EMNE: Forsikring.

(Pensumlitteratur. Jørgen Nørgaard: Dansk Privatret, 4. udg., 1983, s.
379-406).

(Om EAL §§ 19-22, se 11. program om erstatning uden for kon­
traktsforhold) .

1.1. Hvilken betydning tillægges det, hvis forsikringstage­
ren giver urigtige oplysninger ved forsikringens teg­
ning? Belys problemet ud fra U 1973.616 og U 1984.800.
Hvordan tillægges urigtige oplysninger vægt ved indgå­
else af andre aftaler?

1.2. De ulykkestilfælde, der dækkes af en ulykkesforsikring,
afgrænses i policerne gerne derved, at de skal være for­
årsaget af "en pludselig og tilfældig, af den forsikre­
des frie vilje uafhængig og i sin oprindelse udefra stam­
mende begivenhed". Prøv nærmere at indkredse ulykkesbe-
grebet ud fra afgørelserne i U 1973.82 (U 1973 B.189),
U 1976.225 og U 1980.758.

A har i mange år på sin arbejdsplads dagligt indån­
det kulstøv, der kraftigt har nedsat hans lunqefunktion.
samt iøvrigt svækket hans almentilstand, og som følge
heraf falder han en dag pludselig død om under arbejdet.
Er det en ulykke i den nævnte forstand? Sml. begrebet
"pludselig skaüe" i bygningsforsikringer og se herved
U 1981.469.

1.3. Hvorledes beregnes erstatningen ved tingsskade? Bevir­
ker reglen i FAL § 37, stk. 2, at man kan få nyværdier-
statning for en brugt sofa? En brugt cykel? Et brugt
TV?

1.4. Hvornår er forsikringsselskabet pligtig at udbetale for­
sikringssummen? Se FAL § 24 og hertil U 1976.547. Hvor­
dan forrentes forsikringsydelsen? Gælder renteloven her?

1.5. Opgave 2 4.

Direktør Bo Berg anskaffede sig i sommeren 1985 et privatfly
og henvendte sig straks efter købet til forsikringsselskabet

58

Maxima med ønske om en kombineret lovpligtig ansvarsforsik­
ring og kaskoforsikring på flyet. Han blev opsøgt af en af
selskabets agenter, der bad ham udfylde et spørgeskema.

I skemaet spurgtes bl.a. om flyet udlejedes. Da Berg var
i tvivl om, hvorledes han skulle besvare dette spørgsmål,
idet han havde lovet sin ven, grosserer Rask, der også havde
flyvercertifikat, at denne kunne leje flyet i forbindelse med
sine to årlige ferier i Spanien, spurgte han agenten herom;
men denne sagde, at spørgsmålet kun skulle besvares bekræf­
tende, såfremt flyet var anskaffet med henblik på erhvervs­
mæssig udlejning. Forsikringen blev herefter tegnet, og po­
licen blev fremsendt til Berg 14 dage senere.

I slutningen af samme år vendte grosserer Rask hjem efter
sin vinterferie i Spanien, i forbindelse med hvilken han som
aftalt havde lejet Berg's fly. Han blev i Kastrup Lufthavn
fra kontroltårnet ved en fejl dirigeret ned på en bane, hvor
et stort passagerfly samtidig var ved at starte, hvilket
Rask opdagede straks efter, at flyet var landet, men forinden
farten var taget af det. For at undgå sammenstød drejede han
væk fra startbanen ud i en tilstødende sø, hvorved flyet to-
talhavarerede.

Under en efterfølgende politisag blev flyvelederen idømt
en bøde på 10.000 k r . og Rask en bøde på 2.000 kr. for skødes­
løshed i forbindelse med landingen.

Berg krævede kaskoforsikringssummen udbetalt. Maxima næg­
tede principalt dette, mens de subsidiært hævdede, at de, så­
fremt de var pligtige at udbetale summen, havde regres mod
Rask. Over for Maxima's subsidiære standpunkt afviste Rask
regreskravet.

Der ønskes en begrundet redegørelse for, hvorledes sagen
bør afgøres.

59

11. PROGRAM.

EMNE: Erstatning uden for kontrakts forhold.

(Pensumlitteratur. Stig Jørgensen og Jørgen Nørgaard: Erstatningsret,
1976, s. 1-50 og 76-241).

1. Ansvarsgrundlaget og ansvarsbetingeiser iøvrigt.

1.1. Hvad betyder offentligretlige forskrifter for culpabe-
bedøminelsen? Se til belysning heraf U 1 979.925, U 1982.
50 og U 1984.284 (U 1984 B.296).

1.2. Kan man blive ansvarlig for undladelser? Hvad taler
henholdsvis for og imod et ansvar for kommunen i U
1981.630?

1.3. Hvilke forhold hos skadelidte kan bevirke nedsat eller
slet intet erstatningsansvar for en culpøs skadevolder?
Forklar i relation hertil U 1980.367.

1.4. Hvem bærer normalt bevisbyrden for 1) ansvarsgrundlaget?
2) adækvansen? 3) tabet? Hvilke ændringer i forhold her­
til rummer færdselslovens § 101?

1.5. Redegør for ansvarsgrundlaget i relation til U 1981.564
og U 1983.1065.

1.6. Hvilket ansvarsgrundlag baseres afgørelsen i U 1977.40
på? Besvar samme spørgsmål i relation til U 1983.714,
U 1983.866, U 1983.895 og U 1984.284 (U 1984 B.49, 51
og 296). Hvornår - efter hvilke kriterier - vil domsto­
lene statuere objektivt ansvar uden særlig lovhjemmel
herfor?

1.7. Årsagskonkurrence foreligger, hvor to skadesårsager hver
for sig kan medføre hele den indtrufne skade, og årsa­
gerne virker uafhængigt af hinanden. Vi skal undersøge,
om det er relevant at sondre mellem 1) om de pågældende
årsager, dersom de virkede alene, ville være ansvarsbæ-
rende eller casuelle (hændelige), samt 2) om årsagerne
hver for sig har nået at virke skadefremkaldende eller
blot ville have forårsaget skaden, dersom denne ikke
forinden var blevet forårsaget af en anden skadesårsag,
d.v.s., om de er faktisk virkende eller hypotetiske.

60

Prøv at overveje om A og/eller B bliver erstatningsan­
svarlig (e) i de tilfælde af årsagskonkurrence, der skit­
seres i følgende skema. Giv eksempler. Overvej hvorledes
denne problemformulering forholder sig til lærebogens
ditto.

Årsag A er Årsag B er Hvem dømmes?
faktisk virkende,
ansvarsbærende

faktisk virkende,
ansvarsbærende
hypotetisk virkende,
ansvarsbærende

_ M _ faktisk virkende,
casuel

_ il _ hypotetisk virkende,
casuel

1.8. Ved konkurrence mellem to ansvarsbærende skadesårsager
kan der let opstå tvivl om, hvorvidt de hver især har
været faktisk virkende eller blot hypotetiske. Der kan
foreligge følgende situationer:

a) enten/eller-situationen: Med vished kan siges, at kun
én af de mulige skadesårsager har været faktisk vir­
kende, men det er ikke muligt at sige hvilken. Læs U
1914.897, U 1950.959 og U 1953.742. Tror du 1914-dom-
men ville have fået samme resultat i dag?

b) både/og-situationen: Med vished kan siges, at begge
mulige skadesårsager har medvirket til at fremkalde
skaden, men det er ikke muligt at sige hvor stor ska­
de, hver enkelt årsag har forvoldt. Læs U 1955.724,
U 1967.382 og U 1972.82.

c) enten/eller-både/og-situationen: En kombination af
a og b. Skaden kan være forårsaget af den ene årsag
eller af dem begge. Læs U 1930.650 og U 1944.358.

Tag stilling til - bl.a. ud fra dommene - hvorledes an­
svaret skal pålægges/fordeles i de anførte tilfælde.
Overvej hvilken betydning en eventuel "samvirken"/"med­
virken" kan få for spørgsmålet.

61

1.9. Prøv udfra U 1950.947 og U 1967.828 at afgrænse årsags-
konkurrencen i forhold til begreberne "normalbaggrund"/
"færdig skadé".

1.10. Forklar dommene i U 1974.967 og U 1975.319 i relation
til problemet om sammensatte skadesårsager og i rela­
tion til adækvansbetingelsen.

1.11. Hvordan vil du retligt karakterisere problemet i U 1980.
792 i relation til sondringen mellem årsagskonkurrence
og sammensatte skadesårsager?

2. Lempelse eller bortfald af erstatningsansvar.

2.1. Erstatningsansvarsloven (EAL) § 19 rummer en særlig re­
gel om erstatningsansvar for skade, der er dækket af for­
sikring. Gør rede for, hvornår reglen kan anvendes. Gæl­
der reglen også, når forsikringsselskabet dækker "pr.
kulance"?

Sml. herved arbejdsskadeforsikringsloven (AFL) §
55, 2. pkt. (som ændret ved erstatningsansvarsloven).

2.2. Ville sagerne i U 1968.217 og U 1979.908, som er afgjort
efter den tidligere regel i FAL § 25, få samme resultat,
dersom de skulle afgøres efter den nugældende erstatnings-
ansvarslov?

2.3. Hvorledes indvirker reglerne i EAL §§ 19 og 23 på reglen
i DL 3-19-2?

2.4. Hvad ligger der i, at EAL § 24 kaldes en "almindelig"
lempelsesregel?

3. Kompensations- og kumulationsproblemer. Ers tatningsbere g-
ning.

3.1. Hvilke poster kan fås dækket efter EAL? Efter AFL?

3.2. Forklar begreberne kompensation og kumulation. Er EAL
§ 22, stk. 1, udtryk for en kompensations- eller en ku-
mulationsløsning? Besvar samme spørgsmål i relation til
EAL § 22, stk. 2. Begrund og forklar forskellen mellem
stk. 1 og stk. 2.

62

3.3. Ulykker, der omfattes af arbejdsskadeforsikringsloven
(lov nr. 79 af 8.3.1978), som nu har afløst ulykkes-
forsikringsloven af 1968, vil ofte også kunne begrun­
de ansvar efter de almindelige erstatningsregler. Gør
rede for kompensations-/kumulationsproblemet ud fra
AFL § 55.

Kunne skadelidte tænkes at opnå fordele ved at
holde sig til sit privatretlige erstatningskrav i ste­
det for til AFL, og har skadelidte overhovedet dette
valg?

3.4. I dag er der ofte til private arbejdsforhold knyttet
pensionsordninger, hvorved også tabet ved invaliditet
eller dødsfald dækkes helt eller delvis. Kan et sådant
pensionskrav kumuleres med et erstatningskrav mod en
udenforstående skadevolder?

3.5. Hvordan udmåles invaliditetserstatning efter EAL? Ta­
ges der herved hensyn til, om skadelidte i forvejen
modtager offentlig invalidepension eller om skaden ud­
løser en sådan?

3.6. Hvad er kriteriet for at få forsørgertabserstatning?
Kan forsørgertabserstatning tilkendes en (papirløs)
samlever? Plejebørn? Forældre?

4. Opgaver.

4.1. Opgave 25.

Den 15-årige Frederik, der arbejdede som cykelbud i budfirma­
et "Kvik", skulle med firmaets varecykel hente et parti vin
hos vingrosserer Svamp, hvis bud havde sommerferie, og trans­
portere det til godsbanegården. Efter at have hentet partiet
kørte han imod sine instrukser ikke direkte til godsbanegår­
den, men valgte en omvej for at få lejlighed til at besøge
et cafeteria. På cafeteriet solgte Frederik to flasker vin
fra partiet. Umiddelbart efter at have forladt cafeteriet
kom han til at køre om kap med sin ven, Børge, der ligeledes
kørte budcykel. Under kapkørslen påkørte Frederik apoteksas­
sistent Albert; Albert var få dage forinden blevet udskrevet
fra hospitalet, hvor han havde været indlagt med et brækket

63

ben; ved uheldet brød den gamle benskade op, og han gik som
følge heraf sygemeldt en måned. Ved uheldet gik endvidere 10
flasker vin i stykker. Da Alberts forlovede, Rosa, hørte om
uheldet, fik hun et chok og var sygemeldt en uge. Medens Al­
bert var syg, blev hans arbejde på det apotek, hvor han var
ansat, udført af en kollega som overarbejde og til overar­
bejdsbetaling, i alt 13.000 kr. Albert selv oppebar i syg­
domsperioden sin sædvanlige løn, 9.000 kr. Rosa, der var an­
sat på et slagteri, hvor hun tjente 900 kr. om ugen, fik in­
gen løn i den uge, hun var sygemeldt.

Kan Alberts arbejdsgiver kræve erstatning og i bekræften­
de fald af hvem og med hvilket beløb?

Kan Rosa kræve erstatning for tabt arbejdsfortjeneste?
Kan Svamp kræve erstatning af "Kvik" og/eller Frederik?

4.2. Opgave 26.

Erik Adamsen, Herning, som var ejer af møbelfirmaet "Adamo",
ville den 2. oktober 1984 fremvise virksomhedens nye bygnin­
ger, der var under opførelse uden for byen, for sine to svog­
re, mekaniker Thomas Christiansen og snerkermester Poul Da­
vidsen samt sidstnævntes hustru Metha. Da alle fire havde
nydt spiritus i mindre omfang ved en netop overstået frokost,
aftaltes det, at den hos "Adamo" ansatte kontorfunktionær,
Hans Elbing, skulle køre dem ud til byggeriet i "Adamo"'s
stationcar.

Da de kom frem til byggeriet, blev Elbing pludselig dis­
traheret af en hund, der sprang frem bag en af bygningerne,
og i sin forvirring tog han fejl af speeder og bremsepedal,
hvilket på den våde asfalt medførte, at bilen skred ud og
først ramte hunden og derefter et autoværn.

Uheldet bevirkede flere skader.
Christiansen pådrog sig nogle mindre snitsår, der ikke i

sig selv kunne medføre arbejdsudygtighed, men to tilkaldte
Falck-reddere tabte båren med Christiansen, hvorved han bræk­
kede benet og blev sygemeldt i 14 uger. Ved uheldet med båren
blev Christiansens antikke lommeur til en værdi af 70.000 kr.

64

totalt ødelagt.
Davidsens venstre arm blev alvorligt skadet ved ulykken,

og efter flere forgæves operationer måtte lægerne den 4. ja­
nuar 1985 amputere armen. Der udviklede sig imidlertid i for­
året 1985 koldbrand i såret, og den 2. maj 1985 afgik David­
sen ved døden.

Adamsen slap fra uheldet med et mindre kødsår, der holdt
ham i sengen i 8 dage. Ved uheldet knustes hans armbåndsur
til 1 .700 k r .

Elbing fik trykket et par ribben ind ved ulykken og var
sygemeldt i 4 uger.

Hunden - en Labrador til 1.500 k r . - blev dræbt ved u-
lykken. Den tilhørte Mogens Gregersen, der var tilsynsførende
arkitekt for "Adamo"'s byggeri.

Vedrørende de enkelte skader kan yderligere oplyses føl­
gende :

Under sin sygdom fik Christiansen, der ordinært tjente
3.600 kr. om ugen, udbetalt 2.622 kr. pr. uge, først af sin
arbejdsgiver, firmaet "Auto-Centrum", og derefter af Holste­
bro kommunes sociale udvalg.

Elbing fik udbetalt sin normale løn af "Adamo", mens han
var sygemeldt.

Den benyttede stationcar, der blev beskadiget for 8.000
kr., var ikke kaskoforsikret, men den var ansvarsforsikret i
selskabet "Danmax". Ansvarsforsikringspolicen indeholdt som
"Danmax"'s andre policer bl.a. følgende klausul:

"Ansvarsforsikringen dækker heller ikke førerens ansvar
over for ejeren - hvad enten denne er passager i køretøjet
eller ikke".

Hvilke erstatningskrav kan gøres gældende i anledning af
ulykken under de den 22. april 1985 anlagte retssager, og mod
hvem kan de gøres gældende?

