

FORELÆSNINGER
OVER
NORSK SELSKABSRET

I.

AF

Dr. OSCAR PLATOU

CHRISTIANIA
I KOMMISSION HOS T. O. BRØGGER
1906

Forord.

Nærværende Forelæsninger over norsk Selskabsret ere udgivne i det Væsentlige i den Form, hvori de ere holdte — med Tilføjelse af Litteratur og en Del speciellere Undersøgelser, som ikke bleve medtagne i det mundtlige Foredrag.

Jeg kunde ønsket at underkaste dem en nærmere Bearbejdelse, hvorved jeg bl. A. vilde have udeladt nogle Gjentagelser, som jeg fandt nødvendig under det mundtlige Foredrag, idet jeg fandt det hensigtsmæssigere at resumere tidligere Udviklinger end at henvise til dem med Fare for, at mine Tilhørere ikke altid vilde kunne følge med, — en Fremgangsmaade, som vel forøvrigt vil gjøre det lettere for Praktikere, der ville slaa efter i Bogen for at sætte sig ind i et enkelt Emne. Naar jeg udgiver Bogen i den Form, den nu har, er det fordi jeg ikke let vil faa Tid til en gennemgaaende Bearbejdelse ved Siden af mit daglige Arbejde, medens jeg har faaet gjentagne Forespørgsler fra Tilhørere og praktiserende Jurister, om jeg ikke vilde udgive disse Forelæsninger, og jeg desuden havde faaet det Indtryk, at min Opfatning paa mange Punkter ikke stemte fuldt overens med den, jeg fandt holdt paa at fæste sig hos Praktikerne; og jeg ønskede at holde min Opfatning frem, før man havde endelig fastslaaet Resultater, som efter min Opfatning vare principmæssig urigtige.

Om et af Hovedpunkterne i Selskabsretten, det navngivne Handelsselskabs Retsforhold ligeoverfor Trediemand,

IV

specielt Selskabskonkursen, udgav jeg en Monografi i 1875 (se Retstidenden for dette Aar). De retshistoriske Undersøgelser, som i de senere Aar bleve offentliggjorte væsentlig af Goldschmidt og hans Elever om Handelsselskabernes Udvikling, have vist, at det Standpunkt, jeg indtog i hin Afhandling, ikke var det rigtige, og jeg har stillet mig uafhængig af de Meninger om Selskabskonkursen, jeg der udtalte, samtidig som jeg har maattet bekjæmpe den hos os endnu ofte udtalte, nu i tysk, tildels selv i fransk, Ret forældede, Opfatning af det navngivne Handelsselskab som en juridisk Person.

Nærværende Bind omhandler blot de Selskaber, hvor Medlemmerne hæfte personlig — solidarisk eller *pro rata* — for Selskabets Forpligtelser, samt Kommanditselskabet og det stille Selskab, hvor mindst et Medlem hæfter personlig.

Hvad Aktieselskabet angaar, har jeg maattet lade Behandling deraf udstaa, og jeg ved ikke, naar jeg kan faa Anledning til at bearbejde Læren derom. Læren er endnu flydende; af den Mængde Processer, som Svindelperioden for nogle Aar siden affødte, er endnu kun nogle endelig afgjorte. Det Forsøg, Regjeringen har gjort paa at faa Orden i dette forviklede Forhold ved at fremlægge for Stortinget et paa moderne europæiske Retsforestillinger bygget Forslag til Lov om Aktier (og om Forbrugsforeninger) blev i Stortinget bekjæmpet med meget større Iver end Indsigt, og Forslaget faldt.

Byretsassessor Siewers' Samling af Byretsdomme 1901 —1905 udkom først, efterat nærværende Bog var trykt.

Christiania, November 1906.

Dr. Oscar Platou.

Indholdsfortegnelse.

Kapitel I.

Indledning.

	Pag.
§ 1. Om Omfanget af Ansvar for Gjæld, de forskellige Hæftelsesformer	1
1) Enkeltmands Forpligtelse	1
a) Hovedregelen, personlig Forpligtelse	1
b) Undtagelser	4
2) En Flerhed af Forpligtede, a) ubegrændset Ansvar	4
b) Begrændset Ansvar	7

Kapitel II.

Om Selskaber.

§ 2. Definition	11
1) Definition, alm. Bemærkninger	11
2) Selskabets Oprindelse i Familiefællesskabet	17
§ 3. Selskaber. Fortsættelse	18
1) Romersk <i>societas</i>	18
2) Nutidens Selskabsformer. Selskabskontrakt	19
3) Do. Do.	20
4) Omfanget af Medlemmernes Forpligtelser bestemmende for Selskabets Karakter	20
5) A. Selskaber, hvis Medlemmer hæfte personlig for Selskabets Forpligtelser	22
a) Det „ansvarlige“ Selskab og det navngivne Handelsselskab	22
b) Kommanditselskabet	23
c) Det stille Selskab (<i>Participatio</i>).	23
d) Selskab med delt Ansvar	24
e) Brænderiselskaber	24

VI

	Pag.
f) Forbrugsforeninger med personligt Ansvar . . .	25
g) Det gjensidige Forsikringsselskab	25
B. Selskaber med begrændset Ansvar	25
h) Det anonyme Selskab, Aktieselskabet	25
i) Forbrugsforeninger (Selskaber med vxlende Med- lemmer og vxlende Kapital) med begrændset Ansvar	26
Firmalovens afvigende Terminologi	26
Consortium	29
Majoritetsforbund	29
Trust, Syndikat	29

Kapitel III.

Det navngivne Handelsselskab.

<i>A. Oversigt over det navngivne Handelsselskabs Udvikling.</i>	
§ 4	31
<i>B. Det navngivne Handelsselskab, Definition, Stiftelse, Firma.</i>	
§ 5. 1) Civilt Selskab	44
2) Navng. HS. Def., Ansvar	44
3) Selskabskontrakt	46
4) Firma a) Form	46
b) Betydning	48
<i>C. Det indre Forhold mellem Selskabets Medlemmer.</i>	
§ 6. Oversigt	51
§ 7. Indskud, Fællesmasse	53
1) Indskudspligten	53
2) Gjenstand for Indskud	54
3) Ingen Pligt til yderligere Indskud	60
4) Sameie. Gesamtme Hand.	61
§ 8. Interessenternes indbyrdes Rettigheder og Pligter	64
1) Stemmeret	64
2) Ansvar for sine Gjerninger, Vederlag for Udgifter, Ind- kassering for S.	66
3) Interessents Konkurrence med Selskabet	71
4) Medlemsret kan ikke overdrages til Fremmede, croupier, subpartner	71
5) Medlems Udelukkelse	72
6) Medlems Tilsynsret og Regnskabspligt	73
7) Andel i Gevinst og Forlis	74

VII

	Pag.
<i>D. Selskabets Forhold ligeoverfor Trediemand.</i>	
§ 9. 1) Selskabskontrakten medfører nærmest Virkning i Forholdet mellem Interessenterne; om Betingelserne for dens Virkning udad	82
2) Hvorvidt det enkelte Medlem er principalt eller subsidiært ansvarligt	83
3) Om den enkelte Interessents Kompetence til at optræde udad paa Selskabets Vegne (den gjensidige Fuldmagt)	87
4) Det signerende Medlem har optraadt i eget Navn . . .	94
5) Kan et Selskab komme til at hæfte, hvor et signerende Medlem har optraadt i eget Navn? <i>Actio de in rem verso</i>	95
6) Kan et Selskab komme til at hæfte, hvor et ikke signerende Medlem har afsluttet Kontrakt i dets Navn . .	96
7) Selskabets Ansvar for Interessents <i>dolus</i> eller <i>culpa</i> .	99
§ 10. Om Indtræden af nyt Medlem og Udtræden af ældre Medlem	100
1) Indtrædende Medlem a) civilt Selskab	100
b) Handelsselskab	100
2) Udtrædende Medlem	102
§ 11. Om Interessent, kontraherende som Trediemand med Selskabet	104
§ 12. Om Adgang til Kompensation mellem Selskabets Fordringer eller Forpligtelser og Trediemands Forpligtelser eller Fordringer ligeover Selskabet eller dets enkelte Interessenter	106
1) Selskabet kræver en Selskabsdebitor	107
2) Selskabets Kreditor kræver Selskabet	109
3) Selskabets Debitor stævner en Interessent for Privatgjæld	110
4) Selskabs-Kreditor og -Debitor stævner en Interessent .	110
5) Et Medlem indtaler privat Fordring paa en Selskabskreditor	111
§ 13. Om den Stilling, et Medlems Særkreditor indtager ligeover sin Debitor og ligeoverfor Selskabet	112
1) Udlæg i Bruttoandel eller Nettoandel?	112
a) Navng. HS.	113
b) Det civile Selskab	113
2) Hvorledes Særkreditor realiserer sit Udlæg	122

VIII

	Pag.
§ 14. Om Selskabets Konkurs	126
1) Det civile Selskab	126
2) Det navng. HS.	127
3) Hvad Dommene vedkommende „Peder Cappelens Enke“ have fastslaaet, — Misforstaaelser af disse Domme . . .	128
4) Detailregler, Indledning	131
5) Detailregler. a) Ingen Fortrinsret for Særkreditorerne i Interessenternes Særformuer	132
b) Der er et Selskabsbo og ligesaamange Særboer som Interessenter; Fælleskreditors Ret ligeoverfor Boerne	132
c) Særkreditor kan ikke melde sig i Selskabsboet . . .	136
d) Selskabets Konkurs medfører ikke <i>de jure</i> Interes- senternes Konkurs	136
e) Om det Tilfælde, at Interessenterne have endosseret sit Selskabs Tratte	138
f) Om hvad der hører til Fællesmassen og hvad til Sær- boerne	139
g) Om det Tilfælde, at der ingen Fællesmasse er . . .	141
<i>E. Selskabets Opløsning.</i>	
§ 15. Om Selskabets Opløsning og de enkelte Med- lemmers Udtræden	142
1) Indledning	142
2) Grunde, som <i>eo ipso</i> medføre Selskabets Opløsning . .	144
a) Medlems Død.	145
b) — Konkurs	146
c) Naar Øiemedet er opnaaet	147
d) Ved forud aftalt Tids Udløb	147
3) Om Opsigelse	148
4) Grunde, der berettiger til Opsigelse	148
5) Opgjøret og Udløsningen	150
6) Udløsningen, a) i det civile Selskab	152
b) i det navng. HS.	153
7) Præklausur og Præskription af Selskabsforpligtelse . .	154
§ 16. Om Likvidation.	155
1) Opløsningsbeslutning og dens Følger; — Rekonstruktion	155
2) Anmeldelse af Opløsning og dens Følger	155
3) Omfanget af Likvidatorernes Kompetence	156
4) Likvidatorerne. Fremgangsmaade	157
5) Selskabskreditorernes Stilling	157
6) Do. Om Interessenternes Adgang til at dele Aktiva uden Hensyn til Passiva	158

IX

	Pag.
7) Den enkelte Interessents Ret til at kræve Passiva aflagt	158
8) Om det Tilfælde, at Fællesmassen ikke dækker Fælles- gjælden	159
9) Om Fordeling af endeligt Overskud	160
10) Om Misforstaaelser i norsk Praxis	160

Kapitel IV.

Kommanditselskabet og det stille Selskab.

§ 17. Historisk Oversigt	164
1) Romersk Ret	164
2) De to Formers Oprindelse i Italiens Ret	165
3) Den franske Retsudvikling	169
4) Tysk Ret	176
5) Engelsk-amerikansk Ret	178
6) Svensk Ret	180
7) Dansk og norsk Ret	180
§ 18. Kommanditselskabet	185
1) Definition	185
2)	185
a) Det anmeldte Selskab, Reg.l. 1890, § 33 a	186
b) Det ikke anmeldte Selskab, Reg.l. 1890, § 33 b	188
3) Sammenfattende Oversigt	190
4) Forholdet udad, Konkurs	191
5) Det indre Forhold	197
6) Opløsning	203
7) Kommanditselskab paa Aktier	204
§ 19. Det stille Selskab (<i>Participatio</i>)	206
1) Indledning	206
2) Registerlovens § 33 b; Intet Selskab ligeoverfor Tredie- mand	206
3) Nærmere Bestemmelse af det stille Selskab; Indskudet gaar over i Komplementarens Eie.	207
4) Efter hvilket Forhold Andel i Gevinst og Forlis finder Sted	212
5) Indskyderens Ret til at kontrollere Regnskabet Rigtig- ighed.	213
6) Indskyderen kan være Prokurist	213
7) En Komplementar kan have flere, hinanden uvedkom- mende, stille Interessenter	213
8) Opløsningsgrunde	213

X

	Pag.
9) Komplementarens Konkurs og den stille Interessents Forhold til denne	214
10) Frauduløs Tilbagetagelse af Indskudet	216
11) Følgen af det stille Selskabs Offentliggjørelse	216
12) Leilighedsselskab (<i>conto à metà</i>)	218

Kapitel V.

Partrederi.

§ 20. 1) Indledning	219
2) Der er ét Partrederi for hvert Skib	219
3) Ingen Fælleskapital, ingen Rederikonkurs	219
4) Rederikreditors Retsfølgning mod Rederiet	220
5) Ingen gjensidig Fuldmagt — Søl. § 10, 3. P.	221
6) Partrederiet et Majoritetsforbund	222
7) Tilskud til Driften, Søl. § 17	223
8) Ethvert Medlem kan udtræde. Virkning.	224
9) Opløsning	224
10) Misforstaaelse af Partrederiets Forhold til Søpant	225

Kapitel VI.

Det gjensidige Forsikringselskab.

§ 21. 1) Indledning	227
2) Bemærkninger om Assurancens Teknik	228
3) Det gjensidige Selskab, Definition	230
4) Selskabets Stiftelse	231
5) Selskabets Administration	234
6) a) Selskabsmedlemmernes Rettigheder og Pligter indbyrdes	235
b) Do. Omfang og Begrænsning af Indskudspligt	237
7) Selskabets og dets Medlemmers Forhold til Trediemand	245
8) Selskabets Konkurs og Likvidation	249
9) Et gjensidigt Livsforsikringselskabs Underballance	250

Kapitel I.
Indledning.

**§ 1. Om Omfanget af Ansvar for Gjæld,
de forskjellige Hæftelsesformer¹.**

1. a) Den store Hovedregel er den, at naar en Person, selv eller gennem en dertil Bemyndiget, paatager sig en Forpligtelse, saa hæfter han „personlig“ (det er med hele sin Formue) for den hele Forpligtelse.

Debitor kan i den enkelte Kontrakt udtrykkelig betinge sig et snævrere Ansvar, f. Ex., at han kun skal tilsvare en vis Brøkdelen af den Forpligtelse, som maatte komme til at opstaa, eller at han kun skal svare indtil en vis Sum eller kun hæfte med en vis Værdigjenstand eller for vis Tid².

Men en Person kan ikke — udenfor de af Loven udtrykkelig hjemlede Tilfælde, — med bindende Virkning afgive en generel til Publikum rettet Erklæring om, at han

¹ Goldschmidt, Z. f. H.-R. XXVII P. 37 sq. Ehrenberg, Beschränkte Haftung § 1, 2. Stobbe, Deutsches Privatrecht III § 175²² sq.

² Saaledes kan den, der ved Kjøb af fast Eiendom som en Del af Kjøbesummen overtager de paa denne hvilende Panthæftelser, udtrykkelig forbeholde sig, at han intet personligt Ansvar vil overtage eller kun vil overtage personligt Ansvar for sin Besiddelsestid; en Ordning, som kan blive af Interesse ligeoverfor den i HRD i Retst. 1900, 116, opstillede Lære.

for Fremtiden vil for visse Retshandler hæfte paa en mere indskrænket Maade, end den store Hovedregel tilsiger, han kan f. Ex. ikke erklære, at han har udsondret en Del af sin Formue for dermed at drive en vis Forretning, og at han kun vil hæfte med den deri anbragte Formue for denne Forretnings Gjæld.

Under den besynderlige Uklarhed, der har hersket i disse Emner, har man vistnok seet gjentagne Forsøg i denne Retning, idet en Enkeltmand har givet en Del af sin Forretning et upersonligt Navn, underskrevet Accepterne med dette Navn o. s. v., og troet, at denne Forretning skulde have sin selvstændige Formuesmasse, hvis Kreditorer ikke skulde kunne holde sig til ham personlig, saaledes at denne Forretning kunde komme under Konkurs, uden at dette afficerede ham personlig. Der er ikke Skygge af Tvivl om, at saadanne Experimenter stride mod norsk Lov; den Enkeltmand, der sætter en saadan Forretning i Gang, hæfter personlig for Forretningens Gjæld, og kommer Forretningen under Konkurs, saa er dermed ogsaa han under Konkurs³.

³ Schweigaard, Konkurs § 253. Jfr. L. Aubert, Om solidarisk Ansvar, i Retst. 1874, P. 67 sq. (S. A. P. 5 sq.). S. F., Obligationsret III § 43. Oscar Platou, Det navng. HS. Retsforhold ligeoverfor Trediemand i Retst. 1875, P. 474 (S. A. P. 106) og i Mot. II, P. 8 flg. til N. Udkast til Aktielov 1894. Retst. 1888, 152. 1901, P. 136. Torp, Interessentskab, P. 210—222 fr. 50 § 1 D. 5—1. Valéry i Annales de Droit commercial XVI P. 274 (1902). I den i Retst. 1901 P. 136 refererede Sag udtalte Høiesteret enstemmig den oven i Texten hævdede Sætning, men Pluraliteten (9 Medl.) gjorde i det foreliggende Tilfælde et (praktisk betænkeligt) Indhug i Regelen, medens Minoriteten ogsaa for dette Tilfælde vilde opretholde Regelen; (jeg er enig med Minoriteten). Lignende Forestillinger have ogsaa været fremme andetsteds, saaledes hos Endemann, Handelsrecht S. 17, I, a. Af en Artikel i Law Quarterly Review 1895, 185, sees Tanken om „One man companies“ at have været oppe i England, imidlertid sees den sunde Sands at have seiret i Praxis; thi i en

Firmaloven af 1874 forøgede i sin Tid Forvirringen i Stedet for at fjerne den. Den paalagde ikke Registerførerne at foretage nogensomhelst Prøve af Anmeldelsens Indhold, faktisk toge Registerførerne imod og registrerede hvilkensomhelst Anmeldelse, selv om den indeholdt lovstridige Forbehold eller det rene Sludder, og dette gav Støtte for den Opfatning, at man kunde foretage hvilken-somhelst Disposition med bindende Virkning for Publikum, naar man blot anmeldte den til Registret, medens det Rigtige naturligvis er, at Dispositionen maa efter almindelig Civilret være lovlig, men at en forøvrigt i og for sig lovlig Disposition maa for at have Virkning ligeoverfor Trediemand være anmeldt til Firmaregistret. Ved Undersøgelsen af Dispositionens Lovlighed raadspørger man Civilrettens almindelige Grundsætninger, Registreringen har Intet dermed at gjøre, den bevirker i den heromhandlede Henseende blot, at Trediemand maa tage for godt den lovlige og registrerede Disposition, selv om han ikke har efterseet Registret, og paa den anden Side faar en Registrering af ulovlig Disposition ikke Retsvirkning ligeoverfor Trediemand⁴. Nu paabyder Lov om Handelsregistre af 17 Mai 1890 § 9, 2det Punktum, at Enkeltmands Firma ikke maa indeholde Noget, som antyder, at Ansvarer er begrændset, og L. § 3, at Registerføreren skal afvise en Anmeldelse, som indeholder Noget, hvis Indførelse i Registret ikke er lovhjemlet, og at Forsøg paa at anmelde til Registrering

Dom, refereret sammesteds P. 212, *Broderip v. Salmon*, blev *One man companies* erklæret ulovlige. Jfr. Laband, *Dogmatik der Handelsgesellsch.*, Z. f. HR, B. 31, P. 3. Thaller, *A. Droit comm.* 2 ed. 1900 No. 297. Behrend, *Handelsrecht I*, 1. P. 251.

⁴ Jfr. Oscar Platou i *Retst.* 1884, P. 73—74, 278. Jeg skal her ikke opholde mig ved den anden — jævnlig overseede — Side ved Registreringen, at i Anmeldelsen til Registret ligger en til Almenheden afgiven bindende ensidig Erklæring.

et „En Mands Selskab“ vilde simpelthen blive afvist. Lykkedes det ved Registerførerens Skjødesløshed at faa et saadant Firma registreret, vilde det ikke faa den tilsigtede Virkning, Manden vilde komme til at hæfte med hele sin Formue.

b) Der er oven antydet, at der kan gives Tilfælde, hvor Loven hjemler en Undtagelse fra den store Regel om, at en Mand hæfter personlig for den af ham eller hans Repræsentant for ham paadragne Forpligtelse. Det store Exempel paa saadan Undtagelsesregel er Sølovens Regel om Begrænsning af Reders Ansvar for de Forpligtelser, Skipperen som saadan paadrager Rederen ved sine Kontrakter (Ex. Bodmeri), Kontraktsbrud (Ex. Brud paa Certeparti, Undladelse af at opfylde den ved Certeparti eller Konnossement paadragne Forpligtelse, Vanskjøtsel af Godset) eller Delikter (Ex. Paaseiling), Søl. §§ 7, 8, 222; for saadanne Forpligtelser hæfter Rederen blot med Skibet : efter at have erhvervet Dom over Rederiet (det være ved Stævning mod dette eller mod Skipperen som Rederiets lovbeskikkede Procesfuldmægtig, Søl. § 282) kan Fordringshaveren kun tage sig betalt i Skibet (med Fragt for vedk. Reise). Jfr. Skibsregisterl. 1901 § 38. Analogt hermed kan Skipperen heller ikke ved sine Kontrakter om det Gods, Skibet har inde, binde Godsets Eier personlig, denne hæfter alene med det inladede Gods, Søl. § 54. Mærk ogsaa Forskrifterne om Begrænsningen til Skib, resp. Gods ved Bodmeri, Bjergning, Grosse Havari, Distancefragt (Søl. §§ 174, 2; 224 første Punktum; 216; 160 i Slutn.).

2. a) Hvor der er en Flerhed af Forpligtede for den samme Gjæld, bliver Forholdet derimod mere kompliceret; der kan tænkes, og der findes i Retslivet en Mængde forskjellige Hæftelsesnormer.

Naar to (eller flere) Personer hæfte for samme Forpligtelse, kan for det Første Hæftelsen enten være soli-

darisk — saaledes at hver enkelt Debitor hæfter personlig for den hele Forpligtelse⁵, eller den kan være delt, saaledes at hver enkelt Debitor kun svarer for en Brøkdel. Herfor bruges i Almindelighed Udtrykket Ansvar *pro rata*; men i Virkeligheden er herunder indbefattet to Hæftelsesformer; den ene, hvor hver enkelt Debitor svarer for sin bestemte Brøkdel, bestemt ved det foreliggende Retsforholds Natur, saaledes at de forskellige Brøkdele kunne være af forskellig Størrelse — „*pro rata*“ i snævrere Forstand, — eller saaledes at alle Brøkdele ere ligestore, „*pro virili parte*“, „*viriliter*“.

I romersk Ret hæftede saaledes den Medforbundne, der ikke udtrykkelig havde overtaget andet Ansvar, „*pro virilibus portionibus*“, c. 1. C. VII—55 (fr. 11 D. 45—2), men var det som Medlemmer af et Interessentskab, at de paa-tog sig Forpligtelsen, hæftede de *pro rata* i snævrere Forstand, *pro portione, qua socii fuerunt*; fr. 44—1 D. 21—1 fr. 4 pr. D. 14—1; det synes, at Romerne have krævet, at den, som indlod sig med en Flerhed af Kontrahenter i samme Kontrakt, selv fik spørge sig for, om der bestod et Interessentskabsforhold dem imellem fr. 19 D. 50—17 (jfr. Thöl, Handelsrecht 4 Udg. I § 37 i f. Note 24). Denne Retsopfatning, som Italiens Selskabsret allerede forlod Middelalderen ved Indførelse af Handelsregistre (Goldschmidt, Universalgeschichte des Handelsrechts P. 240—241), gaar endnu igjen i norske Domme i Begyndelsen af 70-Aarene (f. Ex. Retst. 1872, 535, jfr. herimod Aubert i Retst. 1873, 184, Oscar Platou i Retst. 1875, 394 (S. A. P. 26)), men Firmaregisterloven 3 Juni 1874 var med alle sine Mangler dog baseret paa det Princip, at der paalaa Interessenterne en Offentliggørelsespligt. For Rederi's

⁵ Det er en vildledende Sprogbrug, naar man undertiden finder Udtrykket „solidarisk“ Forpligtelse, hvor der tænkes paa Enkeltmands „personlige“ Forpligtelse.

Vedkommende har vi først faaet Registerpligt ved L. 4 Mai 1901.

C. Nap. 1853 bestemmer derimod, at i et Interessentskab svare Medlemmerne indbyrdes i Mangel af anden Aftale til Tabet (ligesom de tage Del i Gevinsten) i Forhold til sine Indskud, *pro rata* i snævrere Forstand, men for Gjældsforpligtelserne ligeoverfor Kreditorerne svare Interessenter (i det civile Selskab) efter lige Dele, *viriliter*.

DBGB har derimod i Art. 427 gaaet over til et germansk Princip og opstillet den Regel, at hvor Flere i Fællesskab forpligte sig ved Kontrakt til en delelig Ydelse, hæfte de i Tvivlstilfælde som „Gesamtschuldner“.

I norsk Ret er, som bekjendt, Hovedregelen den, at Flere, der ved Kontrakt (eller Delikt) have paadraget sig en (delelig) Forpligtelse, svare solidarisk, hvor ikke Andet er aftalt, ligegyldigt om der bestaar et Selskabsforhold mellem de Forpligtede eller ikke. Det maa udhæves, at det er positiv Ret, det er ikke Noget, der ligger i Sagens Natur, som Enkelte synes at indbilde sig.

Der er imidlertid vigtige Undtagelser fra denne Regel. Den vigtigste bestaar for Partredere, der hæfte ligeoverfor Trediemand (som ogsaa indbyrdes) i Forhold til sin Parts Størrelse for den Gjæld, hvorfor der paahviler Rederiet personligt Ansvar (Søl. § 7 første Punktum og § 9); i det gjensidige Forsikringsselskab er Ansvaret delt. Endvidere gjælder for flere Kautionister den Regel, at have de ikke forbundet sig „En for Alle og Alle for En“, hæfter hver principalt kun *pro parte virili*. L. 1—21—13.

Ved at overtage Arv og Gjæld efter Arveladeren overtage Arvingerne personligt Ansvar for hans Gjæld, men ifølge Hovedregelen i L. 5—2—84 svare Arvingerne alene *pro rata*, „saasom hand tager Arv til“, eller *pro quota*, som L. 5—4—10 udtrykker det.

Det kan hænde, at et delt Ansvar er forbundet med et subsidiært solidarisk, saaledes at Samskyldnerne sub-

sidiært indestaa ligeoverfor Kreditor for hinandens Insolvents; dette er Tilfældet med Kautionsister, ifølge en positiv Sædvaneret⁶, men det er f. Ex. ikke Tilfældet med Medarvinger eller med Partredere. Saa vant er man imidlertid hos os til at tænke sig Hovedregelen om solidarisk Ansvar som selvsagt og som gribende ind i alle Tvivlstilfælde, at man hyppig vil træffe den Mening, at hvor der foreligger delt Ansvar, der maa dog i Mangel af modstridende Aftale i hvert Fald foreligge et subsidiært solidarisk Ansvar; „en anden Regel (mener man) vil regelmæssig føre til, at Kreditor ikke faar sine Penge“. — Ja, det gjør Regelen i 5—2—84 ogsaa, men jeg har dog endnu ikke truffet Nogen, som mente, at Medarvingerne vare subsidiært solidarisk ansvarlige. Hvad det spørges om er, hvad Debitor er *pligtig* til at yde, og ved Afgjørelse af dette Spørgsmaal maa man ikke gribe til den Betragtning, at „Kreditor ellers ikke vilde faa Betaling“⁷.

Ved de gjensidige Forsikringsselskaber er Medlemmernes Ansvar efter sin Natur delt, i alle de øvrige ovennævnte Tilfælde foreligger der vilkaarlige Retsregler, der ikke er nødvendiggjorte ved Forholdets Natur.

b) I de under *a* nævnte Tilfælde forudsattes Forpligtelsen for den enkelte Forpligtede ubegrændset; han skal svare til Gjælden med hele sin Formue, hvor stor Gjælden end maatte vise sig at være; hans Forpligtelse er ikke

⁶ Se Aubert, Obligationsret spec. Del II. P. 191, der udtrykkelig udhæver, at Kautionsister staar i en Klasse for sig. Jfr. Platou, Soret, P. 533 Noten, hvor Spm. om subsidiært Ansvar er indgaaende drøftet for det gjensidige Forsikringsselskabs Vedkommende.

⁷ Jeg kan ikke paa dette Sted gaa nærmere ind derpaa, men kommer tilbage til Emnet ved de gjensidige Assuranceforeninger, hvor den urigtige Mening har været oppe, at i Mangel af anden Aftale skulde efter Sagens Natur alle Medlemmer subsidiært svare for, hvad den Enkelte ikke kunde præstere; en saadan vilkaarlig Regel findes rigtignok jævnlig udtrykkelig optaget i gjensidige Skibsassurance-selskabers Statuter (Retst. 1900, 179).

bortfaldt, før Kreditor har faaet hele sit Krav paa ham dækket (det være solidarisk eller delt).

Omfanget af de Forpligtedes Ansvar kan imidlertid være paa Forhaand begrændset⁸ til en vis Sum, saaledes at hver enkelt Forpligtet ved at erlægge denne bliver fri, selv om de samlede Summer ikke dækker den samlede Forpligtelse.

Et Exempel paa begrændset Ansvar afgiver videre Kommanditisten, der har indgaaet paa at indskyde en vis Sum i en Forretning (jfr. Registerl. § 33a); indtil denne Sum hæfter han for Forretningens Gjæld, udover denne har han intet Ansvar; det samme gjælder Aktionæren⁹.

Et prægnant Ex. herpaa har man i mange gjensidige Assuranceselskaber, i hvis Statuter det bestemmes, at hvert Medlem skal bidrage til Dækkelse af Aarets Tab med sin Rate, dog skal intet Medlem være pligtig til at udrede over en vis Sum (beregnet i Forhold til „over“, den Tarifpræmie, han har betalt, eller over den Sum, hvorfor han er forsikret), saaledes at han er fri, naar dette Maximum er naaet, selv om Aarets samlede Tab ikke derved er dækket, og de Skadelidende altsaa ikke faa sin Skade fuldt erstattet.

Et Medlem af en saadan gjensidig Forsikringsforening er saaledes ansvarlig *pro rata*, men begrændset. Skulle Medlemmerne samtidig indestaa for hinandens Insolvents, bliver hvert Medlem ansvarligt principalt *pro rata*, subsidiært solidarisk, men begrændset til en vis, ved Størrelsen af hans egen Præmie eller Forsikring bestemt, Sum.

⁸ Mærk, at her ikke bruges den forvirrede Terminologi, som er anvendt af Lov om Handelsregistre §§ 8, 9, 20, 33. Jfr. Beichman, Kommentar til denne Lov P. 93.

⁹ Som Ex. paa et proratarisk og begrændset Ansvar kan nævnes, at dersom Arvinger have begjæret *beneficium inventarii* efter For. 9 April 1768, og der efter Boets Slutning dukker (en ikke prækluderet) Fordring op, er hver Arving kun forpligtet til at lægge fra sig, hvad han har modtaget, selv om Fordringen ikke derved dækkes.

Der er en dybtgaaende Forskjel, der ofte oversees, mellem disse to Hæftelsesformer, delt Ansvar og Ansvar begrændset til bestemt Indskud.

Det første er et personligt, ubegrændset Ansvar. Man skal hæfte for en vis Brøk-Del, f. Ex. $\frac{1}{10}$, af den hele Gjæld, ligegyldigt om denne viser sig at blive 1000 Kr. eller en Million.

Det andet Ansvar er paa Forhaand begrændset til en vis Sum, f. Ex. den overtagne Aktie, 500 Kr., det aftalte Indskud som Kommanditist eller Participant, 6000 Kr., udover denne Sum hæfter man ikke, selv om Gjælden løber op i Millioner.

Denne Forskjel i Hæftelsen udad medfører en overmaade stor Forskjel i Interessents Ret ogsaa indad. Partrederne kunne gjøre, hvad de ville, f. Ex. dele al Brutto-Indtægt uden at betale forfalden Gjæld; thi de hæfte personlig, Søl. § 7 I og § 9, hver i Forhold til sin Part, og have ikke forpligtet sig til at holde en bestemt Selskabskapital. Aktionærerne i et Skibsaktieselskab kunne ikke — uden at fortjene at komme paa Bodsfængslet — disponere over Selskabskapitalen og de aarlige Indtægter som de vil (saa den anmeldte Aktiekapital forsvinder). De kunne ikke fordele Dividende, før der er afsat til Dækkelse af Gjælden. Men denne dybtgaaende Forskjel ser Almenheden ofte ikke.

Hvor to eller flere Personer hæfte for samme Gjæld, kunne disse saaledes for at resumere det tænkes at hæfte enten solidarisk eller delt, eller begrændset, hver til en vis Sum; Ansvaret kan videre — fra en anden Side seet, — tænkes for den enkelte Debitor at være principalt eller subsidiært, idet Kreditor i sidstnævnte Tilfælde først maa søge sit Tilkommende (for det fulde Beløb eller for en begrændset Sum) hos en anden af Debitorerne eller hos en Debitorerne tilhørende Fællesmasse; det kan videre tænkes, at Enkelte ere personlig ansvarlige, Andre alene begrændset ansvarlige.

Hvor Flere have paataget sig en begrændset Forpligtelse til at indskyde i en Fællesmasse (Aktiekapital), er hver Enkelt personlig forpligtet indtil Beløbet af den paatagne Forpligtelse, men naar denne Sum er indskudt i Fællesmassen, er dermed enhver personlig Forpligtelse bortfalden for ham.

Arten og Omfanget af de enkelte Medlemmers Hæftelsespligt er Væsenmærket for de særskilte Selskabsformer.

Kapitel II. Om Selskaber.

§ 2. Definition.

1. En Selskabskontrakt gaar ud paa en Forening af to eller flere Personer, hvorved der i fælles Interesse fastsættes gjensidige Rettigheder og Forpligtelser¹.

Særegt og karakteristisk ligeoverfor hvilken som helst anden Kontrakt er, at Selskabskontrakten skaber et Samarbejde (praktisk taget et økonomisk) og retslig en Fællesinteresse for alle Kontrahenter; Interessenternes gjensidige Ydelser ere ikke Interessentskabets Øiemed, saaledes som ved andre Kontrakter, men Midler til Opnaaelsen af et for alle Kontrahenter fælles Øiemed; det er ikke modstaaende, hinanden uvedkommende, Interesser, som f. Ex. mellem Kjøber og Sælger, Udleier og Leietager — (Økonomisk) Samarbejde og retslig Fællesinteresse; nu skaber f. Ex. Laanekontrakten faktisk

¹ Jfr. Windscheid, Pand. II § 405. Dernburg, Preus. Privatrecht II § 214. Pandekten, II § 124. Hallager-Aubert, Obligationsret II (1879) § 147. Torp, § 1. Thaller, *n.* 218 sq. 225 og Aubry & Rau, droit civil, III § 377, II ad § 629. Behrend, Handelsrecht I, 1, P. 664—665, sp. Note 42. Hagströmer, Aktiebolag, P. 106—7. DBGB, § 705 i Mot. z. ersten Entwurf e. deutsch. bürg. Gesetz-Buch's ad § 629. Crome, Das partiarische Rechtsgeschäft § 2. Gesetz, Schweizer, Obl. R. § 524 og Fick & Schneider, Commentar ad h. §.

en Fællesinteresse mellem Kreditor og Debitor, forsaavidt som det afhænger af dennes Held, om Kreditor skal faa sine Penge igjen, men der er intet økonomisk Samarbeide og den faktiske Interesse er faktisk Reflexvirkning — har ikke retslig Betydning; imidlertid kan Laan ydes paa Betingelser, der skabe en retslig Interesse for Laangiveren, idet dets Tilbagebetaling eller Forrentning etc. skal afhænge af visse ved Laanets Indgaaelse opstillede Vilkaar; se paa den ene Side Bodmeri, der er Laan, (Kreditor risikerer at tabe sin Kapital), paa den anden Side det „Stille Selskab“, hvor der tilsigtes Samarbeide (o: med Kapitalerne) og Fællesinteresse og derfor foreligger et Interessentskabsforhold.

Leie, hvor Leietageren betaler Leien ikke i Penge, men med Andel i Tingens Afkastning, er og bliver Leie (jfr. 25 § 6 D. 19—2; c. 8 C. II—3, *Colonus partiaris*). Denne Retsinstitution gjenfindes overalt; i vor Landboret f. Ex. som „Lotbrug“, hvor en Gaard eller Engslaat bortforpagtes mod en Leieafgift, bestemt som en vis Brøkdæl af Aarets Afkastning.

De forskjellige Former kunne gaa over i hinanden, idet Parterne kunne indgaa et saadant Leieforhold saaledes, at de give hinanden Interessenters Rettigheder, de indgaa Forholdet „*animo contrahendae societatis*“; jfr. 52 § 2 D 17—2. Jfr. Dernburg, Pand. II § 111⁴, § 124^{4, 5, 6}. Jfr. nedenfor § 6 No. 2. I Retst. 1901—801 havde de Tiltalte forjæves søgt at give (den forbudte) Udleie af Handelsborger-skab Udseende af Interessentskab. Udleieren, der Intet indskjød af Kapital, men paa hvis Handelsbrev Vinhandelen dreves, skulde have 200 Kr. aarlig Leie og 1 % af Netto-gevinsten og ikke deltage i Tab. Forretningsføreren var eneste Debitor ligeoverfor det Vinhus, som skulde levere al Vin, og dette garanterede Udleieren de 200 Kr. — Jfr. Retst. 1899—81.

Der bestaar ikke et Interessentskabsforhold (men et Leieforhold) mellem Reder og Skipper, der har Kaplaken (∴ Procenter af Bruttofragt) (Søl. § 68, Min Søret P. 143 sq.) Ei heller mellem Principal og Betjent, der nyder Tantième (*commis intéressé*), ∴ en i Bedriften ansat Person, der lønnes med fast Gage og med Andel i Gevinsten eller blot paa sidste Maade. En *commis intéressé* har Andel i Gevinsten regelmæssig efter Aarsopgjøret, men bringer Forretningen Tab, har han ikke Andel i dette; (ellers blev han nødtvungen Interessent). Han er ikke Medeier, (hvilket forøvrigt heller ikke Participanten er), har ikke Dispositionsret over Forretningens Eiendele (uden at have faaet saadan som Prokurist), har ingen Indflydelse paa Driften, ingen Ret til at deltage i Deliberationer derom, ingen Ret (lig en Interessent) til at efterse Bøgerne (om han end vel maa være berettiget til at kræve saadanne Oplysninger, at han kan være forvissat om, at Principalens Opgivende om den Gevinst, hvori han skal participere, er rigtig (dansk U. f. R. 1890—766); han kan ikke drage Forretningens Fører til Ansvar for Feil; han er ikke Interessent, men faktisk kan det blive Vanskelighed ved at skille ham fra den stille Interessent, se § 19; hvad der foreligger, er et Tjenesteforhold med særegen Lønningsmaade, og da der ved Siden af Leieforholdet, *locatio conductio*, ogsaa bestaar et Fælles-Interesseforhold mellem Principal og Betjent, har Casaregis og efter ham Thöl karakteriseret Forholdet (seet fra gemeines Rechts Standpunkt) som en Innominatkontrakt. Det forekommer mig imidlertid ikke at være større Nødvendighed herfor end ved *Colonia partiaria*².

² Casaregis, Discursus legales de Commercio XXIX—8. Thöl (4. Aufl.) § 23, 20. Hahn, Komment. ad § 150 No. 2, § 57 No. 8. Story, Partnership § 32 sq. 41 sq. Kent, Comment. on American law III. Lect. 43 No. 3. Lyon Caën & Renault, Traité, II n. 50 q. Behrend, Handelsrecht I, § 45, 17. Dernburg, Preuss. Privatrecht II § 214, 12 (indgaaende). Crome, Die par-

Ved Ægteskab uden udtrykkelig aftalt Særeie indtræder et Formuesfællesskab, men dette sker alene som et Tilbehør til den familieretslige Kontrakt, og dette Formuesfællesskab er derfor ikke „Selskab“ i retslig Forstand, men reguleres af en Lovgivning, der har ganske andre Udgangspunkter.

I de forskellige Landes Love sættes ikke Selskabsbegrebet lige vidt. Code Nap. § 1832 definerer Selskabet

tiarischen Rechtsgeschäfte, P. 146 sq. 154, §§ 24—35. Knoke Das Recht der Gesellschaft n. d. BGB., P. 12 (i Abh. d. deuts. Privatrechts hg. v. Fischer, VII—3). Thaller, Traite élémentaire de droit commercial n. 238, 322, 483, 212. G. Ripert i Annales de droit commercial XIX (1905), P. 53 sq. Paul Pic, ib. XX (1906), P. 155 sq. Ital. Cod. di com. § 86. Engelsk Partnership act. 1900 § 2 No. 2. Er der Tvivl, om Vedkommende er Interessent eller Commis interessé, bør Præsumptionen være for den sidste Stilling. Denne Sætning, der er antagen i tysk Ret (Knoke, P. 13, Crome, P. 154) stemmer med de almindelige Regler om Bevisbyrden. Den Forretningskreditor, der paastaar, at Indstævnte er Interessent med de deraf flydende videre Forpligtelser og ikke blot Commis interessé, har derfor Bevisbyrden, og den, som ligeoverfor Forretningens Indehaver paastaar at være Interessent med de deraf flydende videregaaende Rettigheder og ikke blot Commis interessé, har derfor Bevisbyrden. Instruktivt er det i Retst. 1895—10 sq. refererede Tilfælde. Det navngivne HS. A. & B. var gaaet under Konkurs. En Udenforstaaende, C., købte (efter Forhandlinger med HS.s Forretningsforbindelser) Forretningen (*the good will*) paa saadanne Betingelser, at Overskuddet for 1ste Aar deltes mellem A., B. og C., I de følgende 4 Aar erholdt B., som arbejdede i Forretningen, † af Overskuddet (uden at A. eller C. beregnede sig noget specielt Vederlag for sit Arbejde i Forretningen), og Resten af Overskuddet deltes mellem A. og C. Samtidig forpligtede B. sig til ikke at drive nogen med C konkurrerende Forretning. Hverken A eller B havde indskudt noget i C's Forretning. Hvad der forelaa var et *Salg* af Forretningen paa hazardiøse Betingelser, og HR erklærede, at her forelaa ikke (der var Spørgsmaal om Skattepligt) noget Interessentskab, og specielt, at B alene var Commis interessé.

(*la société*) som en Kontrakt, hvorved to eller flere Personer blive enige om at sætte en Ting i Fællesskab i det Øiemed at dele den Indtægt, som deraf maatte opstaa. Den svenske Rets Opfatning er ifølge Hagströmer, at „bolag äro föreningar af förmögenhetskrafter til verksamhet för et gemensamt ändamål“. For dansk Rets Vedkommende optager Torp i Definitionen et „fælles økonomisk Formaal“. Den engelske Partnership-act 1890 (53, 54 V. c 39) § 1 siger: „Partnership is the relation, which subsists between persons carrying on a business in common with a view of profit“³; den tænker blot paa Forretningsselskaber. Den tyske Lovs Bestemmelse er derimod saa vid, at den i sit Omfang falder sammen med den oven givne Definition.

Hvad den franske Lovs Definition angaar, er det i fransk Literatur erkjendt, at den er for snæver, da den jo udelukker de gjensidige Forsikringsselskaber og Forbrugsforeninger, der systematisk maa henføres til Selskaber, men dette er rettet paa ved Speciallove. Den svenske Definition udelukker det stille Interessentskab, hvor der ikke foreligger en „förening af förmögenhetskrafter“, eftersom den stille Interessents Indskud gaar ind i Komplementarens Formue, der er ingen Selskabsmasse.

For det navngivne Handelsselskabs Vedkommende bliver desuden Definitionen urigtig af den Grund, at der ved dette aldeles ikke som Nødvendighed kræves noget Indskud (hvorom senere); herpaa har den engelske Lov været opmærksom.

At optage et „økonomisk Formaal“ i Definitionen er efter vor Ret neppe berettiget, om end, praktisk taget, Selskaberne jævnlig ville have et økonomisk Element, selv hvor de ville fremme derved et ideelt Formaal.

³ Jfr. Lindley, Partnership I—1—1 og 5, Lindley, Partnership act. 1890 ad § 1. Pollock, Partnership act., 1890 § 1.

Det er ganske sandt, at man ikke vil henføre f. Ex. en Kortklub til „Selskaber“ — *societas* — men dette er ikke af den snævrere Grund, at den mangler økonomisk Formaal, men af den videre, almindelige, over det hele Retsomraade virkende Grund, at Aftalen angaar en ikke retslig Interesse⁴.

Ved Bestemmelsen af et Retsforhold har man overhovedet ikke i Definitionen at tage Hensyn til saadanne ikke retslig beskyttede Forhold. Maaske ligger der forøvrigt bagenfor Kravet til et særligt økonomisk Forhold den gamle Opfatning, som vel begynder at tabe i Kurs, at en Forpligtelse kun kan gaa ud paa, hvad der kan vurderes i Penge⁵; havde nu dette været en almindelig gjennem den hele Privatret gjældende Regel, behøvede den i hvert Fald ikke at optages i Bestemmelsen af et bestemt enkelt Privatretsforhold. Ved at optage det „økonomiske Formaal“ som afgjørende Led i Begrebsbestemmelsen har man udelukket Foreninger, for hvilke man ellers forgjæves vilde søge en Plads i Systemet, og hvor faktisk Selskabsregler kommer til Anvendelse mellem Medlemmerne ogsaa udenfor pekuniære Spørgsmaal, saasom en Mængde Foreninger med videnskabeligt, religiøst eller velgjørende Formaal, Missions-selskaber, Understøttelsesselskaber o. s. v., hvilke ikke have nogetsomhelst lukrativt Øiemed — tværtom medfører Deltagelsen alene Udgifter; de formuesretslige Forhold ere alene et Middel til at opnaa et ikke pekuniært Øiemed; men om det end ved Spørgsmaalet om Penges Anvendelse kommer skarpest frem, at her foreligger et Selskab, *Societas*, saa vil man dog ogsaa ved Afgjørelse af Spørgsmaal, som

⁴ Jfr. Crome, Das partiarische Rechtsgeschäft, P. 18—19.

⁵ Jfr. Kohler, Das Obligationsinteresse, Arch. f. bürgerl. Recht B. 12, P. 1 sq. Mine Bem. i Nord. Juristmødes Forh. 1899, P. 150. — Mot. z. 1. Entw. I, P. 595, II, P. 3, Protok. z. 2. Lesung, P. 558 sq.

ikke vedkommer Pengene, have at rekurrere til de almindelige selskabsretslige Regler.

Selskab beror paa Kontrakt; at der ydes Indskud fra Medlemmerne er ikke nødvendigt. Paa den anden Side kan der bestaa Sameie uden Selskab, ved *Communio incidens*, f. Ex. hvor flere Personer, der overtage Arv og Gjæld, arve Jordeiendom, Skib (Skibsregisterl. ⁴/₅ 1901 § 31) etc.; her bestaar Sameie, indtil Fællesskabet er delt. Blive Arvingerne enige om at drive Jorden i Fællesskab, opstaar et Selskab mellem dem, blive de enige om at fortsætte Rederibedriften med det arvede Skib, opstaar det specielle Selskab, Partrederi, mellem dem⁶.

Selskabskontrakten behøver ingen bestemt Form for at være forbindende mellem Parterne. Ved visse Handelselskaber kræves særegne Former iagttagne af Hensyn til Forholdet ligeoverfor Trediemand.

2. Selskabet har — vistnok i al Ret — sin Oprindelse fra Familiefællesskabet⁷, og denne Oprindelse har sat sit Mærke paa Behandlingen og Opfatningen af Selskabsretten. Endog ved det navngivne Handelsselskab kan, som senere skal sees, denne Oprindelse paavises, og den har haft en dybt indgribende Betydning ogsaa for Nutidens Ordning af dette Selskabs Retsforhold.

⁶ Jfr. min Soret, § 11, Note 7.†

⁷ Jfr. Goldschmidt, Universalgeschichte der Handelsrecht, P. 71, 72, 134, 254, 271. Schmoller i Jahrbuch f. Gesetzgebung u. Verwaltung, B. 16, P. 731 sq. Dernburg, Pand. II, § 125. Trumpler, Geschichte der römischen Gesellschaftsformen (Berliner juristische Beiträge zum Civilrecht etc., hg. v. J. Kohler, H. 8), Berlin 1906. Weber, Gesch. der Handelsgesellschaften im Mittelalter. Schmidt, Handelsgesellschaften in d. deutschen Stadtrechtsquellen etc. (i Gierkes Untersuchungen, XV). Heusler, Institutionen d. deut. Recht, I—236. Pernice, Labeo., I—441 og II—282 sq., og Karlowa, Röm. Rechtsgeschichte, P. 451 sq., have for den romerske Rets Vedkommende udtalt sig mod denne Opfatning.

§ 3. Om Selskaber. Fortsættelse.

1. For Romerne var *Societas*¹ alene et indre Forhold mellem de kontraherende *Socii*, affødende *actio pro socio*, hvorved den eller de enkelte Interessenter gjorde gjældende ligeoverfor den eller de andre Interessenter de af Selskabsforholdet flydende Rettigheder².

Ligeoverfor Trediemand havde den Omstændighed, at der bestod Societet mellem flere Medforpligtede kun den ovenfor i § 1 No. 2 nævnte Virkning, at Debitorerne hæftede *pro rata* i snævrere Forstand, ikke *viriliter*. For Forholdet ligeoverfor Trediemand greb Romerne forøvrigt til Reglerne om Mandat, til *actiones adjecticiae qualitates*,

¹ Inst. III—25. D. 17—2. C. IV—37.

² Det har den Dag i Dag praktisk Betydning, at den Interessent, der anlægger Søgmaal mod de øvrige Interessenter (mod Selskabet), gjør sig klart, om det er en *actio pro socio* efter romersk Terminologi, han anlægger. Om en Interessent kræver en Sum Penge udbetalt af Selskabet, kan det være et almindeligt Gjældskrav, men det kan ogsaa være en *actio pro socio*, som f. Ex., hvor et Medlem af en gjensidig Assuranceforening kræver Assurance-summen udbetalt af Selskabet, idet han paastaar, at Betingelserne for hans Krav foreligger; ligesaa har denne Betragtning Betydning, hvor Fællesskabet er under Konkurs, f. Ex. en Forbrugsforening, et gjensidigt Assuranceselskab; at den, der kun har *actio pro socio*, maa staa tilbage for dem, der ere Fællesskabets — altsaa ogsaa hans egne — Creditorer, er ikke altid forstaaet, men det er dog klart, (hvor ikke positiv Lov foreskriver noget Andet; jfr. f. Ex. Udkast til Forsikringslov 1895, § 97 A, Mot. P. 98. Oscar Platou, Om Livsforsikringskontraktens Natur, 1887, P. 68). Der har hos os været en besynderlig Tilbøielighed til at behandle ethvert Pengekrav som Gjældskrav; man erindres saaledes alle de mærkelige Forsøg paa at anvende Forordn. 9 Febr. 1798 paa andet end rene Gjældsbreve. Aubert, Obl. alm. D. § 31 med Slutbem.).

actio exercitoria, a. institoria, a. de peculio, a. tributoria
og *a. de in rem verso*.

2. Nutiden kjender en Mængde forskjellige Selskabsformer, uddannede ved Handels-Sædvaneret og Love, adskillende sig fra hinanden ved Arten og Omfanget af Interessenternes Hæftelsespligt.

Uagtet adskillige af dem minde lidet om den simple Selskabsform, *societas*, og de ikke have sit direkte Udspring fra dette, maa det erindres, at de samtlige dog hvile paa en Selskabskontrakt, hvorved samtlige Interessenter gjensidig have tilsagt hinanden visse Rettigheder og forbeholdt sig visse Rettigheder.

Men samtidig, som det maa mindes om, at selv i et Selskab som Aktieselskabet kommer visse af Selskabsrettens almindelige Hovedsætninger til Orde, idet der tilkommer hver enkelt Interessent visse kontraktmæssige Rettigheder som *socius*, hvilke ingen Majoritet af de øvrige Aktionærer kan beklippe, — samtidig maa det ogsaa udhæves, at de forskjellige Hæftelsesformer og Organisationer medføre saa store Forskjelligheder mellem de forskjellige Selskabsformer, at man ikke uden videre kan overføre en for en bestemt Selskabsform fastslaaet Sætning paa en anden Selskabsform; der maa i hvert enkelt Tilfælde undersøges, hvilke Forudsætninger der ligge til Grund for den for det ene Selskab fastsatte Norm, og dernæst undersøges, hvorvidt de samme Forudsætninger foreligge ved det andet Selskab³.

³ Denne Sætning er jo sikker nok, men det er nødvendigt at udhæve den ligeoverfor en famlende Praxis, idet man f. Ex. i Voteringen i HRD 1889, P. 40, finder udtalt den uimodsigelig urigtige Mening, at Regelen om Selskabskreditorens Fortrinsret i det navngivne Handelsselskabs Konkursbo skulde finde Anvendelse paa Interessentskaber i Almindelighed, f. Ex. ligeoverfor et Partrederi, uagtet Debitorerne her hæfte *pro rata*, og der ingen Fællesmasse er, saa et Rederi ikke som saadant kan komme under Konkurs; jfr. min Afh. i Retst. 1893, P. 38, Noten, min Søret § 11, No. 2, P. 97, 99, 119, 125 Noten.

3. De Inddelinger af de forskjellige Selskaber, baserede paa det romerske System, som man finder i ældre Lærebøger, have i Virkelighed ringe Interesse. Bemærkes skal kun, at *societas omnium bonorum*, omfattende Interessenternes samtlige Formue, nuværende og tilkommende, der for Tiden er upraktisk, har sin historiske Interesse, ligesom det germanske Fællig⁴.

Af væsentlig Interesse er derimod Sondringen mellem de forskjellige Selskaber med økonomisk Formaal⁵.

4. Bestemmende for et Selskabs Karakter er Omfanget af dets Medlemmers Hæftelse for Fællesgjælden, og af væsentlig Betydning for dets Organisation er Antallet af dets Medlemmer. Disse to Momenter staa i en vis indre Forbindelse.

Hvor et Medlem hæfter for Fællesgjælden med hele sin Formue, er det den naturlige Ordning, at han deltager i og vaager over Forretningsførselen i alle dens Dele, og at han har Ret til at optræde paa Selskabets Vegne ligeoverfor Trediemand; ved at binde Selskabet binder han sig selv, og hans Velfærd er knyttet til Selskabet, idet dets Gjæld er hans Gjæld. Derfor bestaar et saadant Selskab naturlig (regelmæssig) af faa Medlemmer, og Spørgsmaalet om dets Organisation volder ikke store Vanskeligheder.

Hvor derimod et større Foretagende skal sættes i Gang, et Foretagende, som overstiger nogle faa Enkeltmænds Kræfter, hvor man altsaa maa søge at skaffe en Kapital ved mange smaa Bidrag, der kan der ikke være

⁴ Vor Ret hjemler et Formuesfællesskab mellem Ægtefolk, men som oven nævnt, reguleres dette ikke af de almindelige Selskabsregler. Ved DBGB § 310 er *soc. omn. bon.* erklæret ugyldigt.

⁵ Varige Selskaber med økonomisk Formaal kaldes i Skattel. 15 April 1882 (§§ 27, 33) „næringsdrivende Selskaber“. — Vor Skattelovgivnings Bestemmelser have foreøvrigt ingensomhelst Betydning for Privatretten.

Tale om, at den Enkelte, som har ydet et lidet Bidrag — der saaledes bestemmer Omfanget af hans Interesse i Foretagendet — derfor skal overtage Ansvarret for det hele Foretagende, Ansvarret for en Gjæld af Millioner. Her bliver den naturlige Ordning den, at det enkelte Medlem ikke faar personligt Ansvar, men alene risikerer det Indskud, han har at gjøre. Som ansvarlig for Forretningens Gjæld staar alene den sammenskudte Kapital, og derfor kræve alle Aktielove denne anmeldt til Handelsregistret, og derfor kunne Medlemmerne ikke under nogensomhelst Form angribe denne Kapital, før al Selskabsgjæld er dækket. Men i det Øieblik det enkelte Medlem ikke hæfter for Selskabsgjælden, og hans Velfærd saaledes ikke er knyttet til Selskabet, samt da der regelmæssig er en Mængde Medlemmer, vil det enkelte Medlem ikke have nogen naturlig Ret til personlig at deltage i Forretningens Drift eller til at repræsentere Selskabet udad; Forretningen vil nødvendigvis maatte ledes og kontrolleres af dettes valgte Organer, og det enkelte Medlem vil kun have Adgang til at øve Indflydelse i Generalforsamlingerne og hans legale Indflydelse er reduceret til at være et Nummer i Voteringen, — saadanne Selskaber ville være Majoritetsforbund, — se nedenfor.

Særegne Omstændigheder kunne medføre, at et Selskab, hvor hvert Medlem hæfter personlig for hele Selskabsgjælden, bestaar af mange Medlemmer, det bliver da nødt til at organisere sig som Majoritetsforbund.

Paa den anden Side finder man hos os ofte, at der har været dannet smaa Selskaber af nogle faa Personer, der ikke vilde være personlig ansvarlige for Selskabsgjælden; her have ofte Medlemmerne virket i Selskabet paa samme Maade, som om de hæftede personlig, — en indviklet Organisation bliver der jo ikke Spørgsmaal om paa Grund af Medlemmernes Faatallighed. Og i det Øieblik de faa Medlemmer administrerede alle paa samme Maade, som om der forelaa et ansvarligt Selskab, oversaa man

olte, at man havde at administrere en Kapital, som man ved en bindende offentlig Erklæring — Registreringen (eller Circulærer eller Benyttelse af et upersonligt Navn) — havde erklæret bunden, og man behandlede den paa samme Maade, gjorde sine Regnskaber op og fordelte Indtægt paa samme Maade, som de for Selskabsgjælden personlig ansvarlige Interessenter ere berettigede til. Altfor ofte har saadant Selskab været stiftet i Tilfælde, hvor et ansvarligt Selskab vilde været paa rette Plads, men hvor man har valgt det uansvarlige Selskab med liden (enkeltvis saaes efter Registret 1874 anmeldt „ingen“) Kapital, for at drive sin Forretning paa egen Gevinst og Kreditorers Forlis⁶.

5. Idet vi saaledes skjelne de forskellige Selskabsformer efter Arten og Omfanget af Medlemmernes Ansvar — altsaa efter Forholdet ligeoverfor Trediemand — vil vi i norsk Praxis⁷ finde følgende Selskabsformer, hvortil Sidestykker findes i alle moderne Retssystemer (om end med Afvigelser i Detaillerne):

A. Selskaber, hvis Medlemmer hæfte personlig for Selskabets Forpligtelser.

a) Den mest udprægede Form er det „ansvarlige Selskab“, hvis samtlige Medlemmer hæfte personlig og solidarisk for Selskabsgjælden. Det kan være et civilt Selskab, f. Ex. Selskab mellem Sagførere eller Selskab mellem Haandværkere, der drive sit Haandværk og Udsalg af Produkterne i Fællesskab, eller Selskab mellem Personer, som

⁶ Anmeldelserne til Firmaregistret efter L. 1874 give Advarsel om, hvad Folk troede at kunne gjøre straffrit, ja kanske endog anstændigvis, hvor det gjaldt Stiftelse af Selskaber. Det vidnede rent ud om Retsforvildelse. Jfr. mine Artikler i Retst. 1884, P. 73, 278.

⁷ Jfr. Registerl. 17 Mai 1890 §§ 9, 18, 19, 33.

ere Sameiere i et Hus og udleie det for fælles Regning⁸ etc. eller det kan være et Selskab, der driver Handel, „det navngivne Handelsselskab“.

For dansk Rets Vedkommende har Torp udtalt, at denne Sondring har mindre Interesse, idet han mener, at Reglerne for det civile Selskab og det navngivne Handelsselskab i det Væsentlige falde sammen, og at der kun undtagelsesvis kan paavises Forskjelligheder. For norsk Rets Vedkommende tør det derimod siges, at der paa væsentlige Punkter bestaar en Forskjel mellem de to Selskaber, og dette maa saa meget bestemtere udhæves, som man har seet Tilbøielighed hos os til uden nærmere Drøftelse at ville anvende paa civile ansvarlige Selskaber Retsætninger, der ere fastslaaede for det navngivne Handelsselskab. Her til er man forledet ved den Omstændighed, at i Meget og Mangt falder Reglerne for de to Selskaber sammen. Den svenske Selskabslov 28 Juni 1895 skjelner ogsaa mellem „enkla bolag“ og „Handelsbolag“ (c: det navng. HS).

b) Kommanditselskabet, hvor et eller flere Medlemmer hæfter personlig (og om der er flere personlig hæftende Medlemmer, da solidarisk) for Selskabsgjælden, medens et eller flere Medlemmer (Kommanditister) hver kun hæfter med et bestemt Beløb, indskudt i Selskabet. Dette Indskud kan ydes under Form af en Aktiekapital — „Kommanditselskab paa Aktier“.

c) Ved Siden af Kommanditselskabet og tjenende et lignende Øiemed staar det stille Selskab, *Participatio*, hvor en Person indskyder Penge i en Andens Forretning, ikke som Laan (*mutuum*) mod fast Rente, men saaledes, at Vederlagets Størrelse skal afhænge af Forretningens Gang. Her bestaar der intet Selskab ligeoverfor Trediemand, men alene et indre Societetsforhold mellem Forret-

⁸ Aubert, Obl. sp. Del III § 42 (spec. Slutning). Hagerup i 6te nord. Juristmøde, P. 55 sq.

ningens Indehaver og Indskyderen (jfr. HReg.-L. 1890 § 33 b).

d) Selskab med delt Ansvar. Her hæfter hvert Medlem personlig, men i Modsætning til det ansvarlige Selskab, kun for en Brøkdæl, *pro rata*, af Selskabets hele Gjæld. Ligesom ved det ansvarlige Selskab er ogsaa her Omfanget af den Forpligtelse, Interessenten kan komme til at bære, paa Forhaand ubestemt og ubegrændset og afhænger af Forretningens Udfald. De vigtigste Selskaber, der høre til denne Gruppe, er Partrederiet og Bjergværks-selskabet⁹; (i senere Tid drives Bjergværker forøvrig af Aktieselskaber; i Norge er Bjergværksselskabet en uddøende Selskabsform).

e) Adskillige Selskaber (særlig Brænderiselskaber) have mange Medlemmer, der ere personlig ansvarlige og det endog solidarisk, — enkeltvis dog med delt Ansvar, — for Selskabsgjælden. Som Følge af det store Medlemsantal maa de organisere sin Forretningsdrift i Lighed med Aktieselskabet (Direktion og Generalforsamling). Forsaavidt der er over tyve Medlemmer, blive de Regler, som ere givne i HRegistret 1890 om Selskaber med „begrændset“ Ansvar (o: efter Lovens Terminologi Selskaber, hvis Medlemmer ikke hæfte personlig) at anvende paa dem, (Lovens §§ 9, 19, 20, 33), hvilket Loven har udtrykt paa den uheldige

⁹ Om et typisk Bjergværkselskab, Røros Kobberværk, (f. T. det eneste Bjergværksselskab i Norge), se (Beichman) Betænkning angaaende Ophævelse af Loven om Røros Kobberværk af 12 Septbr. 1818 samt om Participantskabets Omdannelse til Aktieselskab. Thronhjelm 1906. Medens Rederikreditor efter at have erhvervet Dom over Rederiet (Søl. § 10) kan exekvere denne hos hver enkelt Partreder for hans Brøkdæl, Platou, Sørst, P. 101, antages Bjergværkets Kreditorer ikke at kunne gaa direkte paa den enkelte Kuxeier, Hallager-Aubert Oblig.-R. II, P. 219, Aubert, Retst. 1874—101, og det er omtvistet, hvorvidt Kuxeieren hæfter udenfor sin Kux og det paa denne faldende Kobber. Beichman, cit. P. 32.

Maade, at „saadant Selskab betragtes som Selskab med begrændset Ansvar“; dette faar imidlertid kun Betydning forsaaavidt angaar Anvendelsen af Registerlovens Forskrifter.

f) Forbrugsforeninger ere undertiden stiftede med et personligt Ansvar — se nedenfor Litr. i.

g) Det gjensidige Forsikringsselskab, hvis Medlemmer ere personlig forpligtede til at bidrage til Dækelsen af de Skader, de i Foreningen forsikrede Gjenstande lider, efter en Brøkdæl, der ikke er paa Forhaand bestemt, men hvis Størrelse afhænger af Forholdet mellem den af Medlemmet selv forsikrede Gjenstands Værdi og samtlige i Foreningen til samme Tid forsikrede Gjenstandes Værdier. Som i § 1 No. 2 nævnt kjender Praxis Modifikationer af Hæftelsespligten.

B. Selskaber med begrændset Ansvar.

h) Det anonyme Selskab, hvis udprægede moderne, i mange Lande eneste, Form er Aktieselskabet, er et Selskab, hvor intet Medlem hæfter personlig for Selskabsgjælden, idet Selskabets Kreditbasis er en af Medlemmerne sammenskudt bestemt Kapital, hvis Størrelse for Aktieselskabets Vedkommende anmeldes til Handelsregistret (L. 1890, § 19, No. 4), og som Medlemmerne ved at optræde som anonymt Selskab, og for Aktieselskabets Vedkommende særlig ogsaa ved sin Anmeldelse have bundet sig til kun at anvende i Selskabets Øiemed; de kunne ikke uden at begaa Retsbrud tage noget af Kapitalen tilbage til sig, før al Gjæld er dækket¹⁰.

¹⁰ Dette, at Anmeldelsen til Registret binder Kapitalen, er paa en besynderlig Maade bleven overseet i norsk Praxis, hvor man har forsøgt en retslig Umulighed, — at danne et Blandingsselskab, med baade det ansvarlige Partrederis og Aktieselskabets Egen-skaber — idet man ved Anmeldelse til Registret af et Skibsaktieselskab alene vilde sikre sig mod personligt Ansvar for Rederigjælden (Søl. § 7,¹ og 9), men samtidig vilde optræde som

Hvor samtlige Medlemmers Forpligtelse er begrændset paa denne Maade, har man brugt at tale om „uansvarligt Selskab“ i Modsætning til specielt det navngivne HS, der kaldtes ansvarligt Selskab. Denne Terminologi er i Grunden forvirrende, thi ved det „ansvarlige Selskab“ er det Medlemmerne, som ere ansvarlige, idet der ingen bestemt Selskabskapital findes, medens ved det „uansvarlige“ Selskab er det Selskabs-Kapitalen alene, som svarer for Gjælden, medens det er Medlemmerne, som intet Ansvar have (saasandt de anmeldte Indskud ere indbetalte). Fimal. 1874, der indførte de nævnte Ord i vort Lovsprog (de vare før brugt af Juristerne), gav en urigtig Definition, der nu ingen Betydning har for os.

i) Selskaber med vxlende Medlemsantal og (eller) vxlende Kapital (som „Forbrugsforeninger“ etc.). Medlemmerne hæfte her undertiden kun med aftalt Indskud, i enkelte Tilfælde personlig. Dersom Medlemsantallet overskrider 20, blive de af Registerloven behandlede lig Selskaber med begrændset Ansvar, uanseet om Medlemmerne have personligt Ansvar; jfr. ovenfor Litr. g.

Da der regelmæssig er mange Medlemmer, ere de organiserede som Aktieselskaber.

Firmaregisterl. 17 Mai 1890 bruger en anden, uheldig og vildledende Terminologi¹¹.

de ansvarlige Partredere gjøre, fordele Indtægterne, naar de kom ind, paa samme Maade som Partredere gjøre, Søl. § 19 II, ikke foretage Afskrivning for Skibets synkende Værdi etc., overhovedet ikke efterkomme den ved Anmeldelsen til Registret paatagne Forpligtelse til at holde Aktiekapitalen intakt. Disse forvirrede Forestillinger — Retsforestillinger troede man det var — sees delvis at have ligget til Grund for den ivrige Modstand mod Aktielovforslaget, og man vilde have, at Lovene skulde normere Aktieselskabet i denne Bastards Lignelse.

¹¹ Jfr. Beichman, Kommentar til L. 17 Mai 1890, § 33 c, No. 10 (P. 94), § 8, No. 3 (P. 33 sq.), § 9, No. 6, 7 (P. 38 sq., 14, § 19, 20. Aubert, T. f. Retsv. 1891, P. 198.

Det navngivne HS kaldes i L. 1890 for „ansvarligt Selskab“, (se § 9, II, 14); ifølge § 35 skal kun anmeldes Selskaber, der drive Handel, og Fimalovens „ansvarligt Selskab“ omfatter derfor kun det ansvarlige Selskab, som driver Handel : det „navngivne HS“. Det borgerlig ansvarlige Selskab berøres ikke af L. 1890. Videre nævner L. 1890 gjentagne Gange „Kommanditselskabet“ (hvorved, som senere skal forklares, kun tænkes paa det anmeldte Kommanditselskab). Endvidere har den i § 33 b en Hentydning til det Tilfælde, at der „uden at derom sker Anmeldelse til Handelsregistret, af Nogen er gjort Indskud i den paagjældende Forretning“, hvorved rammes saavel et ikke anmeldt Kommanditselskab som det „stille Interessentskab“. Men saa har L. først i nogle §§ (8, 9) omtalt „Aktieselskaber og andre Selskaber med begrændset Ansvar“, og derfor givet fælles Regler, saa har den i § 19 givet speciel Regel for, hvad et Aktieselskab skal anmelde, derefter i § 20 sagt, at hvad der i § 19 er foreskrevet om et Aktieselskabs Anmeldelse, finder tilsvarende Anvendelse paa „andre Selskaber med begrændset Ansvar“, dernæst har den i § 33 c sagt, at „som Selskab med begrændset Ansvar betragtes“ ethvert Selskab med flere end 20 Medlemmer eller med vxlende Medlemstal eller vxlende Kapital (Forbrugs- og Produktionsforeninger o. desl.) selv om dets Medlemmer ere fuldt ansvarlige, og endelig har den i § 35, der opregner dem der som „Handlende“ ere anmeldelsespligtige under § c nævnt „andre Selskaber, der drive Skibsrederi, undtagen almindelige Partsrederier“.

M. a. O., medens der ovenfor under Selskaber med „begrændset Ansvar“ kun er opført de Selskaber, hvor alle Interessenter hver kun hæfter med et bestemt begrændset Indskud, har Fimaloven under denne Rubrik indbefattet ikke alene de nævnte Selskaber, men overhovedet alle Selskaber, hvori der ikke findes mindst en Person, der hæfter

personlig for den hele Gjæld. Den synes herved paa-
virket af en ældre Terminologi (se f. Ex. Hallager Aubert,
Oblig.-R. II, § 147, P. 219 — H. regner dog i sin Søret
Partsrederiet til de „navngivne“ Selskaber), der under Navnet
anonyme (— af Aubert er anvendt „uansvarlige“ —) Sel-
skaber indbefattede alle de Selskaber, paa hvilket dette
Kriterium — det personlige Ansvar — ikke passede, saa-
ledes først og fremst de „anonyme“ eller „uansvarlige“ Sel-
skaber i snævrere Forstand : Selskaber, hvis Medlemmer
samtlige kun hæftede med et bestemt Indskud, hvad enten
de vare organiserede som et ordentligt Aktieselskab eller
kun bestode af nogle (faa) Personer, der dreve en Forret-
ning i Fællesskab uden at paatage sig personligt Ansvar
for Forretningsgjælden, og dernæst alle andre Selskaber
uden personligt og solidarisk Ansvar, saaledes Bjerg-
værker (jfr. Lov f. Røros Kobberværk 12 Septbr.
1818), de gjensidige Forsikringsforeninger, (hvor Ansvar
er personligt, men delt) og „mange lignende, oftest ved
Aktier grundede Selskaber“. Specielt har Loven 1890 (se
§ 35 c) ogsaa tænkt paa de hybride Skibsaktieselskaber, der
have anmeldt sig som Aktieselskaber, men ville desuagtet
ordne sig som Partsrederier (et Forsøg, jeg anser ulovligt).
Beichman, P. 129 og Aubert, T. f. R. 1891—199.
Som Følge af denne uheldige Terminologi, og af at L. 1890
i § 33 c derhos rent ud havde regnet ethvert Selskab med
mange Medlemmer, selv om Ansvar
var personligt og
solidarisk (f. Ex. flere af vore Brænderier) til de begrænd-
sede — fordi de nødvendigvis maa organiseres som Majo-
ritetsforbund, — som Følge heraf har L. 1890, § 35 c, ud-
trykkelig maattet erklære, at Partsrederier, der ellers vilde
gaaet ind under de anmeldelsespligtige Selskaber med be-
grændset Ansvar, ikke gaa ind under Loven. Disse skulde
nemlig anmeldes til det dengang allerede planlagte Skibs-
register, som vi først fik indført i 1901.

Denne Opregning er ikke udtømmende; der kan tænkes og der forekommer andre Selskabsformer. De her opregnede ere imidlertid de, der ere af Betydning for norsk Forretningsliv. — I Forretningssprog hører man undertiden benyttet Ordet „Consortium“, uden at det lader til, at man forbinder nogen bestemt Forestilling dermed. At erindre er, at Medlemmerne af et Selskab hæfte personlig og solidarisk, dersom ikke de i Loven opstillede Betingelser for begrændset Ansvar ere opfyldte. (Reg.l. § 7, 9, 19, 35 b). I 90-Aarenes Svindelperiode hændte det, at troskyldige Folk toge „Part i Consortium“ i den Tro, at deres Forpligtelse begrændsedes til Parten, medens de i Virkeligheden hæftede hver Enkelt personlig og solidarisk for den hele af Consortiet stiftede Gjæld, eftersom Consortiet ikke var anmeldt som uansvarligt Selskab til Registret, eller overhovedet havde optraadt som uansvarligt Selskab, eller som Selskab med et mindre omfattende Ansvar (Retst. 1906, P. 154, Ex. paa et Consortium, der optraadte med delt Ansvar).

Fra et andet Synspunkt — (det indre Forhold) — seet kan man gruppere en Række forøvrigt meget forskjelligartede Associationer under Hovedbegrebet „Majoritetsforbund“¹², det er Associationer, hvor Pluralitetens Villie er den afgjørende (naturligvis forsaavidt den ikke krænker Minoritetens eller de enkelte Medlemmers vel erhvervede Ret).

Under denne Gruppe falde de oven i 4 d, e, f, g, h, i, nævnte Selskabsformer, ligeledes de Associationer, der staa i Begreb med at danne et Aktieselskab (forudfor og indtil den konstituerende Generalforsamling); Korporationer (For-

¹² Bekker i Goldschmidts Zeits. f. HR 16—72, 17—443. Goldschmidt i samme Tidsskr. 35—364, og i System des Handelsrechts (3. Aufl.) § 58. Jfr. Savigny, System II, P. 329 sq. Oscar Platou, Soret P. 113.

eninger), som Athenæet eller Studentersamfundet; Almindingsbestyrelser; Flødningsinteressentskaber, Kanaliseringsinteressentskaber, (Vasdragsl. 1 Juli 1887, Kap. VI og VII); Kreditorerne i et Konkursbo etc.

Herunder hører ogsaa Foreninger mellem Forretningsdrivende for at regulere Produktion, (Karteller), opretholde Minimums-Priser, (ofte kaldet Syndikater), f. Ex. Forbund mellem samtlige i et Land virkende Assuranceselskaber om Præmier, („Tarifforening“), mellem Bogtrykkerier om Priser for Trykning, mellem Fabriker om en vis Salgspris for Produktet eller Forbund om at drive Fællesforretning etc., efter amerikansk og engelsk Sprogbrug kaldet „trusts“ eller *pools*¹³; („trust“ er i Amerika ogsaa benyttet i det Tilfælde, at Sammenslutningen sker gennem Fusion af de konkurrerende Selskaber, overhovedet om enhver Sammenslutning af Aktieselskaber til Reduktion af Driftsomkostninger, Undertrykkelse af Konkurrenter, Erhvervelse af faktisk Monopol etc.). Forsaavidt Aftalen blot gaar ud paa Opretholdelsen af en vis Pris, kunne disse Forbund ikke regnes til Selskaber.

¹³ Verhandl. d. 26. deutschen Juristentages 1902, B. I, 2. Percerou i Annales de droit commercial B. 11, P. 271 sq.; jfr. samme Tidsskr. B. 15, P. 222. J. W. Jenks, The Trust Problem. N.-Y. 1901. Morgenstierne i Statsøkonomisk Tidsskrift 1903, P. 113 sq. Aschehoug, Socialøkonomik. II, Cap. 52, §§ 23, 24. Kempin, Die amerikanischen Trusts i Archiv f. bürgerliches Recht, VII. Ordet Trust har foreøvrigt forskjellige Betydninger — finansielle „Trustgesellschaften“ ere ikke Trusts i ovennævnte Forstand; jfr. Adolf Weber, Depositenbanken u. Spekulationsbanken 1902 og Max Jørgens, Finanzielle Trustgesellschaften. Dis. 1902 og den af ham angivne Literatur. Trust laws 1887—1903, compiled by J. Grayson. Washington 1903, specielt Act 4 Febr. 1887 med Tillægslove, Act 2 July 1899 med Tillægslove.

Kapitel III.

Det navngivne Handelsselskab.

A. Oversigt over det navngivne Handelsselskabs Udvikling.

§ 4.

Det navngivne Handelsselskab (t. offene Handelsgesellschaft, fr. *Société en nom collectif*, eng. *partnership*, sv. handelsbolag) er et selskab, som driver Handel¹, og i hvilket samtlige Medlemmer svare personlig og solidarisk for Selskabsgjælden.

Saadan som denne Selskabsform nu foreligger, hviler den paa en eiendommelig Sammensmeltning af germaniske og romerske Retsforestillinger og en i Aarhundredernes Løb jævnt fremskridende Udformning af den derved opstaaede særegne Associationsform. Denne Udviklingsgang var glemmt, og dens Betydning for Forstaaelsen af den i Nutiden foreliggende Retsinstitution var overseet. Dogmatikerne forsøgte at forklare de positive Regler, men forefandt, enten som i Frankrig, ved et Postulat om, at dette

¹ Om hvad det forstaaes ved Handel, se Aubert, Oblig.r., sp. D. III, § 42. L. om Handelsregistre, § 34, der opregner de Bedrifter, hvem Anmeldelsespligt paahviler, er ikke udtømmende; det er saaledes f. Ex. utvivlsomt, at dersom to Personer i Fællesskab driver Brændevinshandel, saa foreligger et navngivet Handelsselskab med de for disse gjældende særegne handelsretslige Regler; men anmeldelsespligtigt er saadant Selskab ikke (jfr. Beichman, Kom. til L. 1890, ad § 35).

Selskab var en juridisk Person, hvorved man imidlertid alene havde givet et Ord — hvis Indhold og Betydning var alt andet end klar — i Stedet for en Forklaring eller Begrundelse, eller man forsøgte andetsteds — i Tyskland, Danmark, Norge — at give en dogmatisk Begrundelse, hvorunder man var nødt til at hale og tøie i de anvendte almindelige paa romerretslig Systematik hvilende Civilretsbegreber for at faa dem til at passe paa det foreliggende Faktum. Man søgte ud fra den almindelige i Landet gjældende Retsopfatning at give en logisk Begrundelse af et Fænomen, hvis Forklaring maatte søges i de historiske Faktorer, der havde medvirket til Retsinstitutionens Form og Indhold, — eller man hævdede ud fra hine Retsregler, at de Regler, der paastodes at gjælde for HS., dogmatisk ikke kunde begrundes. Tysklands mest fremtrædende Jurister, som f. Ex. Goldschmidt i hans bekendte Kritik des Entwurfs eines Handelsgesetz. für die Preussischen Staaten 1857 og Laband, Beiträge z. Dogmatik der Handelsgesellschaften i Goldschmidt 2. JHR. 30 og 31 (1884—5), oversaa den historiske Udvikling (den var endnu ukjendt) og bekjæmpede derfor — som Goldschmidt — den tyske Handelslovs Ordning², eller søgte — som Laband — at forklare den ud fra rent romerretslige Retsforestillinger, et Forsøg, som maatte strande uagtet den overlegne Dygtighed, hvormed det var udført. Den tyske Forfatter, som allerede fra Begyndelsen af saa sundest paa Fænomenet, var Fr. v. Hahn i sin bekendte Kommentar z. DHGB.

En gennemarbejdet Fremstilling af det navngivne Handelsselskabs Udviklingshistorie foreligger endnu ikke. Men vistnok væsentlig under Paavirkning af Goldschmidt have især tyske Jurister i de sidste 20 Aar samlet Bidrag til denne Historie fra middelalderske italienske og germanske

² Den samme Bemærkning rammer min egen Afh. om det navng. HS. i Retst. 1875.

Love, Statuter, Dokumenter, saaledes at man i store Træk kan se Udviklingsgangen, uanseet at der endnu er adskillig Usikkerhed om mange Detailler. Disse Oplysninger have medført, at Nutidens Jurister se paa det navngivne HS. med andre Øine, end man gjorde for en Menneskealder siden, — Goldschmidt har f. Ex. ganske forladt sit gamle Standpunkt i dette Spørgsmaal —, og karakteristisk nok finder man endog, at franske Jurister nu søge til den historiske Udvikling som en Forklaring af de positive Regler, der gjælde for denne Institution³, medens den skolastiske Lære om det navng. HS.s juridiske Personlighed, (der har voldt saa megen Uklarhed og fremkaldt Strømme af Blæk) før antoges som en Troessætning⁴.

³ Se f. Ex. Thaller, *droit commercial* (2. ed. 1900), § 274 sq. Saleilles, i *Annales de droit commercial* IX (1895), P. 10—11, 64 sq. — Den nye tyske HL. § 105 har sat en Pæl gennem den juridiske Person. Den ældre Lovs § 85, nu § 105, er nemlig bleven omredigeret saaledes, at det udtrykkelig siges, at det navng. HS. er et „Selskab“, hvorhos §en erklærer, at BGB.s Forskrifter om „Gesellschaft“ (§§ 705—740) finde subsidiær Anvendelse paa det navng. HS., altsaa ikke Lovbogens Regler om „Vereine“, som danne juridiske Personer (og hvorom Forskrifterne findes i §§ 21—79). (Kohler i *Archiv f. civ. Praxis*, 91 (1901) P. 204, benægter at den nævnte § 105 kan opfattes paa denne Maade og fastholder den ældre Doktrin om, at det navngivne HS. er en juridisk Person.)

⁴ Lastig, *Beiträge z. Geschichte des Handelsrechts* i *Z. f. HR.*, 24 (1879) P. 427 sq. F. G. A. Schmidt, *Handelsgesellschaften in den deutschen Stadtrechten des Mittelalters*, 1883 (i *Gierkes Untersuchungen z. deutschen Staats- u. Rechtsgeschichte*, XV). A. Lattes, *Il diritto commerciale nella legislazione statutaria dalle citta italiane*, 1884. Weber, *Z. Gesch. d. HGesellsch. im Mittelalter*, 1889. Oscar Francken, *Die Liquidation der off. HG. in geschichtlicher Entwicklung*, 1890. Adler, *Entwicklungsgeschichte u. Dogmatik des Gesellschaftsrechts*, 1895. Goldschmidt, *Universalgeschichte des Handelsrechts* (1891), sp. P. 271 sq., 134. Schmoller, *Die geschichtlicher Entwicklung der Unternehmung* i *Jahrb. f. Gesetzgebung, Verwaltung etc.*, B.

Oprindelsen til det navngivne HS. finde vi i Italien⁵; dette Lands Ret har i det 15de—16de Aarhundrede øvet Indflydelse paa den tyske Rets Ordning af Handelsselskaber⁶; de to Landes Udgangspunkt var i Virkeligheden det samme, og gjennem Handelsforbindelsen paaavirkede den finere udviklede italienske Handelsret den tyske. Og fra tysk Ret have de nordiske Lande hentet sin Opfatning af det navng. HS.

Udgangspunktet er Familiefælliget, „Ganerbschaft“⁷. Ved Familiefaderens Død splittedes ikke Arven eller Husholdningen; Arvingerne bleve siddende ofte i flere Slægtled paa Eiendommen, levede i Fællig, „Gesammthand“, et Sameie, hvis karakteristiske Egenskab er dette, at Ingen af Sameierne frit kan disponere over en ideel Quote, (saaledes som Sameieren i det romerske *condominium* kan), men Dispositionen over det Hele eller over en Andel tilkommer Alle i Fællesskab; det er et bundet Sameie⁸.

17. Saleilles, Étude sur l'histoire du sociétés en commandite i Annales de droit commercial, 1897, P. 33 sq. Guérin. La société en nom collectif. Revue critique de legislation, 1902, P. 245 sq.

⁵ Ifølge Arcangeli, Societa in accomandita, P. 30, 37, i Florents. Schmidt, cit. P. 20, 21, 46, 73 flg. Francken, P. 81.

⁷ Heusler, Institutionen, I, §§ 50 flg. Schmidt, cit. P. 3 sq. Dette Fællig fandtes ikke i gl. norsk Ret, men i Chr. V Norske Lov er der kommet ind Bestemmelser tagne fra Chr. V D. L., om Fællig, se saaledes 5, 2, 54, 58, 60. Jfr. Gierke, i Iherings Jahrb. f. Dogmatik, d. röm. Rechte, 35—169, sp. P. 174.

⁸ Forestillingen om denne Art Sameie (forskjellig fra det almindelige ellers i vor Ret gjældende Sameie *condominium*) finde vi i vor Arveret (se Oscar Platou, Arveret, P. 286, 308 Note). — Forøvrigt sees det (Weber. P. 51), at i Syditalien, hvis Ret var paaavirket af normannisk Ret, forelaa ikke Gesammthand mellem Fader og Sønner, Familieformuen var her delt i ideelle Quota mellem dem, og hver af dem kunde selvstændig disponere over sin Quote.

Hvad det enkelte Medlem erhvervede, gik i sin Helhed ind i Fællesskabet, og dette bestred omvendt alle det enkelte Medlems (hans Hustrus og Børns) Udgifter. I de italienske Stæder finde vi, at det væsentlige Moment ikke netop er Familieforholdet, men Erhvervsfællesskabet (*stare ad unum panem et vinum*); i den ældste Tid var det væsentlig Haandværksselskaber, som dannedes paa denne Maade, senere Handelsselskaber; men at disse jævnlig dannedes af Slægtinge (Sønner, der overtog Faderens Forretning og fortsatte den i Fællesskab⁹) fremgaar tydelig nok allerede af Titlerne paa Postglossatorernes Monografier over HS.¹⁰ Lidt efter lidt blev Husholdningen udskilt fra Forretningen, der blev som Følge deraf en særegen Selskabsmasse, og der indtraadte en Sondring mellem Selskabsgjæld, for hvilken samtlige Medlemmer hæftede, og det enkelte Medlems private Gjæld, der var de øvrige Medlemmer uvedkommende¹¹.

Kjendetegnet paa, at en Interessent havde indgaaet Kontrakt ikke i eget, men i Selskabets Navn, var oprindeligt, at Forretningen var indgaaet i Fælleslokalet, *stacio, bottega*. Den, hvis Navn fandtes paa det udhængte Forretningsskilt (*cuius nomen expenditur*), hørte til de Medforpligtede. Men i Storhandelen kunde man ikke nøie sig hermed, Kjendemærket blev her, at Aftalen var indgaaet under Forretningsfirmaet¹², og herom bruges endnu af *Decisio Rotae Gen.* (ældste Udgave 1552) XIV, 99, 100, det nævnte Udtryk „*cujus nomen expenditur*“, ligegyldigt,

⁹ *Compagnia fraterna, fratres carnales, communiter viventes* jfr. Weber, 69, 129.

¹⁰ Bartolus (1314—1357), *Tractatus de duobus fratribus invicem habitantibus*. Baldus (1327—1400), *Tract. de duobus fratribus simul habitantibus*. Petrus de Ubaldis (foregaaendes Broder), *Tract. de duobus fratribus et aliis sociis*.

¹¹ Jfr. Weber, P. 81 sq. Pappenheim i Zeitschr. f. HR., B. 36, P. 88. Schmidt, P. 40.

¹² Weber, P. 91 sq.

om alle Interessenternes Navne fandtes i Firmaet eller ikke; de nævnte *Decis.* benytte som Exempel „*Petrus et socii*“. Hvo der var ansvarligt Medlem fremgik i senere Tid af Handelsregistret. Firmaet var en Kollektivbetegnelse, ikke, som af mange ældre og nyere Jurister paa- staaet, Navnet paa en juridisk Person¹³. Den fælles Selskabsformue, saadan som den fremgik af Bogførselen, be- nævnedes „*Corpus societatis*“, og i *Decis Rotae Gen. VII* —9 sq. finde vi ogsaa herfor Udtrykket „*Corpus mysticum*“; heller ikke herved var der, saaledes som saavel samtidige som senere Jurister have ment, Tanken at betegne en juri- disk Person; det var blot et Kollektivnavn¹⁴.

Hvorledes Reglerne om Handelsselskabets Retsforhold ligeoverfor Trediemand have udviklet sig i Enkelthederne, kan endnu ikke siges bragt fuldt paa det Rene, medens det ikke er Tvivl om, hvilken Hovedopfatning der blev Udviklingens Resultat. Der er paa den ene Side (sp. Lastig, Gierke, Sohm, Kuntze) paa staaet, at HS. lige- frem og udelukkende skriver sig fra det germanske Familie- eller Hus-Fællig, paa den anden Side er denne Mening skarpt afvist (Goldschmidt), idet der paa staaes, at retslig var det Societetskontrakten, paa hvilken Tilblivelsen og Omfanget af Interessenternes Rettigheder og Pligter be- roede. Saameget tør vel siges, og dette indrømmes ogsaa af Goldschmidt, at Udgangspunktet er Husfællesskabet, det var Retsforestillingen om *Gesammthand*, paa hvilken Retsforestillingerne om HS. beroede, om der end ved Kon- trakt, Sædvaneret og Statuter i Tidens Løb indførtes en Række Retsregler, der ikke kunne siges at have sit Ud- spring fra hint germanske Retsinstitut.

¹³ Goldschmidt, *Universalgeschichte*, P. 273, ¹³¹, jfr. 289, ¹⁷³; jfr. min Afh. i *Retst.* 1875, P. 456 (SA., P. 88); udtrykkelig er- kjendt i *HRD.* i *Retst.* 1905—444.

¹⁴ Jfr. Goldschmidt, *cit.* P. 288, N. 278. Weber, P. 147, 152—3. Adler, P. 85 flg.

§ 4. OVERS. OVER DET NAVNGIVNE HANDELSSELSK. UDVIKL. 37

I Nutidens Ret er der overalt en sikker Sætning, at hver enkelt Socius erhverver direkte for Selskabet og forbinder Selskabet direkte ved Kontrakt, indgaaet i Selskabets Navn, og han gør dette, forsaavidt denne Myndighed ikke udtrykkelig er frataget ham (den gjensidige Fuldmagt, *praepositio institoria*); men den direkte Stedfortræden var hverken romersk eller gammel germansk¹⁵ Ret, og heller ikke tør det vel, som af Flere paastaet, siges, at det følger af Retsforholdet „Gesammthand“, at hvert enkelt Medlem havde stiltiende Fuldmagt, tvertom synes saadan Fuldmagt netop udelukket ved det nævnte Retsforhold. Regelen om den gjensidige Fuldmagt maa ansees udviklet ved en Sædvaneret, der fastslog som Norm den almindelige Sædvane, at Interessenterne gave hinanden indbyrdes Fuldmagt til at optræde paa Selskabets Vegne¹⁶ (et interessant Exempel paa deklaratoriske Retsreglers Udvikling ved Sædvaneret).

Hvilken Følge nu en af en Interessent for Selskabet paadragen Forpligtelse oprindelig havde, er neppe ganske klart. Interessentens Kontrakt bandt den forhaandenværende Selskabsmasse; men oprindelig synes man ikke at have holdt ud fra hinanden Interessenternes Hæften med Fællesmassen og deres personlige, solidariske Hæftelse. Imidlertid udtaltes i italienske Statuter allerede tidlig Sætningen om, at alle Interessenter vare personlig og solidarisk forpligtede for Fællesgjælden, (en Fravigelse baade fra germansk og fra romersk Civilret, der begge præsumerede delt Ansvar for flere Medforpligtede og krævede udtrykkelig Overtagelse af solidarisk Ansvar); — denne Regel var

¹⁵ Heusler, Institution, I, § 47, 48. Behrend, Haftung des Rheders, 45, 70, 113, 119, 146. Brunner i Goldschmidt's Zeitschr. f. HR., 22—85. Jacobi, Iherings Jahrbucher, 35—85.

¹⁶ Schmidt, P. 73. Goldschmidt, P. 279. Weber, P. 86 flg. Francken, P. 73.

paa Stracchas Tid (ca. 1550) bleven uomtvistet Sædvaneret¹⁷, og den er gaaet over i al Verdens Handelsret¹⁸.

Idet saaledes den enkelte Interessent ved sine Kontrakter snart forpligtede Selskabet, snart alene sig selv personlig, maatte der sondres mellem Selskabsmassen (hvori den enkelte Interessent eiede en Del) og den enkelte Interessents Særformue. Interessentens Indskud i Selskabsmassen var imidlertid ikke unddraget fra Angreb fra hans Privatkreditorer, men Retsudviklingen førte dog derhen, at disse ikke direkte kunde angribe Selskabsmassen ved at gjøre Exekution i enkelte Dele af Godset; den enkelte Interessent havde jo ingen Ret til at udtage som sin Andel i Fællesskabet nogen bestemt enkelt Gjenstand — i enhver saadan vare de øvrige Interessenter Sameiere „zur gesammten Hand“; hvad den enkelte Interessent kunde kræve, var en Udløsning, hvorved han fik udskilt, hvad der i Øieblikket tilkom ham i Sameiet efter Opgjør, han kunde ikke kræve sin hele Andel i Aktiva udleveret uden Hensyn til sin Andel i Passiva, han kunde alene kræve sin Andel i Saldoen udbetalt, og det særegne er, at alene den samme Ret tilkom hans Særkreditor; denne kunde ikke (som efter romersk Retsopfatning) lægge sin Haand paa sin Debtors Andel i Selskabets Eiendomme og erklære, at Debtors kontraktmæssige Forpligtelse ligeoverfor sine Medinteressenter til at bære sin Andel i Fællesgjælden var Kreditor uvedkommende. Statutterne tillagde Selskabskontrakten og det notoriske Handelsselskabsforhold en absolut Virkning¹⁹.

¹⁷ Adler, P. 46, jfr. 42, paastaar, at det personlige solidariske Ansvar ikke skriver sig fra Familiefælliget, der efter hans Opfatning ikke medførte personligt Ansvar for Fællerne, men at det blev indført af Lovgivningen som Middel mod Fællernes bedrageriske Transaktioner for at undgaa Exekution.

¹⁸ Jfr. Fréméry, Études de droit commercial, P. 24. Francken, P. 89 sq.

¹⁹ Weber, P. 89, 132. Goldschmidt, P. 278, Note 148. (I tysk Handelsret synes der rigtignok ifølge Schmidt, P. 55, at der

Og dette røbede sig ogsaa i en anden overmaade vigtig Anvendelse. Idet man sondrede mellem Selskabsmassen og den enkelte Interessents private Formue, kom man derhen, at man betragtede Selskabsmassen som en speciel Formuesmasse, af hvilken Selskabs-Kreditorerne i Tilfælde af Konkurs kunde kræve Satisfaktion, før Noget tilkom de enkelte Medlemmers Særkreditorer²⁰.

Mærkelig nok findes der i, hvad man hidtil kjender af italienske Statuter eller andre Kilder, lidet om dette vigtige Punkt²¹. (I Pisa gav man Selskabskreditorerne et Konkursprivilegium i Kommanditselskabets Konkursbo); men det er vel ikke tilfældigt, at hvor der tales om store Handelsselskabers Sammenstyrtning (*Scali* 1326, *Bardi, Peruzzi* 1345) omtales *la compagnia* som Fallenten. I Genuas Stat. 1597 L, IV c 12 er udtrykkelig sagt: *Creditores societatum mercatorum in rebus et bonis societatum praeferuntur quibuscunque aliis creditoribus sociorum singulorum*; og herved er vistnok alene fastslaaet, hvad der overalt i Italien var bleven gjældende Sædvaneret²².

oprindelig har været tilladt Privatkreditorer at gjøre Exekution i Societetsgodset). I vor Lovbog er den ovennævnte Opfatning kommet til Orde i 1—22—32, ifølge hvilken en Arvings Kreditor kan lade sig indføre „i det som den Skyldige haver Anpart udi, hvad heller samme hans Anpart vides eller ikke, dog alene saa vidt, som den Skyldige dertil er berettiget“. Jfr. min Arveret, P. 286, 308 Noten, og nedenfor § 12.

²⁰ Guerin i *Revue critique de législation*, 51—324, der i Modsætning til ældre fransk Theori om juridisk Person konstruerer Regelen som et Privilegium for Selskabskreditorerne.

²¹ Weber, 138, jfr. 103, 151.

²² I Modsætning til den almindelige Opfatning, ifølge hvilken Forestillingen om Sameie „zur gesammten Hand“ er Udgangspunktet for Udviklingen, paastaar Adler omvendt, at Grunden til og Udgangspunktet for en Udvikling, der førte til, og efter hans Mening maatte føre til, at Selskabsmassen blev betragtet som en særegen Formuesmasse med selvstændig Konkurs, var den Omstændighed, at Medlemmerne i det italienske HS. ansaaes soli-

Da Frankrig efter Italien overtog Udviklingen af Handelsretten, reciperedes denne Regel; men da man ikke kjendte til den historiske Udvikling, greb man til den Udvei, som de italienske Jurister allerede havde slaaet ind paa for at finde en fra romanistisk Standpunkt acceptabel dogmatisk Forklaring af den positive Retsdannelse²³, man kaldte Selskabet eller Firmaet en juridisk Person; senere paaberaabte man sig et Par Lovsteder af nyere Dato, *Code civ.*, Art. 529, *Code de proced.*, Art. 69,⁶²⁴.

I tysk Ret synes Sætningen ikke at være trængt almindelig ind. Thöl siger i 4de Udg. (1862) § 38¹¹: „Gemeinrechtlich gilt kein Particularkonkurs der Handels-

darisk ansvarlige (i Modsætning til romersk Ret, hvor Socii blot hæftede *pro rata*). Dette solidariske Ansvar, der praktisk gav Fælleskreditor Adgang til direkte og uden Forhaling at angribe Fællesmassen, medens en Særkreditor kun ad Omveie, ved at fremtvinge Opgjør og Udskillelse af Debtors Part, kunde komme til denne som Satisfaktionsobjekt, mener Adler, førte til Retsforestillingen om den særegne Selskabsmasse. — Nu er det vistnok uomtvisteligt, at en Betingelse for, at der kunde uddanne sig den særegne Retsopfatning om det navng. HS., var den, at samtlige Medlemmer ere solidarisk ansvarlige; men deraf følger ikke, at det solidariske Ansvar havde eller maatte have den Følge. Ingen vil i norsk Ret drømme om, at der af to solidarisk ansvarlige Personers Formuer skulde dannes en Fællesmasse; Betingelsen er, at der foreligger HS.-Gjæld; og naar vi nu spørger om, hvorfor der er en Fællesmasse ligeoverfor Selskabsgjæld, komme vi tilbage til Retsforestillingen om *gesamnter Hand*. At dette er Udviklingen, viser sig praktisk bl. A. hos os derved, at Fællesmasse med Selskabskonkurs kjender vor Retspraxis kun ved Handelsselskabet, ikke ved andre Selskaber, uagtet de have (kunne have) Fællesmasse og Medlemmerne ere solidarisk ansvarlige for Fællesgjælden. Det kan ogsaa nævnes, at efter fransk Ret ere Medredere solidarisk, ikke som efter vor Ret *pro rata*, ansvarlige, men der er dog ikke Tale om nogen Rederikonkurs.

²³ Weber, P. 151.

²⁴ Thaller, § 277 sq.

gläubiger.“ I en Dom af P. T. Stuttgart 1853 (Seuf. Arch. VI, n. 302) blev der derimod statueret en særegen Selskabskonkurs, idet man paaberaabte sig fr. 5, § 15, 16, D. 14—4 (*merci magis quam ipsi credidit*) (altsaa anvendte den af Forretningsførerens Trældom betingede *actio tributoria* paa frie Mennesker), og ved Siden deraf en württembergsk Lov af 1828²⁵, der for Tilfælde af, at Privatkreditor gjorde Exekution hos et Medlem af et Handelselskab, opstillede den Regel, at han blot kunde tage Exekution i sin Debtors Nettoandel i Selskabsmassen (jfr. ovenfor Pag. 38)²⁶. Hamburger Fallitenordnung 1753 har optaget den engelske Rets Regel, hvorefter Selskabskreditorerne ere fortrinsberettigede i Fællesmassen og Særkreditorerne fortrinsberettigede i de enkelte Medlemmers Konkursboer. Den preussiske Konkursordning 1855 optog derimod det italiensk-franske System som gjældende for Preussen, og nogle faa Aar efter optog den tyske Handelslov det for hele Tyskland og Østerrig. I dansk-norsk Ret var Spørgsmaalet længe tvivlsomt. Bang (i Jur. Tidsskr. XVI og XXI) hævdede den romanistiske Opfatning, hvorefter Selskabsmassen i Tilfælde af Konkurs blev at dele mellem samtlige Interessenter, og Selskabskreditorerne meldte sig da i alle Boer, Privatkreditorerne hver kun hos sin Debitor. Ørsted (Hdb. VI—667) har derimod (om end paa en utilstrækkelig dogmatisk Begrundelse) taget Ordet for den særegne Selskabskonkurs, — og hans Lære er nu den i Danmark antagne²⁷. Den samme Opfatning gjælder ogsaa i Sverige²⁸ og blev fastslaet i Lag om handelsbolag 28 Juni 1895.

²⁵ Jfr. min Afh. i Retst. 1875, P. 433, jfr. P. 460, 472 (SA. 92, 104).

²⁶ At ingen af disse Argumenter slaa til, har jeg paavist i min Afh. cit. P. 472 (104) og 479 (111).

²⁷ Torp, § 15.

²⁸ Montgomery, sp. P. 144, 154.

I Norge var Udviklingsgangen nok saa mærkelig. At vore Jurister endnu i Begyndelsen af Sexti-Aarene stod paa et romanistisk Standpunkt, tør med Sikkerhed siges at fremgaa af Konk.l., 1863, § 125²⁹. Denne Lov er bygget paa den preussiske Konkurslov 1855, som bestemte i § 35, 286 sq., at det navngivne HS. skulde danne en egen Konkursmasse og at Selskabskreditorerne skulde have Fortrinsret for Særkreditorerne i denne Masse, samt gav de til Ordningen af denne Konkurs nødvendige Regler. I vor Konkurslov er ikke alene disse Bestemmelser udeladte, men Konkl. § 125 viser, at man ikke vilde have den preussiske Lovs Ordning, idet den taler om „Handelsselskaber og andre Selskaber, der ikke danne en egen fra Medlemmernes forskjellig Formuesmasse“ (som Modsætning var tænkt paa Aktieselskaber), og i Overensstemmelse hermed blev, da Interessenterne, B. og O., i „Peder Cappelens Enke“ kom under Konkurs, oprindelig i disse Boer inddraget hver enkelts Andel i den nævnte Forretning, og ingen Særkonkurs aabnet over P. C.'s Enke før Dommen vedkommende „P. C.'s Enke“. Da Spørgsmaalet kom op i Processerne om „Peder Cappelens Enke“, oversaa man imidlertid denne Bestemmelse, og ved HRDom af 6 Februar 1868³⁰ blev den ældgamle italiensk-franske Sædvaneret indført hos os. Argumentationen var imidlertid hentet fra Ørsted cit., man mente at anvende almindelige norske Civilretsregler.

Det maa fastholdes, at vi ikke kunne betragte denne Retsinstitution som hvilende paa en konsekvent dogmatisk Anvendelse af vor almindelige Civilret. Den er et Produkt af Sædvaneret, der i sig har optaget og sammensmeltet forskjellige Retssystemers Opfatninger, og den kan ikke

²⁹ Min Afh. i Retst. 1875, P. 491 (123).

³⁰ HfR. VIII—149. Retst. 1868—243. Jfr. min Afh. i Retst. 1875, P. 463 (100). Jfr. HRD. 1889—336.

forklares ud fra et enkelt Retssystem alene, ligesom de Angreb, der ere gjorte paa den fra almindelig Civilrets Standpunkt³¹, ere forfeilede, uanseet at disse Angreb — hvad jeg endnu opretholder, — fra det nævnte Standpunkt vare dogmatisk korrekte og ikke kunne afvises. Det er positiv Ret overalt. Den Omstændighed, at denne Sædvaneret har trængt igjennem overalt, viser jo, at der er store Fordele ved dens Ordning af Forholdet; men vil man indføre fremmed Ret i Strid med gjældende Praxis var Veien dertil Lov, ikke Dom. Fra Retsregelens Forkjæmpere faar man høre, at Handelslivet kræver den, og at de, som ikke ubetinget boier sig for den Betragtning, men ogsaa se lidt til andre Interesser, ikke forstaa Livets Krav, de sociale Forhold o. s. v., men det er vel ikke uden Grund, at det 19de Aarhundredes største Handelsretslærer, L. Goldschmidt, har seet sig foranlediget til at advare mod den fremtrædende ensidige Tilbøielighed til at give Selskabskreditorer en ubetinget Fortrinsret for Privatkreditorer, en Forholdsregel, som han betegner som meget betænkelig; (L. Goldschmidt, Der Reform des neuen Aktiengesetzentwurfs, 1884 P. 19, jfr. i Zeitschr. f. Handelsrecht, 27 - 40). I England har Lord Eldon og i Amerika ingen ringere end Story (*Partnership*, § 377, 382) udtalt sig meget tvivlende om Retmæssigheden (Retfærdigheden) i det Princip at give Selskabskreditorerne Fortrinsret³².

Den Selvstændighed, som der saaledes er tillagt det navngivne Handelsselskabs Selskabsmasse, røber naturligvis sin Virkning ikke alene paa Konkursens Omraade, men gennemgaaende, hvor der er Spørgsmaal om Selskabets Forhold ligeoverfor Trediemand.

³¹ Goldschmidt i sin bekjendte Kritik fra gemeinrechtligt Standpunkt; Schweigaard, Konkurs, § 253, og min egen Afh. i Retst. 1875 fra norsk Rets Standpunkt.

³² Jfr. Pollock, *Partnership* (5 ed. 1890) P. 141.

**B. Det navngivne Handelsselskab. Definition.
Stiftelse. Firma.**

§ 5.

1. I det Øieblik vor Rets Hovedregel er den, at flere Medforpligtede hæfte solidarisk, hvor ikke særlig Lov eller udtrykkelig Aftale bestemmer noget Andet, er det ikke noget særegt for det civile Selskab, at dets Medlemmer hæfte solidarisk (og principalt solidarisk) for Fællesgjælden¹.

2. Det navngivne Handelsselskab er et Handelsselskab, i hvilket samtlige Medlemmer svare personlig og solidarisk for Selskabsgjælden (jfr. § 4 No. 1). Dette Ansvar er efter den historiske Udvikling Væsenmærket for det navngivne HS.² i Nutidens Handelsret. Anmelder man et Selskab til Registret som navng. HS., kan ikke noget Medlem samtidig forbeholde sig, at han blot vil hæfte *pro rata* eller begrændset til en vis Sum, da det vilde være en *contradictio in adjecto*; dette er nu fastslaaet i H. Registerl. 1890, § 9, 5te Punktum, § 33 a, sidste Punktum; og Følgen af, at man forsøgte en saadan Anmeldelse, vilde efter s. L. § 3 være, at Anmeldelsen afvistes; og selv om den ulovlige Anmeldelse ved Registerførerens Inkurie blev registreret, kunde dette ikke have nogen Virkning, det ulovlige Forbehold fik ingen Virkning, da (som før sagt) en Registrering ikke kan gjøre en ulovlig Disposition lovlig, men alene en lovlig Disposition bindende selv for Trediemand, der ikke er bekendt

¹ Anderledes efter romersk og fransk Ret, se ovenfor § 1, No. 2a.

² Jfr. min Afh. i Retst. 1875 P. 385 (17). Goldschmidt, Zeitschr. f. Handelsrecht, B. 27, P. 42: Theilhaft ist mit dem Wesen der offenen Gesellschaft unverträglich. Laband i s. Zeitschr. B. 30, P. 510 sq., 514 sq. Aubert i Obl.-R. sp. D. III, S. 41, IV—a, § 44, II, 1.

med den. Vilde et Medlem af et navng. HS. ikke være bundet personlig og solidarisk, maatte han i hver enkelt Kontrakt udtrykkelig forbeholde sig dette, et almindeligt Tilkjendegivende i Cirkulære el. L. kan Medkontrahenten sætte sig udover, han maa, for at skulle nøie sig med et ringere Krav, i den enkelte Kontrakt med Selskabet have givet sin Konsens til det Forbehold, det enkelte Medlem vil tage.

Da dette var gjældende ogsaa før Loven 1890, medfører dennes § 37, No. 2, ingen Afvigelse herfra for ældre Selskaber, som efter dette Lovsted kunne gjentage sin Anmeldelse med de samme Vilkaar og Begrændsninger, hvorved de tidligere ere lovlig anmeldte, thi en tidligere Anmeldelse, der indeholdt en saadan Begrændsning, var ikke lovlig³.

I tysk Ret antages det af Mange, at et navngivet HS. ikke kan være Medlem af et andet navng. HS.; jeg indser ikke, at der i vor Lov er nogen Hindring for saadant Uvæsen, og jeg tror ogsaa, at to eller flere Aktieselskaber maa kunne danne et navngivent HS.⁴

³ Regelen er en anden i dansk Ret for Selskaber, stiftede før Registerloven 1889, da den danske, 23 Januar 1862, § 2, forudsatte Muligheden af Ansvar *pro rata* i det navng. HS. — Jfr. min Afh. cit. og Torp, P. 86 flg.

⁴ Grunden til en saadan Ordning har i Udlandet været, at de isammen ville foretage en enkelt stor Forretning, f. Ex. overtage Leverance til Armeen, og at det Offentlige kræver, at Leverandørerne skulle slutte sig sammen som navng. HS., altsaa indestaa for hinanden og kunne stævnes under Et, o. s. v.; den østerrigske Militærforvaltning pleier at opstille saadant Krav ligeoverfor Leverandører (— jfr. om disse Spm. P. Eltzbacher, i Goldschmidts Zeitschr. f. HK, B. 45 (1896), P. 40 sq. og W. Pappenheim sammesteds, B. 46, P. 412 sq. om østerrigsk Praxis. K. Lehmann, Aktiengesellschaften, P. 255, Noten. Lehmann & Ring, Kommentar ad DHGB, § 105, No. 3, 4). Dette Øiemed kan imidlertid opnaaes hos os paa andre Maader ved speciel Kontrakt.

3. Til Indgaaelse af Selskabskontrakt kræves ingen Form, mundtlig Aftale er tilstrækkelig. Føres Aftalen i Pennen, skal Kontrakten ifølge L. om stpl. Papir 6 Aug. 1897, § 1, skrives paa stpl. Papir No. 6⁵. For det civile Selskabs Vedkommende kræves ingen Kundgjørelse, men ifølge HReg.-L. 1890, § 8, § 9, andet Punkt., § 18, § 21, skal det navngivne HS. registreres, hvilket imidlertid ikke nødvendiggjør, at Selskabskontrakten skal være skriftlig indgaaet⁶. Overtrædelse af Registerlovens Bud medfører ifølge dens § 23 Straf af Bøder, men Registrering er ikke en Betingelse for, at Selskabet er kommet til Existens. I Forholdet indad bestaar Selskabet fra det i Kontrakten fastsatte Øieblik, og har Selskabet først optraadt ligeoverfor Trediemand i det navngivne Handelsselskabs Former, vil dette være afgjørende for Forholdet udad⁷.

4. Firma⁸. a) Medens det civile Selskab ikke har noget bestemt Forretningsnavn, skal ifølge HReg.-L. § 8

⁵ Dette Lovbud antages nok kun at have Hensyn til de oven i § 3, No. 5 a, 1—2 omhandlede Selskaber (de „ansvarlige“). jfr. Hallager-Aubert, Obligationsret, 2 Opl., II (1879), P. 234.

⁶ Derimod fremtvinger L. § 19, sidste Punktum, skriftlig Affattelse af et Aktieselskabs Vedtægter.

⁷ Om Interessenternes Habilitet gjælder Intet særegt for Interessentskabskontraktens Vedkommende. At erindre er L. 3—19—35, hvorefter et af Mindreaarigs Kurator givet Samtykke til, at den Mindreaarige nedsætter sig som Forretningsmand, fortolkes som et paa Forhaand givet Samtykke til Forretningsmandens Kontrakter. — Uagtet det ligger udenfor Rammen af nærv. Forelæsninger, skal jeg bemærke, at dersom der indgaaes et civilt Selskab til at drive Haandværk, skulle alle Medlemmer af Selskabet have Haandværkerborgerskab (L. 4 April 1866). I et navngivent HS. behøver efter L. 24 Mai 1873 kun En af de Deltagere, „som have Andel i Bestyrelsen“, at have Handelsborgerskab.

⁸ Jfr. Goldschmidt, Universalgeschichte, P. 136, 149, 243, 269, 273 & citt; min Afh. i Retst. 1875, P. 378 (10) sq., 456 (88); jfr. ovenfor § 4 ved Note 13, 14. HRegisterloven 17 Mai 1890 Kap. II og Beichman, Kommentar hertil. Aubert, Obligationsret III,

Enhver (Enkeltmand eller Selskab), som vil drive saadan Forretning, som i s. L. § 35 nævnt, til Handelsregistret anmelde det Navn, hvorunder Forretningen drives og Underskrift med Hensyn til samme meddeles (Firma).

Registerl. § 35 er imidlertid i sin Opregning af, hvad den anser for „Handel“ temmelig hullet, idet den ikke omfatter adskillig Næring, som efter almindelig merkantil Opfatning er Handel, og som regelmæssig drives under et Forretningsnavn, „Firma“. Der bødes vistnok paa Mangelen derved, at § 35 siger, at Handlende, som ikke ere anmeldelsespligtige, kunne foretage Anmeldelse til Registret, og da i det Hele blive underkastede Lovens Bestemmelser. (Jfr. forøvrigt Beichmans Kommentar til L. 1890 § 35).

Følgen af Lovens Snæverhed er bleven, at der i visse Henseender hersker Tvivl, om man for de ikke anmeldelsespligtige Handels-Selskabers Vedkommende kan knytte de Virkninger til Firmaet, som dette medfører for det anmeldte navngivne HS.'s Vedkommende; se nedenfor under litr. c.

Firmaet skal ifølge s. L. § 9 enten indeholde alle Medlemmers Navne eller mindst et Medlems Navn med et Tillæg, der antyder et Selskabsforhold⁹. I det navng. HS.'s Firma maa kun ansvarlige Medlemmers Navne optages, ikke en Kommanditists¹⁰. Ifølge s. L. § 10 kan man ikke

§§ 38—45. Torp, P. 21 flg., 89 flg. Som Følge af Beichmans og Auberts indgaaende Behandling kan jeg her nøie mig med Momenter.

⁹ Som Følge af de almindelige Regler i s. L. § 11, andet Punktum, og i § 12, kan det hænde, at et Selskab kan komme til at drive Forretning under Enkeltmands Navn.

¹⁰ Det kan mærkes, at den Omstændighed, at Enkeltmand har en stille Interessent, ikke efter L. 1890 berettiger ham til, hvad før oftere fandt Sted, at give sit Firma Tillægget „& Co.“, (medens Aubert, cit. § 44, II, No. 3 i Slutn. antager, at et ældre stille Selskab dog ved den nye Lovs Ikrafttræden vilde været berettiget til at benytte Tillægget „& Co.“), derimod kan et Kommandit-selskab have et Firma, der foruden det personligt ansvarlige

i Firmaet uden Hjemmel (∴ ikke alene vedkommende Andenmands, men ogsaa nærv. Lovs Tilladelse) optage Andenmands Navn, ei heller Navnet paa Andenmands faste Eien- dom. Det navng. HS. Firma kan ved Siden af Navnet indeholde et upersonligt Navn eller Tillæg, f. Ex. A. & Co., Kornhandel, men dette Tillæg skal indeholde Sandhed (en Kolonialforretning kan ikke kalde sig „Kornhandel“), og forandres Forretningen væsentlig, maa saadant Tillæg for- andres i Overensstemmelse dermed. Et Firma skal tydelig adskille sig fra andre i samme Kommune og i Registret indførte Firmaer; den, som anmelder et Firma, hvori hans Navn findes, skal derfor, naar det samme Firma allerede er indført i Registret for nogen Anden i samme Kommune, ved et Tillæg til sit Navn eller paa anden Maade tydelig adskille sit Firma fra det ældre¹¹.

b) Ved at benytte Firmaet (underskrive med Firmaet) tilkjendegiver den Kontraherende, at han ikke optræder alene men tillige for de øvrige ansvarlige Medlemmer, og at disse ere personlig og solidarisk forpligtede med ham. Firmaet tjener saaledes til at adskille Selskabet som saa- dant fra det enkelte Medlem, hvad der bliver dobbelt nød- vendigt, hvis det kontraherende Medlem ogsaa selv driver Forretning for egen Regning.

Den, som kontraherer med et Selskab, i hvis registre- rede Firma findes en Persons Navn, kan gaa ud fra, at denne Mand er forpligtet for Selskabsgjælden — med den ene Undtagelse, som følger af L. 1890, § 12, andet Punk- tum, ifølge hvilket Firmaet kan vedblivende føres uforandret,

Medlems Navn har Tillægget „& Co.“. Det kan altsaa ikke af et saadant Firma uden videre sees, om der foreligger et navngivet HS. eller et Kommanditselskab.

¹¹ Om Registerlovens Anvendelse paa ældre Firma'er — et Spørgs- maal, som nu vel er mindre praktisk, henvises til Aubert, cit. § 44, III, hvis Fortolkning af Udtrykket „lovlig forte“ i L. 1890, § 37, visselig er den rigtige.

om en Person udtræder af et ansvarligt Selskab; i dette Tilfælde vil Registret angive, at en Person, hvis Navn findes i det gamle Firma, er udtraadt af Selskabet og ikke hæfter for den efter Registreringen af hans Udtrædelse stiftede Gjæld.

Men et nyt Firma maa ikke indeholde Navnet paa en Person, som ikke er Medlem af Selskabet, (L. 1890, § 9, 4de Punktum) og det kan ikke nytte en Person, der tillader sit Navn benyttet i det nystiftede Firma, at han samtidig anmelder, at han ikke vil være ansvarlig; saadan Anmeldelse skal ikke modtages til Registrering, og selv om den urigtig er bleven registreret, er den virkningsløs ligeoverfor Trediemand, selv den, som har kjendt Registreringen. Ved at tillade sit Navn optaget i et Firma har en Person altsaa overtaget at staa ligeoverfor Trediemand som personlig og solidarisk ansvarligt Medlem af Selskabet¹². Naar der videre spørges om den Mands Stilling, hvis Navn uden hans Tilladelse er optaget, saa er det for det første klart nok, at han er berettiget til at kræve Navnet strøget af Firmaet. Det bør videre antages, at han maa gjøre det (saasnt han bliver vidende derom), for at blive fri for Ansvar for Selskabets Gjæld, og jeg mener, at ikke engang en Kundgjørelse eller Cirkulærer om, at han ikke vil være ansvarlig for Selskabets Gjæld kan fri ham; thi Publikum maa være berettiget til at holde sig til Registrets Indhold. Man kan ikke have mindre Ansvar, end der fremgaar af

¹² Allerede fastslaaet ved HRD i Retst. 1866, P. 98 (U. f. L. V—133). Jfr. 1885—773. — Ligesaa bliver en Person, som har ligeoverfor Trediemand optraadt som ansvarligt Medlem, f. Ex. ved at underskrive med „Firmaet“, ansvarlig for Selskabsgjælden, selv om han til Firmaregistret har anmeldt sig som Kommanditist. Jfr. Retst. 1899—40, 1885—745. Man kan ikke anmelde en Ting og gjøre en anden Ting, Registret er bestemt til Beskyttelse for skikkelige Folk, ikke til Skalkeskjul for Skøiere. Jfr. nedenfor § 18, No. 3.

Registret — og finder en Mand sig i, at hans Navn bruges ligeoverfor Publikum i Selskabsfirmaet, sørger han ikke for at faa det strøget af Registret, saa har han tilladt Brugen og faar tage Følgen¹³.

c) Det navng. HS. optræder som Sagsøger og Sagsøgt under sit anmeldte Firma, uden Hensyn til Vexling af Medlemmer. I Panteregistret staar Firmaet, ikke dets Medlemmer, som fast Eiendoms Eier. Ifølge Registerl. 1890, § 34, skal det Sted, hvor Selskabets Forretningskontor ifølge Anmeldelsen findes, ansees i alle Selskabets retslige Anliggender som dets Hjemsted. Søgmaal mod Firmaet anlægges altsaa i det Thinglag og Thinglysning af Exekution i Løsøre, tilhørende Selskabsmassen, sker i samme Thinglag. Ligeledes behandles Firmaets Konkursbo paa dette Sted. Hvad ikke anmeldelsespligtige HS. angaar, for Ex. et navng. HS., der alene driver Brændevinshandel, (jfr. Beichman, P. 107), tror jeg, at der maa gives L. Aubert (Tidsskr. f. Retsv. 1891—208) Medhold i, at den samme Regel maa gjælde for dem; deres Stilling til Trediemand er i materielretslig Henseende den samme som det anmeldelsespligtige Selskabs, (Kriterium: selvstændig Selskabskonkurs). Kommer et saadant Selskab under Konkurs, kan jeg ikke tænke mig Andet, end at Skifteforvalteren paa det Sted, hvor det har drevet sine Forretninger, vil tage Boet under Behandling (hvor skulde det ellers behandles?); Selskabskreditor tager altsaa Dom over saadant Selskab ved Søgmaal inden sidstnævnte Thinglag; og Exekution i Selskabets Løsøre thinglyses sammesteds; man vilde ellers faa et Søgmaalsværnething — og jeg anser

¹³ Jfr. Hambro, Byretsdomme, No. 1385, 1387, 1389, 1390. Siewers, Byretsdomme 1047. Hermed stemmer Aubert, cit. P. 377, som dog udtaler sig usikkert for det Tilfælde, at den, hvis Navn er misbrugt, udsender Cirkulærer. Torp, P. 90, mener derimod, at der i dansk Ret ikke haves Hjemmel til at paalægge ham Ansvar.

det ikke tvivlsomt, at Søgmaal mod et saadant Selskab ved dets Forretningsværnething ikke vil blive afvist (jfr. Retst. 1866—673, der hviler paa et almindeligt, sædvaneretsligt Princip) — et Konkursværnething, og et Thinglysningsværnething¹⁴.

Det civile Selskab derimod har ikke noget Firma og ikke som saadant noget Forretningsværnething¹⁵, men saadant kan vedtages ligeoverfor den enkelte Medkontrahent og vel ogsaa ved Cirkulære. Fælleskreditor kan saaledes ikke faa Dom over Selskabet, o: samtlige Interessenter, med mindre disse alle bo i samme Thinglag; han maa nemlig stævne hver af disse ved hans Værnething. Eksekution i Selskabets Løsøre thinglyses ved alle Interessenters Værnething — i Panteregistret staa alle Medlemmer nævnte som Eiere, hver for sin Quote — og særegen Selskabskonkurs finder ikke Sted, Selskabets Aktiva deles mellem de forskjellige Interessenter (eller deres Konkursboer).

C. Det indre Forhold mellem Selskabets Medlemmer.

§ 6. Oversigt.

I ethvert Selskab maa holdes ud fra hinanden det indre Forhold mellem Interessenterne (*actio pro socio*) og Selskabets Forhold ligeoverfor Trediemand.

Det indre Forhold kunne Interessenterne — som ved enhver anden Kontrakt — ordne som Enhver selv bedst

¹⁴ Hagerup, Panteret (2 Udg.), § 20, Note 7, mener, at for ikke anmeldte Selskaber existerer der ikke noget Thinglysningsværnething ved Forretningsstedet. Jfr. Beichman, P. 102 flg. Torp, § 13 if. Den tidligere Diskussion (cit. hos Hagerup) refererede sig til Fimal. 1874 og er nu uden Interesse.

¹⁵ Siewers, Byretsdomme 1051 (et Sagførerselskab).

ved, vil og kan. Lovens Regler herom ere deklaratoriske, de træde kun supplerende til, forsaavidt Interessenterne ikke have truffet særlig Aftale.

Lovens Regler om Selskabets Forhold ligeoverfor Trediemand, (hvorved det navng. HS. skiller sig fra det civile Selskab), ere derimod efter sin Natur væsentlig præceptoriske, det er kun paa faa Punkter, at Interessenternes Villie har Indflydelse — og den maa i saa Tilfælde være kundgjort paa en særegen Maade (for de fleste Tilfælde (L. 1890, § 35) ved Registrering).

Det indre Forhold med deraf flydende Rettigheder og Forpligtelser mellem Interessenterne opstaar i det Øieblik, Interessentskabskontrakten indgaaes. Udad opstaar Selskabet først derved, at dets Stiftelse kundgjøres for Trediemand paa bestemt Maade (for de fleste HS.s Vedkommende ved Registrering. Se L. 1890, § 35).

Indad opstaar der paa Grundlag af Selskabskontrakten Retskrav for hver enkelt Interessent, hvilke han gjør gjældende (*actio pro socio*) mod de andre Interessenter. Den særegne Enhed, som er tillagt det navngivne HS. i Tilfælde af Exekution og Konkurs etc., gjælder blot ligeoverfor Trediemand, ikke i Forholdet mellem Interessenterne som saadanne indbyrdes¹, uanseet, at det i Formen mangen Gang ikke vil dreie sig om Præstation til den enkelte Interessent fra de øvrige Interessenters Side, eller omvendt, men om Præstation i Henhold til Selskabskontrakten fra den ene Interessent til Fælleskassen (*arca communis*, fr. 82, D. 17 —2) eller omvendt fra denne til Interessenten.

¹ Jfr. Behrend, Handelsrecht, § 66, sp. Zusatz I; Hahn, Kommentar, II—1—3, Zusatz, 4 Ausg., P. 530 sq., af anden Mening.

§ 7. Indskud, Fællesmasse.

1. Selskabskontrakten. Indskud. — At der gøres Indskud i Fælleskassen, er ikke en begrebsmæssig Nødvendighed, det er ikke *essentiale negotii*; det kan tænkes, at Interessenterne hver for sig skulle arbejde for det fælles Formaal; ja et navng. HS. kan endog tænkes at bestaa, uden at der paa Forhaand er indskudt Nogetsomhelst i Fælleskassen og uden at nogen af Interessenterne yde Arbejde (idet Forretningen drives ved Prokurist)¹.

At der skal gøres Indskud, og hvori dette skal bestaa, maa der altsaa træffes udtrykkelig Aftale om; og det Regelmæssige vil jo være, at saa sker; er dette forsømt, vil det afhænge af Interessentskabskontraktens Indhold og Øiemed, om den enkelte Interessent kan tilpligtes at yde Indskud, og i Tvivlstilfælde maa man gaa ud fra, at Alle skulle præstere lige værdifulde Indskud; men naar Selskabskontrakten er saa løst affattet, og der viser sig Vanskeligheder ved at faa de enkelte Interessenter til at yde Indskud — hvis Værdi i Nødstilfælde maatte bestemmes ved Skjøn — vil jo i Virkeligheden Selskabet falde fra hinanden.

Den Interessent, som ikke er villig til eller ikke magter til rette Tid at yde det Indskud, han viser sig at være forpligtet til, kan udelukkes², ligesom han ogsaa skylder Erstatning for Kontraktsbrud. I det Tilfælde, at Kontrahentens Forpligtelse har gaaet ud paa at indskyde inden

¹ Særegent for det navng. HS. i Modsætning til det Civile Selskab er, at en Person kan være Medlem af et navng. HS., idet han har ladet sig anmelde som saadan, uden at der bestaar nogetsomhelst Societetsforhold mellem ham og HS.'s Medlemmer, men f. Ex. Laan, eller det kan være Gave, idet han har laant Selskabet sit Navn. Jfr. Hahn, Kom. ad DHGB, § 90, No. 3. Jfr. nedenfor § 14, ⁵ f.

Retst. 1897—296. Knoke, Recht der Gesellschaft, P. 43. Jfr. nedenfor, § 15, No. 3.

vis Tid en vis Pengesum i Fællesskabet, kan han ikke kræve den i Forlig.l. § 49 opstillede ufornuftige Regel anvendt; hvad der her foreligger, er ikke Gjæld men Societetsforpligtelse³, og kan man overhovedet ikke komme til Enighed, vil enhver af Kontrahenterne kunne fordre sig løst fra Kontrakten. — En Interessent kan ikke tilpligtes under Dagmulkt at opfylde sine Forpligtelser; han kan alene dømmes til Erstatning for Kontraktsbrud (jfr. Hambro, Byretsdomme, No. 2413). Det er selvsagt, at om en Interessent ikke kan skaffe tilveie det aftalte Indskud, er ingen af de øvrige Interessenter pligtige til subsidiært at bidrage, saa at den oprindelig paatænkte Fællesmasse kan skaffes tilveie.

Dersom omvendt en Interessent ikke opnaar de et Selskabsmedlem som saadant naturlig tilkommende Rettigheder, kan han kræve Kontrakten hævet for sit Vedkommende (jfr. Retst. 1901, P. 102, hvor Kjøberen af en Ottendepart i et Consortium, dannet til at spekulere i en Tomt, viste sig paa Grund af tidligere taget Forbehold ikke at have faaet Stemmeret, og hvor denne Interessent derfor erklæredes løst fra Forholdet. Stemmeret i et Selskab er jo et *naturale negotii*).

2. Den Enkeltes Indskud kan bestaa i Penge eller Værdigjenstande, eller det kan bestaa i Arbeide. A. besidder et Jordstykke, B. overtager Arbeidet med Dyrkningen, eller den hele Dyrkning, ikke som Forpagter, men i Samraad med A., og saaledes at de skulle dele Udbyttet efter aftalt Forholdstal⁴. A. eier et Fiskevand i Fjeldet og ligger der paa Fiske, B. eier en Hest og overtager Trans-

³ Dette er ogsaa udtalt af Hallager, se Hallager-Aubert, Obl.-R. II, § 150 (1879, P. 262-3).

⁴ Jfr. 52, § 2, D. 17-2 (Ulpian), se ovenfor § 2, No. 1, Jfr. Hambro, Byretsdom N. 1413. Den Ene havde skaffet Kunden, den Anden ydet Forskud ved en Tømmerleverance. Jfr. Dernburg, Pand. II, § 124, ⁴, ⁵, ⁶.

porten til Bygden, idet de skulle dele Salgssummen efter aftalt Forholdstal. Eller A. eier Vogn og B. eier Hest, de blive enige om at drive Vognmandstrafik i Fællesskab. Eller A. og B. eier hver sin Hest, der ere saa lige, at de mene at faa høiere Pris ved at sælge dem som Parheste, de indgaa et Interessentskab om at sælge i Fællesskab⁵.

Et Spørgsmaal, der her jævnlig opstaar, er dette, om den af en enkelt Interessent indskudte Ting skal være overgaaet i Interessenternes Sameie (*societas quoad sortem*), eller om den Indskydende er vedblevet at være Eneeier, saaledes at alene det deraf faldende Udbytte bliver fælles (*societas quoad usum*).

Dette har Interesse i Tilfælde af Konkurs⁶, ligesaa i det Tilfælde, at Tingen under Selskabets Bestaaen lider Skade eller gaar tilgrunde, idet Tabet i første Tilfælde bæres af samtlige Interessenter *pro rata*, i andet Tilfælde bæres af Eierne alene; ligesaa ved Selskabets Opløsning, idet den Interessent, som kun har overladt sin Ting *quoad usum*, naturligvis tager denne *in natura* tilbage.

Spørgsmaalet bliver ikke tvivlsomt, dersom Værdipapirer har faaet Paategning eller der ved fast Eiendom er benyttet Skjøde, hvorimod man ikke omvendt af den Omstændighed alene, at Skjøde ikke har været benyttet, kan slutte, at det ikke har været Meningen mellem Interessenterne, at Eiendommen skulde blive Sameie⁷.

⁵ Ulpian, der citerer Celsus. Jfr. 58, pr. D. 17—2. Jfr. Dernburg, Pand. II, § 126, 1^o. I det i Retst. 1904—298 omh. Tilf. havde en af Interessenterne indskudt Ret til Vinhandel.

⁶ Virkningen er, som senere skal sees, forskjellig i det civile Selskab og i det navng. HS.

⁷ For at Overdragelsen skal være bindende ligeoverfor den Overdragendes Kreditorer eller Konkursbo, maa Lovens almindelige Regler om Former for Overdragelsen være iagttagne. Her tales imidlertid alene om Forholdet mellem Interessenterne. Hvor en Interessent indskyder fast Eiendom til Sameie, beregnes Stempelpapir kun af Eiendommens Værdi med Fradrag af den Værdi, Overdragerens

Undertiden vil det af Interessentskabets Natur fremgaa, hvad der har været Parternes Mening, se de ovennævnte Exempler; i det sidstnævnte af disse kan forøvrigt,

Anpart selv repræsenterer, denne beholder han jo selv; jfr. Dep.-Skr. 30 Mai 1899. Paa samme Maade, dersom et Medlem gaar ud, og den hele faste Eiendom overtages af de øvrige Interessenter, beregnes Stempelpapiret kun for den Del af Eiendommens Værdi, som den Udtrædende tilskjæder de Tilbageblivende; Dep.-Skr. 25 Sept. 1896. Rigtigheden heraf er uimodsigelig. Naar derimod Praxis, saavidt jeg har forstaaet, er den, at Thinglysningsskatten beregnes efter Eiendommens hele Værdi, L. 6 Aug. 1897, § 49, dersom det er et navng. HS., som der sker Indskud i, kan jeg ikke indse Rigtigheden deraf. Dersom en Bygmester vil tage en Mand med sig i en Byggespekulation (civilt Selskab) og til den Ende gjør ham til Sameier for en Halvpart i den Tomt, værd 20 000, hvorpaa de skulle bygge, anser jeg det klart, at idet han giver sin Medinteressent Skjæde paa en Halvpart af Tomten, 10 000, skal han ligesaavidt alene betale Thinglysningsskatter som Stempelpapir efter en Kjøbesum af 10 000. Og heri kan det ikke gjøres Forandring, om den faste Eiendom indskydes i et ansvarligt Selskab, som skal drive Handel; de blive Sameiere *pro rata*, Sælgeren har solgt alene en Halvpart til sin Associé, den anden Halvpart beholder han selv Eiendomsretten til; at hans Dispositionsret over denne er en anden — mindre — end i det civile Selskab, gjør Intet til Sagen; ogsaa i Byggespekulationsselskabet kan der i Selskabskontrakten aftales, at den enkelte Interessent ikke skal kunne disponere selvstændigt sin Halvpart, uden at dette vilde paavirke Spørgsmaalet om Sportlerne. Det synes at være forvirrede Forestillinger om det navng. HS. som en selvstændig Person (med Urette udledede af det fastslaaede Konkursprivilegium for Selskabskreditorerne), som have ledet til den urigtige Sportelberegning: „Sælgeren har overdraget Eiendommen til det navng. HS.“, heder det. Men er den oven angivne og praktiserede Beregning af Stempelpapir rigtig, hvilket den aabenbart er, saa er Beregningen af Thinglysningsskatten gal. — I Forbindelse hermed skal jeg ogsaa nævne, at i det Øieblik den faste Eiendom er overdraget til det navng. HS., staar som Eier i Pantregistret dettes Firma („A. & Co.“, som jo maaske ikke indeholder nogen af de virkelige Eieres Navne, som Følge af Registerl. 1890, §§ 11, 12), og naar det navng. HS.

som allerede af Celsus (fr. 58, pr. cit.) bemærket, Forholdet være dette, at Parterne blive Sameiere i Hestene, hvilket faar til Følge, at Tab af en enkelt Hest bæres i Fællesskab af begge Interessenter. — Er Indskud gjort af ikke

tilskjøder en Mand, — det være et Medlem eller en Trediemand — den hele Eiendom, kræves ikke samtlige Medeieres Underskrift paa Skjødet, men alene Firmaunderskriften „A. & Co.“; men dette er efter mit Skjøn en Feil, beroende paa en Konfusion af Retsinstitutets tingsretslige og obligationsretslige Sider og paa en Misforstaaelse af Omfanget af det enkelte Medlems Competence (jfr. § 9, No. 3 cit.). I Panteregistret skal det sande tingsretslige Sameieforhold findes, og skal Sameierne findes. Tager man for godt et Skjøde paa den hele Eiendom til et af Medlemmerne, (som maaske træder ud, maaske bliver staaende, men overtager den hele Eiendom som sin private Eiendomsgjenstand), uagtet det blot er underskrevet „A. & Co.“, kan det jo være, at Kjøberen selv har underskrevet Skjødet til sig selv. — Og videre er at bemærke, at uagtet Pantebogsførere saaledes i Registret opføre Firmaet som Eier og tage Firmaunderskriften „A. & Co.“ for god som Sælger paa Skjødet, kræve mange samtidig, at samtlige Medlemmer af Firmaet skulle være indførte som Eiere i Pantebogen, (hvilket er rigtigt). Saaledes havde f. Ex. et Firma, „A. & Co.“, bestaaende af A. og B., for over 50 Aar siden kjøbt en fast Eiendom; baade A. og B. havde undertegnet Skjødet som Kjøbere, og Eiendommen stod i Panteregistret som tilhørende „A. & Co.“ Saa døde A., og ved Aftale med hans Bo overtog B. Forretningens Aktiva og Passiva, (deriblandt den faste Eiendom), og fortsatte Forretningen under det gamle Firma „A. & Co.“ Da B. døde, overtoges Forretningen af C. & D., og de skulde da ogsaa overtage den faste Eiendom, men Panteregisterføreren bemærkede, at efter Pantebogen var B. alene Eier for en Halvpart. Kjøberne fik ikke rent Skjøde (eftersom der ikke var givet Skjøde af A.'s Bo til B. paa den A. tilhørende Halvpart af Eiendommen). A.'s Arvinger vare spredte og ikke at finde, og Resultatet var, at C. & D. maatte tage Eiendomsdom for den Halvpart, hvorpaa de ikke kunde faa Skjøde (L. 6 Marts 1869, § 12); her kom man ud over Vanskeligheden som Følge af, at B. havde siddet i meget over Hævdstid med Gaarden; men Tilfældet viser, hvilke Vanskeligheder den bestaaende Uklarhed fører ud i. Jfr. § 9, No. 3 i Slutn.

fungible Gjenstande, og foreligger Forholdene saa, at saavel den ene som den anden Form for Indskud kan tænkes anvendt, som i det sidst nævnte Exempel (fr. 58 cit.), og der ikke — f. Ex. fordi Interessentskabskontrakten var mundtlig — kan med Bestemthed sees, hvad der har været aftalt, eller fornuftigvis maatte have været Parternes Mening, saa de udtrykkelig vilde have sagt det, om de havde tænkt derpaa, eller tænkt paa Konsekventserne af sit Arrangement, vil Spørgsmaalets Afgjørelse, saavidt skjønnes, bero paa Bevisbyrdens Stilling. Er Tingen gaaet tilgrunde, maa den Interessent, der paastaar, at han har overdraget Eiendomsretten over Tingen til Interessentskabet, og at Tingens Undergang derfor skal bæres i Fællesskab, ikke af ham alene, føre Bevis for, at han har overført Eiendomsretten til Interessentskabet.

Dersom i Tilfælde af et navnlig HSelskabs Konkurs Selskabskreditorerne (eller i Tilfælde af Exekution hos den ene Interessent den anden Interessents Kreditorer) paastaa, at førstnævnte Interessent havde overført Eiendomsretten til en bestemt Ting til Sameiet, saa have de derfor Bevisbyrden⁸. Her kan indskydes den almengjældende Bemærkning, at er Interessentskabskontrakten forfattet af Lægmand uden kyndig juridisk Bistand, maa Dommeren være forsigtig med at lægge Vægt paa de enkelte Udtryk; han maa ikke uden videre gaa ud fra, at de benyttede Udtryk netop betyde, hvad en erfaren Jurist, der har sine civilistiske Begreber i Orden, vilde lægge i saadanne Udtryk, da han i saa Fald kan komme til Udslag, som ingen af Parterne havde drømt om. Samtlige de konkrete Forholds Omstændigheder maa tages i Betragtning, og det kan da let

⁸ Bang (jfr. XVI—1—42) og efter ham Gram, § 228, og Torp, 27, formulere Sætningen saa, at man maa gaa ud fra, at der kun har fundet Brugsoverdragelser Sted, hvor ikke det Modsatte bevises, „da dette medfører mindst Forandring i det oprindelige Forhold“ (fr. 34, D. 50—17).

vise sig, at Kontrakten har benyttet Udtryk, hvis Rækkevidde Parterne ikke have forstaaet og ikke tilsigtet.

Den Omstændighed, at en Gjenstand er indskudt efter bestemt Taxt, er ikke i og for sig Bevis for Eiendoms-overdragelse, da Taxten kan være afgivet som Norm for Andel i Gevinst og Forlis. Her har forøvrigt Code civ. 1851 afskaaret Tvivl, idet den siger, at dersom Tingen er taxeret ved Indbringelsen, saa staa den for Selskabets Risiko. Derimod sagde den ældre tyske HL. § 91 (der er gaaet over ordret i den borgerlige Lovbog § 706), at dersom Taxeringen ikke er skeet blot for Gevinstfordelingens Skyld, saa ansees Tingen gaaet over i Sameiet. Naar Code Nap. cit. siger, at Tingene ere gaaet over i Sameie, dersom „de ere bestemte til at sælges“, saa har den derved noksaa vilkaarligt afgjort et Spørgsmaal, som kan være tvivlsomt, jfr. fr. 58 cit., hvor Celsus netop ikke opstiller nogen Præsumption i den ene eller anden Retning. Den Omstændighed, at vor Lov mangler positive Bestemmelser, gjør det vanskeligt at opstille generelle Regler.

Den Interessent, som indskyder Værdigjenstande til Eiendom, har naturligvis den almindelige Hjemmelspligt. *Periculum* gaar først over paa Selskabet i det Øieblik, Tingen er overleveret denne, men den gaar over derved, selv om der ikke er foregaaet Skjødning eller anden Form, der gjør Selskabet til Eier ligeoverfor Trediemand⁹.

Ere derimod Penge, Papirer, lydende paa Ihændehave-ren, et vist Antal Tønder Korn eller Kul, Tylvter Trælast af bestemt Dimension, overhovedet fungible Gjenstande indført, er Formodningen for, at de ere blevne Sameie.

Det har været sagt¹⁰, at det i Regelen vil være de Interessenter, som have gjort Kapitalindskud, som ville være

⁹ Efter romersk Ret synes *Periculum* at være gaaet over fra Societetskontraktens Datum, (i Overensstemmelse med dens Lære om *Periculum* ved Kjøb). Dernburg, Pand. II, § 126, ¹⁰.

¹⁰ Torp, P. 28.

Sameiere i Fællesmassen; men det turde være betænkeligt at opstille dette som en generel Regel, hvilket vilde føre til, at den Interessent (og hans Særkreditor), som havde indskudt sit Arbeide, *prima facie* skal have Bevisbyrden for, at han er Sameier i Massen. Forholdene kunne variere saa meget i Interessentskaberne, der jo kunne have de mest forskellige Motiver og Øiemed, at det er farligt at opstille en generel Regel. Det kan jo i det givne Tilfælde meget vel hænde, at den Enes Arbeide er saameget mere værd og bestemmende for Selskabets Økonomi, at det økonomisk mere end opveier den Andens Indskud, og i saadant Tilfælde vil den ovennævnte generelle Regel ikke strække til.

3. Har en Interessent indskudt, hvad der efter Interessentskabskontrakten paahviler ham, kan han, saalænge Selskabet bestaar, ikke af de Øvrige tvinges til at yde mere, hvormeget det end vilde være i Selskabets Interesse. Ved Opløsning eller Udtræden maa han bære sin aftalte Andel af Gjælden, og dette kan jo overskride hans Indskud. Paa den anden Side er han heller ikke berettiget til at forøge sin kontraktmæssig bestemte Andel i Selskabsmassen mod den eller de øvrige Interessenters Villie.

I norsk Praxis kommer Betydningen heraf neppe skarpt frem, saalænge Forretningen drives, idet det nemlig i Almindelighed aftales i Selskabskontrakten, at Overskud — som Tab — skal deles efter et bestemt, fast, Forholdstal. Dersom nu den enkelte Interessent lader sit Overskud blive staaende i Selskabet, vil det ikke møde Modsigelse af de øvrige Interessenter, da han derved ikke forøger den Brøkdæl, efter hvilken han tager Andel i de følgende Aars Overskud¹¹; da det regelmæssig aftales, at enhver Interes-

¹¹ Dette synes ogsaa at være den franske Opfatning, se Arnoul i *Annales de droit commercial*, XV—249, (des intérêts ou dividendes aux associés en nom collectif).

sent skal faa godskrevet Renter — efter beregnet Rente-fod — af de Indskud, han har staaende i Forretningen, før Overskud beregnes, har han derved allerede et Vederlag for sit forstørrede Indskud. Omvendt deltager Interessenten i Tab efter det aftalte Forholdstal, selv om han har forøget sit Indskud, (og det bliver baade for Andel i Tab og Andel i Gevinst ligegyldigt, om Forøgelsen af Indskudet er ført paa Interessentens Kapitalkonto eller opført paa en særlig personlig Konto som for Trediemand)¹².

Det er klart nok, at den enkelte Interessent ikke kan mod Aftalen ensidig formindske sit Indskud under Selskabets Bestaaen.

4. De i Fællesskabet (*quoad sortum*) indskudte Ting ere i Selskabets Sameie. Der er imidlertid her en Forskjel mellem det Sameie, som finder Sted i det civile Selskab, og det Sameie, som finder Sted i det navng. HS. I det civile Selskab hersker det almindelige simple *Condominium*. Hver Medeier er ligeoverfor Trediemand berettiget til at disponere over sin Part, kan sælge den eller (ved fast Eiendom) pantsætte den; men regelmæssig vil dette være et Brud paa den mellem Parterne bestaaende Selskabskontrakt, selv om denne ikke udtrykkelig taler om Tilfældet; (og det er klart, at den Interessent, der sælger sin Anpart i Fælleseiendommen, ikke kan bringe Kjøberen ind som Interessent uden de Andres Samtykke). Imidlertid kan der ved fast Eiendom skaffes en Aftale i Selskabskontrakten om, at en Medeier ikke skal kunne sælge eller pantsætte sin Brøkdæl uden de øvrige Sameieres Samtykke, ogsaa en

¹² Efter den tyske HL., § 120, tilskrives uhævet Overskud vedkommende Interessents Kapitalkonto, ligesom hans Andel i Aarets Tab afskrives paa hans Kapitalkonto; samtidig fordeles efter § 121 Gevinst og Tab i Mangel af anden Aftale over Interessenternes Kapitalkonti, — ikke efter et fast Forholdstal. Den tyske Lovs deklaratoriske Regler ere derfor forskellige fra, hvad der vistnok er norsk Praxis.

vis Virkning udad — vel at mærke kun ligeoverfor frivillige Transaktioner — nemlig ved at Selskabet med vedkommende Sameiers Samtykke thinglyser Aftalen¹³.

Anderledes staar Sagen som Følge af en lang historisk Udvikling ved det Sameie, som finder Sted i det navng. HS. Her foreligger det Fællesskab, som i tysk Ret almindelig kaldes „die gesammte Hand“, et Fællesskab af samme Art som det, der i vor Ret ogsaa finder Sted mellem selvskiftende Medarvinger¹⁴. Dette er et Sameie, hvis karakteristiske Egenskab er, at den Enkelte ikke ensidig kan disponere over sin Andel i Fællesmassen, denne Andel er bunden til Fællesmassen, og over Fællesmassen disponerer Sameierne i Fællesskab (eller igjennem sine lovlige Fællesrepræsentanter); heller ikke kan den enkelte Interessent kræve udsondret sin Andel af hver enkelt Gjenstand i Sameiet; han har alene sin Andel i Fællesformuen, bestemt, repræsenteret, ved Høiden af det ham paa hans Kapitalkonto som Interessent godskrevne Beløb, og ved dennes Forhold til den samlede Formuesmasse. I Tilfælde af Udløsning er det derfor alene dette Beløb, han kan kræve udleveret — udbetalt kontant, og det er efter L. 1—22—32 alene dette, hans Særkreditor kan tage Udlæg i; thi som oven i § 5 nævnt, har den offentliggjorte Aftale om Fællesskab — Selskabskontrakten — her absolut Virkning — den virker ikke alene ligeoverfor den enkelte Interessents frivillige Dispositioner, men ogsaa ligeoverfor Interessenternes Kreditorer, den i Henhold til Selskabs-

¹³ Jfr. Aubert, Oblig., sp. D. III, S. 29.

¹⁴ Jfr. Platou, Arveret, P. 308. Hagerup, Skifte, P. 37 sq. Heusler, Institutionen des deutschen Privatrechts, I, § 50—53. Stobbe, Hdb. d. deutschen Privatrechts, II, 81 sq. Goldschmidt, Universalgeschichte, I, P. 134. Dernburg, Preus. Privatrecht, II, § 217, No. 2, 3, jfr. III, § 237, ⁹. Joerges, Mit-eigenthum, i Zeitschr. f. Handelsrecht, B. 40 (1900), P. 140 sq., spec. P. 172 sq. Knoke, Recht der Gesellschaft, P. 7 flg.

kontrakten sammenskudte Selskabsmasse betragtes af Loven i visse Henseender som en afsondret Selskabsformue; men dens Afsondring beror paa Interessenterne selv; har en Interessent med de øvriges Samtykke erholdt noget af Fællesmassen udleveret til fri Disposition, saa er den derved endelig udgaaet ogsaa i Forhold til Trediemand; det samme finder Sted, om samtlige Interessenter blive enige om at dele Fællesmassen; Trediemand har intetsomhelst Krav paa, at hvad der engang er bragt ind i Fællesmassen skal blive der. Selskabets Kredit beror jo paa Medlemmernes, ikke paa den tilfældig tilstedeværende Selskabsmasse, om hvis Tilvær Trediemand er absolut uvidende; (omvendt ved Aktieselskabet, hvor derfor ogsaa Lovregelen er den modsatte, Interessenterne kunne ikke dele Aktiekapitalen). Selskabet kan være rigt, — fordi Interessenterne ere rige — uagtet den sammenskudte Fællesmasse er liden eller ingen, det kan være i trange Kaar, selv om der findes en stor Fællesmasse, dersom Interessenterne ikke ere rige nok til at dække en stor Fællesgjæld. Hvad der findes i Selskabsmassen, ved Trediemand som sagt intet om; han ved kun, om Selskabet gjør større eller mindre Forretninger, og om dets Papirer ansees for sikre, og dette afhænger af, hvorvidt de enkelte Interessenter nyde Kredit.

Den Omstændighed, at Sædvaneretten har ved det navng. HS. tildelt den offentliggjorte Selskabskontrakt absolut Virkning, har medført dels retslig logiske Konsekventser, dels sædvansmæssig udviklede praktiske Konsekventser, hvoraf Følgen er, at i norsk Ret Reglerne for det navngivne Handelsselskab i vigtige Punkter skille sig fra Reglerne for det civile Selskab.

Den tyske Lovbog 1900, § 719, har for det borgerlige Selskab indført den samme særegne Art af Sameie som for Handelsselskabet (Entw. I havde derimod for det civile Selskab opstillet det romerske *Condominium*).

Vor Sportellov fastsætter Sportler for Thinglysning af Interessentskabskontrakter, L. 6 Aug. 1897 § 48 a. Dette er imidlertid en Oldtidslevning. At thinglyse en Selskabskontrakt er nutildags ørkesløs Gjerning, bortkastede Penge. Det er jo selvsagt, at den ikke kan træde i Stedet for Thinglysning af Skjøde paa fast Eiendom som Indskud i Selskabet; tidligere brugtes det som Offentliggjørelsesmiddel; jfr. Hallager, Obligationsret II (1860), P. 90 og nu Aubert, Oblig. spec. Del III, § 35 I, No. 6 i f., § 36, Note 1.

§ 8. Interessenternes indbyrdes Rettigheder og Pligter.

1. Fælles for det civile Selskab og for det navng. HS. er den Regel, at for at gyldig Beslutning skal kunne fattes i Selskabsanliggender, maa der Enstemmighed til. I det Øieblik enhver Optræden udad paadrager hver enkelt Interessent personlig Forpligtelse til at dække den hele Selskabsgæld, kan ingen Forpligtelse paadrages uden hans Samtykke. Selskabskontrakten kan jo bestemme noget Andet¹. Siges der i denne, at Majoritet skal kunne fatte bindende Beslutning, uden Angivelse eller Antydning af, hvorledes denne Majoritet skal regnes, maa Majoritet af Personerne være afgjørende; thi dette Selskab er et Personforbund, og en saadan Regel stemmer ogsaa med de almindelig erkjendte Regler om Vinding og Forlis, hvor Intet er specielt aftalt derom². Men Regelen gjælder ogsaa i Tilfælde, hvor der ikke bliver Spørgsmaal om Ansvar udad.

¹ Den eng. Partnership Act 1890, sect. 24, No. 6, har som ny Regel indført den Bestemmelse, at i mindre administrative Detailler binder Majoriteten Minoriteten. — Praktisk vil det vel som oftest gaa saa for sig.

² Saa er ogsaa Regelen i DBGB 709.

De oven fremstillede Regler udelukke ikke, at en enkelt Interessent ved mangen Leilighed kan anse sig ikke alene berettiget, men ogsaa forpligtet, til at træffe de i Øieblikket nødvendige Dispositioner (hvor der ikke er Tid eller Adgang til Conference med de øvrige Medlemmer). Ligesaa vist som en Person maa finde sig i, og staa ved, Dispositioner af *negotiorum gestor*, hvor Betingelserne derfor foreligger, ligesaa vist maa de øvrige Medlemmer staa ved de fornuftige Dispositioner, som det enkelte Medlem har foretaget i Fællesskabets Interesse som *negotiorum gestor*, og her er at udhæve, at han som Interessent regelmæssig vil have en Pligt til at optræde handlende for Fællesskabets Interesse, hvor der ikke er Adgang til at faa fattet en Selskabsbeslutning, — en Pligt, der jo som Regel ikke paa-ligger Trediemand. Desuden vil det, hvor Intet specielt er aftalt, ofte ligge i selve Forholdets Natur, at det enkelte Medlem gjør det daglige Arbeide, som skal og maa gøres. Men opstaar der Strid, kan den Enkelte ikke handle mod den eller de Andres Protest.

Er der i Interessentskabskontrakten truffet Aftale om, at En eller Flere af Medlemmerne skulle være berettigede til at drive Forretningen, saa er dette en Individualret for hver af disse, det er simpelthen en Kontrakt, som de øvrige Interessenter ikke kunne gaa fra uden at paaavise skjellig Grund, at han ikke har opfyldt sine Forpligtelser, f. Ex. at vedkommende Forretningsfører ikke gjør sin Skyldighed eller ikke magter sin Gjerning eller misbruger sin Myndighed i egen Interesse. Til at fratage ham Myndigheden synes der videre at maatte kræves Enstemmighed blandt de øvrige Interessenter³. Paa den anden Side synes ogsaa den forretningsførende Socius at maatte være berettiget til at begjære sig fritaget, naar skjellig Grund foreligger; han kan imidlertid ikke gjøre det i Utide, og vilkaarligt

³ Jfr. DBGB 712. Knoke, Gesellschaft § 22.

O. Platou: Selskabsretten, I.

kan han ikke opsig sin Stilling lig en almindelig Mandatar.

I det Tilfælde, hvor det er overdraget En eller Flere at drive Forretningen, medens andre Interessenter ikke skulle deltage i Forretningens Drift, kan det ikke antages, at disse skulle være berettigede til at hindre en Disposition ved sit Veto; men øve de forretningsførende Interessenter Misbrug, kan det ikke alene berettigede de øvrige Interessenter til at fratage dem Signatur, men ogsaa til at fordre Opløsning af Selskabet og begjære Skadeserstatning.

Der kan ikke paatvinges den enkelte Interessent en Prokurist mod hans Villie, følgelig maa der Enstemmighed til hans Ansættelse, medens hver enkelt Interessent maa være berettiget til at tilbagekalde Fuldmagten. Har imidlertid en Interessent ifølge Selskabskontrakten ikke Myndighed til at deltage i Forretningsførselen, saa har han jo derved ogsaa opgivet Adgang til at gjøre Indsigelse mod de Handleberettigedes Beslutninger, og ligesaa lidt som hans Samtykke behøves til Ansættelse af Prokurist, ligesaa lidt kan han afsætte en Prokurist.

2. Det følger af almindelige Kontraksgrundsætninger, at en Interessent har at handle efter bedste Evne i Selskabets Anliggender. I saa Henseende havde den romerske Ret (*fr. 72 D 17—2*) maaske den fineste Bestemmelse, idet den opstillede den Regel, at Socius skulde vise *talem diligentiam, qualem suis rebus adhibere solet*, (saadan Omhu, som han pleier at vise i sine egne Anliggender), hvilket altsaa førte til, at dersom man havde indgaaet Interessentskab med en skjødesløs Mand, fik man tage Følgen, medens man omvendt af en særlig omhyggelig og nøiagtig Mand kunde kræve den samme Omhu i Selskabsanliggenderne, som han viste i sine egne. Jfr. § 9 I. III—25. *Qui parum diligentem socium admisit, de se queri debet*. Denne konkrete Maalestok blev optaget i den tyske HL

1860 § 94⁴ og gik derfra over som generel Regel i DBGB § 708. De øvrige Lovbøger af Betydning (Code Nap. 1850, ital., hol., østerr. Lov) have imidlertid opstillet den almindelige Maalestok, man svarer for (*dolus* og *culpa* uden Hensyn til den Enkeltes Eiendommeligheder; dette er ogsaa den engelske Rets Opfatning⁵, og da ingen Undtagelsesregel er opstillet i vor Lov, maa den almindelige Maalestok anvendes ogsaa hos os⁶.

I Forretningsselskaber vil man altsaa være berettiget til at kræve, at den enkelte Interessent i Udførelsen af Selskabets Anliggender viser en almindelig Forretningsmands Omhu; (jfr. DBGB § 276).

Det er klart nok, at dersom en Interessent har voldt Selskabet Skade ved sin Optræden i et bestemt Anliggende, saa kan han ikke til sin Fritagelse paaberaabe sig, at han

¹ Efter Goldschmidts Forslag, se Kritik z. Entwurf eines HGB for die preus. Staten, II—13 til 14.

⁵ Underhill, Law of Partnership, P. 103.

⁶ Hallager (Hallager-Aubert, Oblig.-R., 2 Udg., 1899, II, P. 264—5) bemærker, at vistnok maa man ved Spørgsmaalet om den Agt-paagivenhed, Interessenten har at vise, opstille de samme Regler, som for Fuldmægtigen, men han udhæver, at man ved Bedømmelsen af den enkelte Interessents Ansvar for Bestyrelsen heller ikke kan lade ud af Betragtning, at han som Medeier i Selskabet for en Del staar i et andet Forhold til sine Medkontraahenter, end en almindelig Fuldmægtig til sin Principal, idet den Omstændighed, at han selv er interesseret i Udfaldet af sine Foretagender, om den end ikke forringer hans Ansvarlighed, dog giver en høi Grad af Formodning for, at han ikke lader det mangle paa tilbørlig Omhu, ligesom det ogsaa synes klart, at en Interessent i Bestyrelsens Anliggender maa have en større Frihed til at indlade sig paa Foretagender, hvis Resultater kan være tvivlsomme, end en Fuldmægtig, der for Andre besørger Forretninger, hvis Udfald er ham personlig uvedkommende.“ — Forf.s Bemærkning er visselig rigtig nok, men der er ikke holdt ud fra hinanden Spørgsmaalet om, hvad Interessenten uden Ansvar er berettiget til at gjøre, og Spm. om, hvilken Omhu han i Tilfældet skal vise.

har opfyldt sin simple Pligt og handlet korrekt og til Selskabets Fordel i andre Forretninger, og kræve Erstatningen kompenseret i Fordelen ved disse Forretninger, en Sætning, som allerede Romerne opstillede, (*fr.* 25, 26, *D* 17—2) og som overalt er anerkjendt som selvsagt; men dersom hans Behandling af en enkelt Forretning dels har medført Fordel, dels Tab, maa der sees paa dens samlede Resultat⁷.

For sit Arbejde i Selskabets Tjeneste har den enkelte Interessent ikke Krav paa specielt Vederlag (Gage), medmindre Andet er vedtaget⁸; derimod har han Krav paa øieblikkelig Erstatning af Selskabet for de Udgifter, han som Interessent har havt; det er Selskabs-Udgifter, som han foreløbig har udlagt, og som han (i HS. med 6% Rente) strax kan kræve erstattede af Selskabskassen — han behøver ikke at vente til Aarsopgjøret.

Er der ingen Selskabskasse eller er Kassen tom, kræver han Udgifterne reparerede paa Interessenterne efter det Forhold, hvori de skulle bære Tab; han bærer altsaa selv sin Anpart. Kan en Interessent ikke betale sin Part, bør dette vistnok ogsaa betragtes som et Tab, der bæres af Alle i Fællesskab, det skal ikke ramme den enkelte Socius alene, der tilfældigvis har udlagt Selskabsudgifter⁹.

⁷ Jfr. Hahn, Kommentar ad DHGB 1860, § 94, No. 5.

⁸ Dette synes almindelig Ret udenfor den franske Lovgruppe.

⁹ Jfr. *fr.* 63 § 5, § 65, § 14, § 67 pr. *D.* 17—2. Pothier, *Société* n. 132. Alauzet, *Commentaire au code de com.* I, n. 206. Sætningen er forudsat under Voteringen (Chr. Hansteen) i *Retst.* 1874, P. 283—284. Betragtningen er kommet til Orde i Lovbogens Forskrifter om Medforlovare, 1—21—14, uagtet der ikke mellem disse foreligger et Interessentskab, men blot et Fællesskab, og synes derfor med desto større Grund at komme til Anvendelse i nærv. Tilfælde.

I tysk Ret er Spm. omtvistet; den almindelige Mening er, at vedkommende Socius maa holde sig til Fællesmassen alene, efterdi han ikke kan tvinge Medinteressenterne til nye Indskud,

Hvad en Interessent modtager som saadan paa Interessentskabets Vegne fra Trediemand, er han forpligtet til øieblikkelig at overlevere Selskabet. Er det Penge, han har modtaget, da er det for Handelsselskabets Vedkommende sikkert nok, at han uden videre skylder at betale Selskabskassen Handelsrenten (6%) for den Tid, han har beholdt Pengene. Men da Undladelse af øieblikkelig at overlevere til Selskabet hvad der tilkommer det, er et Brud paa hans Pligt som Interessent, faar han bære de sædvanlige Følger af Retsbrud, — lider Selskabet en særlig Skade som (adækvat) Følge af hans Forsømmelse, har han at erstatte denne; han kan ikke, om det er modtagne Penge, han har forsømt at indbetale, slippe med at betale Renter, dersom videregaaende Skade bevises; thi her foreligger ikke Gjæld, men Brud paa Societetsforpligtelse¹⁰.

Medlemmet er forpligtet til at overlevere til Selskabet Alt, hvad han har modtaget paa dets Vegne; han kan ikke sige, at ifølge Selskabskontrakten tilkommer der ham en

— jfr. Staub. 1900 ad S. 128, Anm. 21. Cosack, Handelsrecht, 3. Aufl., § 85, IV, — en Begrundelse, jeg ikke tror er anvendelig paa dette Forhold.

Lider en Interessent Skade i, — o: som adækvat Følge af — sit Arbeide i Selskabets Tjeneste, bør han have Krav paa at faa denne erstattet, det bør betragtes som Driftsudgifter for Selskabet. Dette var den romerske Rets Regel, fr. 52 § 4, fr. 60 § 1, fr. 61 D. 17—2 og er almindelig antaget i de fleste Kodifikationner (se Mot. z. I. Entw. eines DBGBuches II, 609), var saaledes ogsaa antaget i den ældre tyske HL § 93 og optaget i den nye HL § 110. For det civile Selskabs Vedkommende har den borgerlige Lovbog ikke optaget en tilsvarende Bestemmelse og Meningen er, at Interessenten selv kan bære Skaden — paa den, som det forekommer mig — lidet tilfredsstillende i Societetsforholdet neppe anvendelige Begrundelse, at Skyldneren selv skal bære Risikoen for Opfyldelsen af sin Forpligtelse. Jfr. Knoke, Gesellschaft, P. 69.

¹⁰ Jfr. Hallager-Aubert, Oblig.-R. II, § 150. Derimod vil Torp, P. 48—49, kun tilpligte ham at betale Renter.

vis Brøkdæl, og saa trække denne ifra; thi hvad han har Ret til, er kun en bestemt Brøkdæl af det Overskud som det regulære (regelmæssige Aars-) Opgjør udviser, og først dette Opgjør vil jo vise, om der overhovedet bliver Overskud, hvor stort dette bliver og hvor stor Andel, der vil falde paa ham¹¹.

Den enkelte Interessent er m. a. O. ligesaa lidt berettiget til i Aarets Løb at beholde en til hans Brøkdæl i Forretningen svarende Andel i Societetsmidler, som han maatte sidde inde med, som han er berettiget til at angribe Selskabskassen og at udtage til eget Brug sin Brøkdæl af, hvad han tilfældigvis maatte finde der. Det ene er ligesaa vel Retsbrud, som det andet. — Der vil jo være udtrykkelig aftalt eller stiltiende vedtaget mellem Parterne, hvad enhver Interessent kan udtage til sin Husholdning. De skulle jo leve af Forretningen og kunne ikke vente paa Pengene til Opgjørsdagen.

Dersom en Interessent har modtaget Penge fra en Person, der baade er Selskabets og hans egen Debitor, kan opstaa Spørgsmaal om, hvilken Gjæld der her er betalt. Regelmæssig vil det fremgaa af, hvad der er passeret; men fremgaaer der Intet heraf, maa Interessenten være berettiget ligeoverfor Selskabet til at erklære at han betragter Pengene som betalte til ham selv personlig, — med det af Hallager nævnte Forbehold, at det ikke i det givne Tilfælde maa kunne lægges vedkommende Interessent til Last, at han kun har sørget for at faa sit eget Tilkommende uden tilige efter Pligt at varetage Selskabets Tarv¹².

¹¹ Som senere i No. 7 vil blive paavist kan et Aars-Overskud for Selskabet dog medføre Passivsaldo for et enkelt Medlem.

¹² Jfr. Hallager-Aubert, cit. § 150. — Torp, P. 46—7, der har en detailleret Undersøgelse af, hvilke Omstændigheder der maa ansees at vække Præsumption i den ene eller anden Retning, antager, at give Omstændighederne ingen Oplysning, maa Afbetalingen ansees at være skeet paa Selskabsfordringen, da det

3. Det enkelte Medlem i et Selskab har ikke alene at vise Omhu i Udførelsen af sit Arbejde som Medlem. Det ligger i Forholdets Natur, at det vilde være et Kontraktsbrud, om han som Privatmand modarbejdede Selskabet; og denne Opfatning har overalt, hvor der findes et udstrakt Forretningsliv og en udviklet Handelsret, ført til et Forbud, mod, at et Medlem af et navngivent HS. ogsaa kan drive konkurrerende Forretning, (medmindre han udtrykkelig har forbeholdt sig det). Noget saadant udtrykkeligt Forbud findes ikke i norsk (eller dansk) Lov, men man kan ikke deraf slutte¹³, at saadan Konkurrence ikke kan forbydes et Medlem af et navng. HS. Tvertom tror jeg, at det efter merkantil Opfatning er underforstaaet, — som Noget, der ikke behøver at siges udtrykkelig, — at dersom en Mand gaar ind som Associé i et navng. HS., kan han ikke bagefter, medens han er Interessent, oprette konkurrerende Forretning eller gaa ind som Medlem i et konkurrerende navngivent HS. uden Samtykke af sit Selskabs Interessenter.

For det civile Selskab kan derimod ikke en saadan Præsumption opstilles.

4. Det Selskab, som her omhandles, er et Kontraktsforhold mellem bestemte Individier. Medens i et Aktieselskab ethvert Medlem kan overdrage sin Medlemsret til en Anden, fordi der ikke spørges om Personen, men om Indskudet, — (de Særregler, som tiltrænges for det Tilfælde, at Aktien ikke er fuldt indbetalt, skulle drøftes i sin Forbindelse) — saa kan i nærværende Selskab et Medlem ikke overdrage sine Rettigheder¹⁴ eller overføre sine Forpligtelser til en anden Person uden de andre Medlemmers Samtykke.

er en Forsømmelighed af vedk. Medlem ikke at udtale en modstaaende Hensigt.

¹³ Som Torp, Interessentskab, § 6, sidste Note.

¹⁴ Med Undtagelse af de Krav, han har paa Udbetalinger af Selskabet.

Heller ikke kan et Medlem indtage en Trediemand i Selskabet paa den Maade, at denne skal have Rettigheder og Pligter med ham ligeoverfor Selskabet. Det er Selskabet uvedkommende, om en enkelt Interessent afslutter Kontrakt med Trediemand om, at denne skal f. Ex. hjælpe ham med at tilskyde de i Selskabskontrakten aftalte Indskud mod at faa dele Gevinst og Forlis af Selskabsforretningen med ham efter en vis Maalestok¹⁵, og det er ham derfor uforment; der bestaar da et særeget Interessentskabsforhold mellem Interessenten og Trediemanden, men denne sidste er ikke bleven Medlem af det navng. HS., han er bleven sin Medkontrahents *croupier*, Subpartner¹⁶. Denne Sætning gjælder naturligvis i al Ret og er allerede seet og skarpt udtalt af de romerske Jurister (*fr. 19—21, D 17—2, Ulpianus, Socii mei socius socius meus non est*). Der bestaar intet Retsforhold mellem Hovedselskabet og en Interessents Subpartner; denne Sidste har hverken Rettigheder eller Pligter ligeoverfor det, og han kan saaledes f. Ex. ikke kræve at efterse Selskabets Bøger for at se, om hans Medkontrahents Gevinst eller Forlis er rigtig bestemt i Aarsregnskabet; han er *persona extranea*, — og paa den anden Side kan Selskabet ikke i Kraft af hans Aftale med den enkelte Interessent holde sig til ham for de Interessenten paahvilende Indskud eller øvrige Forpligtelser. Følgelig staar han heller ikke i nogetsomhelst Forhold til Selskabets Konkursbo, medens derimod hans Medkontrahents Konkursbo holder sig til ham for de Krav, som Medkontrahenten kunde gjort gjældende mod ham.

5. Da Selskabet beror paa en Kontrakt, er det selvsagt, at en Interessent ikke vilkaarlig kan udelukkes af de øvrige. Har en Interessent imidlertid opført sig paa en saadan Maade, at han maa siges at have begaaet et væsent-

¹⁵ Jfr. min Afh. i Retst. 1875, P. 377 (SA. P. 9) citt.

¹⁶ Vi kunde kanske kalde ham „Underinteressent“.

ligt Brud paa Selskabskontrakten, kan Følgen deraf blive (som før antydet), at de Øvrige kunne faa ham ekskluderet.

6. Om Adgangen til at deltage i Forretningens Drift er talt over under No. 1. Selv den, som har fraskrevet sig Ret til at deltage i Beslutningen, vil imidlertid have Ret til at føre et Tilsyn med, hvad der sker, at efterse Bøgerne, samtlige Conti, ogsaa de øvrige Interessenters, Varefortegnelser, Værdipapirer¹⁷ etc. Han maa gjøre dette personlig, kan f. Ex. ikke lade sin Advokat eller anden Trediemand trænge ind i Forretningen. Hvor en Kvinde, f. Ex. en Enke, som er bleven staaende i Forretningen, har en lovlige opnævnt Lagværg, turde det forøvrigt neppe være berettiget at nægte ham at føre Tilsynet, — forudsat at Lagværgen ikke selv drev en konkurrerende Forretning.

Det siger sig selv, at enhver Interessent, hvem Forretningsførselen er betroet, har Forpligtelse ligeoverfor sine Medinteressenter til at føre ordentligt Regnskab, dette gjælder i det civile Selskab som i HS.¹⁸ I det navng. HS. er det klart nok, at Regnskabsopgjør skal finde Sted mindst hvert Aar. For det civile Selskab kan ikke opstilles en

¹⁷ Retst. 1902—132, hvor HR med Rette betegnede den administrerende Interessents Nægtelse af at lade den anden Interessent se Bøgerne, som et „grovt Kontraktsbrud“.

¹⁸ Jfr. Retst. 1890—364. Den i L. 3 Juni 1874, § 3, paabudte Pligt til Regnskabsførsel for dem, som efter Konkursl. 1863 ere at behandle som Handelsmænd, er paabudt væsentlig af Hensyn til Trediemand, og den er rettet for Selskabers Vedkommende til Selskabet, der skal holde Selskabsbøger, og i det navngivne HS. er dette saameget mere nødvendigt, som det jo afhænger af Interessenterne, hvad der skal være Fællesmasse, de kunne uden Retsbrud mod Fælleskreditorerne dele Fællesmassen mellem sig, naar de ville (i Modsætning til, hvad der gjælder for Aktieselskabet), og af Regnskabet skal sees, hvad der i det kritiske Øieblik (Konkursens Aabning) henhørte under Fællesmassen. Den oven i Texten omhandlede Lovregel gjælder derimod det indre Forhold, den ene Interessents Pligt ligeoverfor den Anden.

saa skarp Regel; er det et forretningsdrivende, varigt Selskab, vil enhver Interessent kunne kræve, at der opgjøres Aarsregnskab, (uanset, om der ikke efter L. 1874 paahviler Selskabet Regnskabspligt).

7. Andel i Gevinst og Forlis. Det lader sig ikke let tænke, at en Interessentskabskontrakt skulde være indgaaet saa løst¹⁹ og med saa lidet Fremsyn, at det ikke paa en eller anden Maade af den eller af de Omstændigheder, under hvilke den er indgaaet, skulde fremgaa, efter hvilken Norm Parterne have villet, at Gevinst og Forlis skulde fordeles. Men uklare og hullede vil rigtignok Aftalerne ikke saa sjelden være, og det gjælder da ved Fortolkning at finde ud det rimeligste Resultat, det, der findes at stemme bedst med dette forviklede Retsforholds Natur, — idet der baade kan blive at tage Hensyn til de materielle Indskuds Størrelse, til Arbeidets Værd, Medlemmernes Risiko o. s. v. De forskellige Hensyn krydse hinanden, og mange Love have for at afskjære Usikkerhed opstillet deklatoriske Lovregler herom, — men ikke alle Love opstille de samme Regler.

Den første Regel man tør opstille er den, at dersom der i Selskabskontrakten blot er sagt, efter hvilken Norm Gevinst skal fordeles eller Tab skal fordeles, saa maa den samme Regel ogsaa blive at anvende paa det i Kontrakten forbigaaede Tilfælde; (saa og DBGB § 722 II, Ges. schweiz. Oblig.-R. § 530 III).

Dersom Kontrakten eller Parternes øvrige indbyrdes Forhold ikke antyder noget Andet, maa man vistnok falde tilbage paa Romerrettens Regel, — Gevinst og Forlis fordeles *per capita*, med lige Dele paa alle Interessenter, man maa gaa ud fra, at Parterne udtrykkelig vilde have aftalt

¹⁹ Jfr. Arnoul, (Om Rente og Dividende i navng. HS. i Annales de droit commercial XV—236), der klager over, at Interessentskabskontrakter jævnlig ere skrevne af Ukyndige og slet redigerede.

Fordeling over Indskudene, dersom dette var ment, og man vilde ellers være uden nogensomhelst Regel, dersom En har indskudt Kapital, en Anden Arbeide eller Begge have indskudt Brugen af forskjellige Gjenstande, som maaske kunne være af forskjellig (Salgs-) Værdi, men som ere lige uundværlige for Forretningens Drift, saasom hvor den Ene indskyder Brugen af en Vogn, den Anden Brugen af en Hest i en Vognmandsforretning, medens begge deltager i Arbeidet²⁰. For Regelen kan videre anbringes, at ingen Enkelt kan bevise sin Ret til en større Andel i Gevinst eller sin Medkontrahents Pligt til at bære en større Andel i Tab, end den byder, og for det navng. HS. og det norske civile Selskab kommer videre den Betragtning til, at ligeoverfor Trediemand hæfte Interessenterne lige og solidarisk. Imidlertid vil vel den Omstændighed, at vi ikke hos os har en udtrykkelig skreven Lovregel, kunne føre til, at man vil kunne komme til at kræve mindre bestemt Antydning i de foreliggende Forhold for at fravige Regelen end i de Lande, hvor Loven udtrykkelig udtaler sin deklatoriske Regel „i Mangel af anden Aftale“.

Aarsregnskabet udviser, om Forretningen er drevet med Gevinst eller Tab.

Al Gjæld skal dækkes af Fællesmassen og alle Ud-

²⁰ Jfr. Bang i Jurid. Tidsskr. B. 21, P. 278. Ørsted, Hdb. V—442, VI—660. Hambro, Byretsdom No. 1413. Fr. 29 D. 17—2. § 1 Inst. 3—25. Dernburg, Pand. II, § 126₃. Regelen var optaget i den ældre tyske HL., og nu i BGB § 722, jfr. den nye HGB § 121; (Cosack, Handelsrecht, 6. Ausg., § 1072 II); videre Ges. schweiz. Oblig.-Rechts § 530. Engelsk Partnership act 1890, Part I, sect. 24, Note 1. Derimod har den franske Code civil, § 1853, og efter denne den ital. Codice civile, § 1717, fordelt i Forhold til Enkers Indskud, idet den, der ikke har indskudt Andet end sit Arbeide, sattes lige med den, som har gjort det mindste Indskud.

gifter, før der fremkommer det Overskud eller det Underskud, som skal fordeles²¹.

Her opstaar da et Spørgsmaal, som faar Interesse, dersom Kapitalindskudene ere ulige og særlig, dersom der gives Interessenter, som kun have indskudt Arbeide: Skal der, hvis Intet er udtrykkelig aftalt, først beregne Lovens Rente af Indskudene og tilføies de forskjellige Indskudskonti, saaledes at rent Overskud først fremkommer til Fordeling efter denne Tilskrivning af Renter?

Jeg tror ikke, at dette Spørgsmaal kan besvares paa samme Maade for det navng. HS. og for det civile Selskab.

De ældre Forfattere, Bang og i Tilslutning til ham Ørsted²², hævde den Mening, at en Interessent ikke forlods kan kræve beregnet Renter af sit Indskud idet „Udbyttet, han erholder ved Opgjørelsen, ogsaa antages at skulle omfatte hele Frugten af den Kapital, ved hvilken han engang har villet virke paa denne Maade“, og derhos den Interessent, som bare havde indskudt Arbeide, vilde blive forfordelt, idet han intet Vederlag fik for sit Arbeide, — medens Torp for alle Selskaber forsvarede den af den ældre tyske HL., § 106, og schweiz. Ges. über d. Obligat. Recht, § 556, for det navng. HS. opstillede Regel, at der ved Slutningen af hvert Forretningsaar skal beregnes hver Interessent Lovens Renter af hans Indskud før Overskudet kan beregnes. Den tyske borgerlige Lovbog har derimod ingen saadan Bestemmelse. Handelslovbogens Regel hviler paa en merkantil Opfatning²³, at Penge som saadanne af

²¹ Jfr. *fr.* 30 D. 17—2.

²² Bang i *Jur. Tidsskr.*, B. 21, P. 274—5. Ørsted, Hdb., VI, 658. Torp, P. 59.

²³ Jfr. Hahns indgaaende Drøftelse i *Kommentar z. DHGB.*, Vorbemerkung z. § 106—109, samt Bemærkninger til disse enkelte §§. Staub, *Kommentar til den ældre HL.* Art. 91, § 6, Art. 106, § 5, og til den nye HL. (Udgave af 1900), ad Art. 120, 121 (der have modificeret Bestemmelserne i den ældre Lovs § 106 sq.).

sig selv afkaste nye Værdier, og at kun det Overskud af Bedriften, der overstiger Lovens Rente, er at betragte som Gevinst, og denne Opfatning har jo ogsaa ført til, at der jævnlig i Selskabskontrakter findes den Bestemmelse, at der ved hvert Aarsopgjør skal godskrives hver Interessent visse Procent af hans Indskud, før Gevinst eller Tab beregnes; denne Brug har den ældre tyske Lov og Schweizerloven legaliseret, idet de dog satte 4 % som Grændse. Ordet Rente er forøvrigt her ikke streng Sprogbrug, thi „Rente“ er Vederlag for Overladelse af Kapital til Trediemand, medens Indskudet her jo er gjort i Fællesmassen, Sameiet. Efter denne Opfatning faar altsaa hver Interessent sig godskrevet paa sin Konto i Aarsopgjøret Lovens Rente, og Summen af alle Renter bliver at opføre blandt Aarsudgifter paa Tabssiden; den tjener altsaa til at formindske det Aarsoverskud eller til at forøge det Aarstab, som skal fordeles paa alle Interessenters Konti som deres Gevinst eller Tab.

Som det sees, fører Regelen i denne Form til aabenbar Urimelighed i det Tilfælde, at Forretningen har kastet saa lidet af sig, at den ikke engang dækker Renter af Indskudene; særlig urimeligt bliver det, hvor Aarsregnskabet viser Tab. I saadanne Tilfælde vil det jo sige, at den Interessent, som alene indskyder Arbeide, ikke alene ikke skal have Vederlag herfor, men han skal endog skyld den Interessent, som har gjort Indskudet, Renter, som ikke er tjent (som han dog ikke skal indbetale førend Selskabets Opløsning).

Nu hersker der vistnok ogsaa hos os en lignende Opfatning, og denne finder jævnlig Udtryk i Selskabskontrakter, men i det Øieblik vi ikke har en udtrykkelig deklaratorisk Bestemmelse, som den i den ældre tyske Lov givne, tror jeg ikke, at man er berettiget til at gaa videre end at opstille den Regel, at i Mangel af anden Aftale ansees den Interessent, der har indskudt Kapital, berettiget at kræve sig godskrevet ved Aarsregnskabet indtil Lovens

Rente, forsaavidt den er fortjent, m. a. O., den danner alene en Preference-Dividende for Kapitalindskyderen. Til denne Regel har den nye tyske Handelslov § 121 reduceret den ældre Regel²⁴. Som det vil sees, tjener den til at kompensere Regelen om lige Deling uanseet Indskuds Størrelse, for Tilfælde af Overskud, men rigtignok ikke for Tilfælde af Tab.

Dersom der ved Selskabskontraktens Indgaaelse er aftalt, at Overskud fordeles efter et fast bestemt Forholdstal, og en eller flere Interessenter lader Dele af sit Overskud indestaa i Forretningen, kan derved opstaa et Misforhold mellem Indskud og aftalt Fordeling af Overskud, men dette udjævnes delvis ved den almindelige Aftale om, at der forskudsvis skal tilskrives hver Interessent Renter af de Kapitaler, han faktisk har indskudt.

Udenfor merkantile Kredse hersker ikke hin Opfatning, og den Interessent i et civilt Selskab som ikke udtrykkelig har betinget sig godskrevet Renter af Indskudet, kan ikke kræve dem²⁵.

Naar Aarsregnskabet opgjøres, bliver Overskudet eller Tabet at fordele paa de forskellige Interessenters Konti efter aftalt Forholdstal²⁶. Det kan være, at en Interessent ikke har ydet noget Indskud i Værdigjenstande, eller at hans Indskud er mindre end de andres, men at han parteciperer i Underskud efter en for ham ugunstigere Maalestok, end hans Indskuds Forhold til de Øvrige vilde angive (cfr. nedenfor). I saadanne Tilfælde kan lettelig det

²⁴ Jfr. Staub, Kommentar z. HGB. 1900 til denne §. Lehmann & Ring, Kommentar z. HGB. til denne §.

²⁵ Jfr. Retst. 1872, P. 38 sq. (42). Skovdrift, hvor Spørgsmaalet dog er fordunklet ved Inddragning af Forl.l. § 49.

²⁶ Hahn, Kommentar, Vorbemerkung til Art. 106—9 og § 106. Staub, Kommentar til ældre HGB., § 106, Anm. 5, og i Udg. af 1900 ad ny HL. § 120, Anm. 7, samt Excurs. z. § 122, Anm. 12. Lehmann & Ring, Kommentar z. HGB., I, §§ 120—122.

Tilfælde fremkomme, at medens en eller flere Interessenters Konti ved Aarsopgjøret udviser en Aktivsaldo, kan en eller anden Interessents Konto udvise en Passivsaldo, hvilket (dersom Selskabet er solvent) betyder, at denne Interessent i Øieblikket staa i Gjæld til de Interessenter, hvis Konti udvise Aktivsaldo, efter det Forhold, hvori disse Aktivsaldi staa til hinanden. Men denne Gjæld kunne ikke disse Interessenter kræve indbetalt hverken til dem selv eller i Selskabskassen, — det er ikke et Selskabsaktivum — saalænge Selskabet bestaar, thi dette vilde jo være at paa-lægge den enkelte Interessent nye Indskud; heller ikke kunne de ved næste Aarsopgjør, som viser Overskud, tilbageholde det Overskud, som tilfalder den Interessent, hvis Konto udviser en Passivsaldo; thi enhver Interessent er i Mangel af anden Aftale efter norsk Opfatning²⁷ berettiget til at hæve sin Andel i Aarsoverskudet (han skal jo leve), hvor ikke særlige Grunde i det enkelte Tilfælde tale derimod; en Socius har ikke Ret til at bringe Fællesinteressen i Fare for at fremme sin egen; jfr. DHGB § (gl. 108) 122. Idet den tyske HS. § 120 i Mangel af anden Aftale foreskriver, at Aarsoverskudet tilskrives Interessentens Kapitalkonto (jfr. ovenfor § 6, No. 3) tilsteder den samtidig Interessenterne i det følgende Aars Løb at hæve 4^o/_o af Kapitalkontoen, (der altsaa maa være en Aktivkonto, ikke staa paa 0 eller ÷); men den kræver ikke, at den skal være Resultatet af en Aarsgevinst, eller at det løbende Aar

²⁷ Jfr. DHGB., § 120—122. — Anderledes ved Selskab til Udførelse af en enkelt Spekulation eller indgaaet for en kortere Tid, hvor det godt af Sammenhængen kan fremgaa, at Meningen er, at Tiden skal være udløben, før Gevinsten kan fordeles. — Arnoul i *Annales de droit commercial*, XV, P. 237 sq., paastaar — i Strid med den almen-franske Doktrine, at i Mangel af anden Aftale kan en Associé efter merkantil Opfatning ikke udtage Aarsudbytte; men hvoraf skulde han da leve? Vilde der uden rent undtagelsesvis være Pengeindskud at faa i navng. HS. under saadanne Betingelser?

skal vise Overskud (cfr. Lehmann & Ring, Kommentar ad § 122). Heller ikke kunne de øvrige Interessenter ophæve Selskabet ved at ekskludere et Medlem, fordi han har Passivsaldo; Konto'ens Udvisende faar først Betydning ved Selskabets Opløsning (se § 14 f.); men det er ikke sikkert, at Mellemværendet da opgjøres netop efter det indbyrdes Forhold mellem disse Konti; thi ved det endelige Opgjør bliver enten Eiendommene realiserede eller de skulle taxeres til fuld Værdi²⁸; er der nu under Forretningens Drift afskrevet paa Eiendommenes Værdier, saaledes at de ere komne til at staa i Selskabets Bøger til lavere Pris end den, de virkelig viser sig at staa i ved Opløsningen, saa vil det kunne føre til, at den Konto, som før udviste en Passivsaldo, nu udviser en Aktivsaldo; vedkommende Medlem skylder i Virkeligheden ikke sine Medinteressenter noget. Værdien af hans Andel i Selskabets Aktiva har vist sig at være saa meget værd, at ikke alene dækkes derved hans Gjæld til de øvrige Interessenter, men han faar ogsaa sin Del af Salgssummen udbetalt; Indehaveren af en Passivsaldo er jo nemlig i tingsretslig Henseende Medeier i samtlige Aktiva ligesom de andre, og Omfanget af Enhvers Medeiedomsret er jo engang for alle bestemt i Selskabskontrakten, det vexler ikke med Aarsopgjørets Udseende; men det ser ud, som om Enkelte have taget Bogholderiets Manipulationer — og Fiktioner — som korrekt Udtryk for retslige Fænomener, en Misforstaaelse, hvorimod der maa advares²⁹.

Hvad Fordelingen af Gevinst og Tab angaar, skal endelig erindres, at det staar Interessenterne frit for i Selskabskontrakten at fastsætte, efter hvilke Forholdstal En-

²⁸ Jfr. nedenfor § 15, 4 b.

²⁹ Jfr. Canstein, Lehrbuch des österreichischen Handelsrecht, I, P. 507 flg., samt § 17 (P. 231 flg., 244 flg.), § 25, Note 41. V. Simon, Die Bilanzen der Aktiengesellschaften, 2 Ausg. 1898, Kap. 3. O. Platou i Retst. 1886, P. 221—23.

hver skal deltage i Driftens Gevinst eller Forlis. Der er Intet i Veien for, at der (som oven antydet) aftales, at et Medlem f. Ex. skal bære Andel i Tab efter mindre Brøk end Andel i Gevinst, ja det kan endog aftales, at han (i det indbyrdes Forhold) ikke skal bære nogen Del af Tabet, men blot tage Del i Gevinsten³⁰. Det økonomiske Motiv hertil er jo, at de øvrige Interessenter ville sikre sig en Mands Deltagelse i en Forretning, hvori han selv ikke tør risikere formeget. Dersom der derimod aftales, at en Interessent skal have den hele Gevinst, saa foreligger ikke Interessentskab, men Gave — *societas leonina*³¹.

³⁰ Jfr. Hambro, Byretsdom N. 1414, hvor ogsaa rigtig udtalt, at denne indre Aftale (i et civilt Interessentskab) ikke kom Kreditor ved, medmindre Kontrakten med ham var afsluttet med Henvielse til denne Aftale. Code civil act. 1855 indførte den Regel, at det ikke skulde være tilladt at fritage en af Interessenterne for Andel i Tab, (medens tidligere fransk Ret tillod dette, Pothier, *société*, n. 24 sq.). Bestemmelsen er optaget i den ital. Lovbog act. 1719, men fransk Praxis synes at arbejde paa at neutralisere Lovbudet saavidt muligt; jfr. Thaller i *Annales de droit commercial*, VI (1892), P. 297.

³¹ Jfr. fr. 29, fr. 30, D. 17—2, § 2, d. 3—25. Navnet er hentet fra Æsops Fabel om Løven og Æslet, som drev Jagt i Fællesskab og hvor Løven tilegnede sig hele Byttet. Et praktisk Tilfælde kan være dette, at en Mand laaner sit Navn til en Forretning, saa den anmeldes til Handelsregistret som navngivent HS. med ham som ansvarligt Medlem. Han svarer da ligeoverfor Forretningens Kreditorer som et andet ansvarligt Medlem; men hvad Adgangen for hans Særkreditorer angaar til at omstyrte hans Samtykke til at staa som Medlem, gjælde Reglerne om Gave.

D. Selskabets Forhold ligeoverfor Trediemand.**§ 9.**

1. Selskabskontrakten medfører et Retsforhold mellem Kontrahenterne. Den Omstændighed, at der mellem visse Personer er indgaaet en Selskabskontrakt, medfører ikke uden videre, at disse kunne paaberaabe sig dette Interessentskabsforhold ligeoverfor godtroende Trediemand¹, eller at Trediemand kan anse et Selskab bestaaende ligeoverfor ham; hvorvidt han kan dette, afhænger af Interessenternes Aftale og deres Optræden ifølge denne ligeoverfor Trediemand; gaar Aftalen f. Ex. ud paa, at Selskabet ikke skal træde i Virksomhed udad før fra en vis Dag, saa har intet Medlem Ret til paa egen Haand at binde Selskabet før den Dag, og Trediemand kan ikke paaberaabe sig Selskabskontrakten under Paastand om, at Andre end det Medlem, hvormed han har indgaaet en Kontrakt, skal hæfte for Forpligtelserne; det bliver Enkeltmands Forpligtelse, ikke Selskabsforpligtelse. Det bliver saaledes i Tilfælde et konkret Spørgsmaal, om Trediemand kan anse Selskabet som bestaaende ligeoverfor ham².

Fra den Dag derimod Selskabet udtrykkelig, som ved Cirkulærer eller — for de Selskaber, L. 1890 omfatter — ved Anmeldelse, eller ved konkludente Handlinger har optraadt som saadant udad, bestaar det som Selskab ligeoverfor Trediemand³.

¹ Chrania Byrets Dom i Retst. 1877—511.

² Torp. § 10, anser derimod Selskabet ogsaa bestaaende ligeoverfor Trediemand fra dets Stiftelse af.

³ Se f. Ex. Siewers Byretsdomme, No. 1371. Her maa erindres, at i Forholdet til Trediemand vil for Selskabets Medlemmer det ved Anmeldelse til Handelsregistret eller Cirkulærer til Trediemand meddelte være afgjørende, uanseet, om Selskabskontrakten.

Registerl. 1890 har ikke direkte afgjort Spørgsmaalet. Der siges i § 7, II, at saalænge Kundgjørelsen ikke har fundet Sted, kan det Forhold, der er eller skulde været anmeldt, ikke gjøres gjældende mod Trediemand, medmindre det bevises, at han har havt Kundskab derom (f. Ex. om, at Prokura er tilbagekaldt, eller at et Medlem ikke har Signatur), m. a. O., der tales blot om Selskabets og dets Medlemmers Ret til at paaberaabe sine indre Aftaler ligeoverfor Trediemand, men der tales ikke om Trediemands (Publikums) Ret ligeoverfor et Selskab som saadant eller dets enkelte Medlemmer, uagtet det ikke er anmeldt, fordi der paa anden Maade er givet Meddelelse. (Tilfældig Kundskab om, hvad Interessenterne have aftalt, men endnu ikke officielt meddelt, kan man ikke paaberaabe sig). Samme Lovs § 16 byder, at Anmeldelse skal ske, før Forretningen træder i Virksomhed, men Undladelse af Anmeldelse medfører ikke, at Selskabet ikke bestaar som saadant ligeoverfor Trediemand, (hvilket vilde have ført til, at Forsømmelsen kunde gaa udover Trediemand, hvor Selskabet notorisk havde optraadt som saadant uden Anmeldelse), men alene den i § 7 II nævnte Følge samt Bøder efter § 23 (en Politibod), ligesom Eneret til Firma først erhverves ved Anmeldelse (§ 10, II).

2. Det er i § 4, No. 1, og § 5, No. 2, nævnt, at det er et Væsensmærke for det navngivne HS., at dets Medlemmer svare personlig og solidarisk for Selskabets Gjæld.

indeholder noget Andet. Se f. Ex. Chr.nia Byretsdom Retst. 1899, P. 40, hvor en Mand, der havde indgaaet som Kommandtist, med Rette blev ligeoverfor Trediemand betragtet som ansvarligt Medlem, idet der ved Circulærer til Forretningsforbindelserne var meddelt, at han var Associé, og han havde havt Firmaets Signatur, altsaa optraadt ligeoverfor Publikum som ansvarlig Interessent. — Et Selskab vil ansees bestaaende som saadant ligeoverfor Trediemand fra Registreringen af, selv om der i Anmeldelsen staar, at Selskabet først skal træde i Virksomhed om en bestemt Tid; Registeret vilde ellers blive en Snare for Trediemand.

Her skal nærmere drøftes det Spørgsmaal, om de hæfte principalt eller subsidiært, 3: om Selskabskreditor kan uden videre holde sig til et enkelt Medlem for Gjælden, eller om han først maa holde sig til Selskabet, og alene subsidiært kan holde sig til det enkelte Medlem⁴.

Jeg tror ikke, at dette Spørgsmaal tidligere var tvivlsomt hos os⁵, man tvivlede ikke om, at Selskabskreditor direkte kunde stævne det enkelte Medlem; men efter de bekjendte Domme over „Peder Cappelens Enke“, hvis Betydning og Rækkevidde man ikke forstod, har man seet den Mening gjort gjældende, at Selskabskreditor først maatte stævne Selskabet; se saaledes den i Retst. 1892, P. 226, (hvor Spørgsmaalet ikke blev afgjort af HR.), nederst refererede Procedure, der gik ud paa, at „et ansvarligt Handelsselskab er et eget fra Interessenterne forskjelligt Retssubjekt, hvis Gjældsforpligtelser fortrinsvis skulle dækkes af Selskabets Formue; men paa den anden Side ere Kreditorerne pligtige til at holde sig til Selskabet, førend de kunne søge de enkelte Interessenter“.

Her er baade Forsætning og Eftersætning urigtige. En nærmere Drøftelse heraf maa udstaa til senere. Her skal blot bemærkes, at Frasen om det navng. HS.'s juridiske Personlighed har — delvis — havt den i hin Procedure paastaade Virkning i den franske Jurisprudents⁶. Idet vi

⁴ Jfr. Goldschmidt i Zeitschr. f. HR., B. 27, P. 37—41. Weber, P. 62. Cosack, 6. Aufl., § 107, P. 495.

⁵ Jfr. Hallager, Obligationsret, II, § 151, Udg. 1860, P. 207—8, Hallager-Aubert (1879), P. 270—271.

⁶ I min Afh. i Retst. 1875, P. 286 sq. (SA. 18 sq.), udtalte jeg, at der var Tvist i fransk Theori, og at jeg ikke havde Adgang til franske Domssamlinger; ifølge Thaller, droit commercial (2. Udg. 1900), No. 415, er nu Praxis den, at en Selskabskreditor vistnok kan stævne en Associé direkte, men kun under den Betingelse, at han samtidig stævner Firmaet; man maa give Thaller Ret i hans Bemærkning, at der er liden Sammenhæng heri.

imidlertid hos os (se § 4) ikke anerkjende det navng. HS. som en juridisk Person — hvad HR. udtrykkelig har udtalt i D. i Retst. 1905—444 —, har vi at drøfte Realiteten uden at blive hængende i Frasen. Og i det Øieblik ikke den historiske Udvikling har ført til det positive Resultat, at Selskabskreditorerne først skulde stævne Selskabet, idet den ved Kontinentets Sædvaneret indførte Særstilling for Selskabskreditorerne i Tilfælde af Selskabets Konkurs ikke har nogen nødvendig Forbindelse med det foreliggende Spørgsmaal, kan man ikke komme til andet Resultat end det ligefremme paa almindelige Retsgrundsætninger hvilende og af vor tidligere Retsopfatning accepterede, at da det navngivne Handelsselskab er et Personsselskab, hvis Kredit hviler paa Medlemmernes Kredit, medens Fællesformuen er ukjendt for Trediemand, og da Medlemmerne hæfte personlig og solidarisk for Fællesgjælden, saa kan Fælleskreditor, om det er bekvemt for ham, tage Namsdom med Forbigaaelse af Selskabet over hver enkelt Interessent for Selskabsforpligtelsen, saalænge Selskabet ikke er under Konkurs⁷. I de aller fleste Tilfælde vil det forøvrigt være det bekvemmeste for Selskabskreditor at stævne Selskabet ved et signerende Medlem, da han derved efter vor Ret ikke alene erhverver en for Selskabet og dets samtlige Medlemmer bindende Dom, men ogsaa i Kraft af denne

⁷ Denne Mening hævdes ogsaa af Aubert (Hallager-Aubert. II, 1879, P. 269) og af Torp, § 12. Det er ogsaa tysk Ret; jfr. Staub ad DHGB (1900), § 128, „Interessenterne hæfte accessorisk, ikke subsidiært“. Man har hos os seet Spor til en anden Mening (jfr. § 13, No. 5); i Hambro, Byretsdom No. 1396, er imidlertid en Interessent i et udenlandsk Firma, der havde stiftet Gjæld i Norge, er blevet principalt ansvarlig og dømt her, da han havde nedsat sig i Norge. Det vilde jo ogsaa være liden Mening i, at en Selvskyldnerkautionist skulde hæfte strengere for en Andens Gjæld end Interessenterne for sin egen Gjæld.

Dom kan tage Udlæg ikke alene i Selskabsmassen, men ogsaa i samtlige Interessenters private Formuer⁸.

At et Medlem af et civilt Selskab kan stævnes direkte for den hele Selskabsgjæld, har jeg aldrig hørt Nogen betvivle⁹. Her er jo ikke noget Firma at stævne, og det er tilfældigt, om alle Interessenter kunne stævnes ved samme Værneting.

Har en Selskabskreditor faaet Namsdom over Selskabet, har det hos os siden Ørsted¹⁰ været antaget, at hver enkelt Interessent i Kraft af den Ret, som ifølge Sædvaneret tilkommer Debitor til at anvise Exekutionsobjekt, kan anvise Kreditor først at tage Udlæg i Selskabsmassen under de samme Betingelser, hvorunder en Debitor

⁸ Dette er ogsaa engelsk Ret; Lindley, Partnership, B. II, Ch. 1, Sect. 1, B. III, Ch. 10, Sect. 1, No. 2, 4te ed. P. 468, 476. Efter den tyske HL. 1900, § 129, IV (jfr. Staub, ad § 129, Anm. 2, § 128, Anm. 6, § 124, Anm. 15 sq.), danner vistnok Dom over Selskabet *res judicata* for Interessenterne, men der kan ikke exekveres hos dette, der maa erhverves ny Dom over dem: dette er, saavidt jeg forstaar, en Anvendelse af en almindelig Regel i D. Civilprocesordning, § 671, at alle Debitorernes Navne skulle være angivne i Domskonklusionen, man maa altsaa stævne alle Interessenter ved Siden af Selskabet. Dette er positiv Ret, som jeg mener ikke gjælder hos os; imidlertid træffer man hos Praktikere foruden Paaberaabelse af Dommene vedkommende Peder Cappelens Enke ogsaa den Mening, at det signerende Medlem ikke har Fuldmagt til at binde sine Medinteressenter udover deres Indskud, hvorfor der maatte hævdes Dom over dem direkte — hvilket jeg ogsaa maa bestride. Efter Søl. § 10 kan der endog hændes Dom over Partrederiets samtlige Medlemmer efter Stævning til korresponderende Medlem (se min Soret, P. 101), en Sætning, der ikke gjælder i tysk Ret (se sammesteds P. 104, Note 17), og desto mere maa den gjælde ved det navng. HS., idet vi aldeles ikke have saadanne processuelle Regler som de i DHGB. § 129, IV, udtrykkelig givne.

⁹ Hambro, Byretsdom N. 1392. Siewers, Byretsdom N. 1045.

¹⁰ Ørsted, Haandbog, VI—673.

ellers vilde kunne henvise Kreditor andetsteds, — altsaa under Betingelse af, at den sidstnævnte Masse findes under Exekutionsrettens Jurisdiktion¹¹.

3. Den enkelte Interessents Kompetence til at optræde som Selskabets Repræsentant, den saakaldte „gjensidige Fuldmagt“; (før brugtes Udtrykket „gjensidige Mandat“.

Denne Kompetence — Beføielse til at optræde ligeoverfor Trediemand som forpligtende Selskabet — maa vel skjelnes fra den Myndighed, der ifølge den indbyrdes Aftale mellem Interessenterne skal tilkomme det enkelte Medlem (det indre Mandat). I det indbyrdes Forhold kan den enkelte Interessent være berettiget til Deltagelse i Forretningerne ved Arbejde i Selskabets Tjeneste, medens han ikke har Signatur (∴ Ret til at underskrive for Selskabet), altsaa ikke er berettiget til at forpligte det ligeoverfor Trediemand; eller det kan være, at han har Signatur, er berettiget til at optræde ligeoverfor Trediemand som forbindende Selskabet, medens det i Selskabskontrakten er forbudt ham at benytte denne Ret uden for visse Tilfælde (f. Ex. i visse Brancher eller kun i Nødtilfælde etc.); dette Forhold har sin Parallel i Forholdet mellem Fuldmagtsgivere og Fuldmægtig; denne kan af sin Mandant have faaet aaben Fuldmagt udad, saaledes at Mandanten bliver bunden ved alle de Retshandler, Fuldmægtigen indgaar i Kraft af Fuldmagten, medens det indre Mandat kan paalægge Mandataren bestemte Grændser (han skal ikke sælge under vis Pris eller købe over vis Pris eller indgaa paa visse Aftaler); ligeoverfor godtroende Trediemand bliver Mandatets Indhold ligegyldigt, han holder sig til den til Trediemand

¹¹ Jfr. Aubert i Hallager-Aubert. II, P. 248. Torp, § 13 if.; naar jeg i min Afh. i Retst. 1875—425 (SA.—57—58) har opstillet den Betingelse, at Fællesmidlerne skulde befinde sig paa Domsstedet, beror dette paa en Inkurie.

rettede Fuldmagt for Mandataren, altsaa til, hvorvidt den Interessent, han kontraherer med, har Signatur eller ikke.

Hvad nu angaar Kompetencen for det enkelte Medlem til at optræde ligeoverfor Trediemand paa Selskabets Vegne, bestaar der en skarp Forskjel mellem det civile Selskab og det navngivne Handelsselskab.

Et Medlem af et civilt Selskab er ikke som saadant berettiget til at binde Selskabet eller modtage Stævnemaal paa dets Vegne¹² eller anlægge Søgemaal i dets Navn; han maa have en udtrykkelig Fuldmagt; denne kan da fremgaa af konkludente Handlinger, saasom naar Selskabet allerede uden Indsigelse har vedstaaet hans i Selskabets Navn indgaaede Kontrakter¹³.

¹² Siewers, Byretsdomme, 1348.

¹³ Chr.nia Byretsdom, Siewers, No. 1045, har rigtignok udtalt en afvigende Mening i et Tilfælde, hvor to Arkitekter, A. og B., i Fællesskab havde paataget sig at opføre en Gaard for en vis Sum; en af dem, A., traf paa egen Haand Aftale med en Snedker om at denne skulde overtage Indredning og Snedkerarbejde for en vis Sum. Snedkeren stævnedes A.'s Kompagnon B. til at betale Restgjæld. B. indvendte, at Kontrakten var indgaaet af A. uden hans Vidende, og at A. for ham bagefter havde opgivet en ringere Pris, end det nu oplystes, at Kontrakten havde gaaet ud paa. Byretten dømte B. til at betale, ikke paa det efter min Opfatning afgjørende Argument, at B. ved at modtage Arbejdet uden nærmere Konference med Snedkeren maatte betragtes som havende ratihaberet A.'s Kontrakt ubeseet, eller ifølge det i fr. 82 D. 17—2 nedlagte Princip (se nedenfor N. 6), men paa den efter min Mening urigtige Begrundelse, at „enhver af Kompagnonerne i et Interessentskabsforhold som det foreliggende i Mangel af særskilt Aftale maatte ansees bemyndigede til, vedkommende Entreprisen, at paadrage Interessentskabet Forpligtelser ved Bestillinger og Akkorder“. — Sæt at B. strax — *re integra* — havde protesteret mod Opfyldelsen af den af A. paa egen Haand indgaaede Kontrakt, — da kommer Spørgsmaalet frem i sin Renhed, — og da mener jeg, at han ikke kunde været dømt til at tage imod Arbejdet.

Anderledes ved det navng. HS. Ved den offentlige Kundgjørelse om, at N. N. er Medlem af et navngivent HS., er der sagt to Ting: 1) at han er personlig solidarisk ansvarlig for Selskabets Gjæld, 2) at han er berettiget til at binde Selskabet ved sin Underskrift (*praepositio mutua*); det første er et *essentiale*, et i Kundgjørelsen udtalt Forbehold om, at han ikke skal være personlig solidarisk ansvarlig, er virkningsløst; det andet er et *naturale*, han har Kompetencen, med mindre det udtrykkelig er kundgjort, at han ikke har den.

Dette er Resultatet af en lang historisk Udvikling, om hvis Oprindelse der endnu ikke er Enighed¹⁴, men Resultatet er uomtvistet, det er Verdensret. Det var ogsaa Sædvaneret hos os¹⁵, og det blev fastslaaet ved Registerl. 1890, § 18, No. 4, ifølge hvilken det, „saafremt ikke hvert enkelt Medlem har Ret til at tegne Firmaet“, udtrykkelig skal angives, „hvem saadan Ret tilkommer, samt om denne Ret kun kan udøves af Flere i Forening“. Af denne §'s Ord fremgaar, at det ikke med udtrykkelige Ord behøver at siges, at et Medlem ikke har „Signatur“. Gaar nemlig Anmeldelsen ud paa, at A. og B. have dannet et navng. HS. og at A. har Signatur, er derved ogsaa sagt, at B. ikke har den. Men er intet sagt, have alle Interessenter Signatur. Da det videre heder: „om denne Ret kun kan udøves af Flere i Forening“, er det klart, at man vistnok kan anmelde, at i Selskabet A. + B. + C. have A. og B. Signaturen — men kun i Fællesskab, men Regelen for Medlemmernes Signatur maa være almindelig; der kan ikke anmeldes, at i visse Sager har A. eller B. hver for sig Signaturen, i andre have de kun Kollektivsignatur,

¹⁴ Goldschmidt, Universalgeschichte, P. 279, 288. Schmoller i Jahrbuch für Gesetzgebung, 17—378. Adler, Gesellschaftsrecht, P. 14—49—50.

¹⁵ Jfr. min Afh. i Retst. 1875—389 flg. (SA. 21).

eller at C. i visse Sager har Signatur; Firmaregistret skal¹⁶ nemlig ikke blive til Snare for Trediemand. Det er Intet i Veien for, at samtlige Medlemmer fraskrive sig Signaturen, men da maa man naturligvis have en Prokurist, da Selskabet ikke ellers blev handledygtigt.

Medens alle Love ere samstemmige om Principet, ere de ikke enige om den „gjensidige Fuldmagts“ Omfang. Videst gaar den tyske HL. § 114 (ny § 126), hvorefter et signerende Medlem kan binde Selskabet i alle Retshandler¹⁷ og kan sælge og pantsætte dets faste Eiendomme. Den schweiz. Ges. über d. Oblig.-R., § 651, begrænder derimod den signerende Interessents Kompetence til at indgaa Retshandler etc., „welche der Zweck der Gesellschaft mit sich bringen kann“. Og den eng. Partnership act 1890, § 5, erklærer — overensstemmende med tidligere gjældende Ret — Selskabet alene bundet ved Handlinger af „partner who does any act for carrying on in the usual way business of the kind carried on by the firm“¹⁸.

I vor Ret er Omfanget af signerende Medlems Kompetence bestemt ved Registerl. 1890, § 18,⁴ og ², jfr. § 17,²¹⁹. Anmeldes skal „Forretningens almindelige Beskaffenhed“, ved hvilke Ord er ment saadanne Betegnelser som „Handel“, „Bankforretning“, „Assuranceforretning“, „Fabrikdrift“ etc., som Modsætning er i § 19,² for Aktieselskaber brugt Ordet „Forretningens Art“ („Bomuldsspinderi“, „Træsliberi“, „Mekanisk Værksted“ etc.), hvorefter Omfanget af den Kompetence, der tilkommer et Aktieselskabs Bestyrelse bliver snævrere end det signerende Medlems i det navn. HS. Denne sidste kan ikke, om han er

¹⁶ Beichman, Kommentar til L. 1890, P. 29.

¹⁷ I Forbindelse hermed kan mærkes den vide Fuldmagt en Prokurist har efter tysk HL. § 42 (ny 49).

¹⁸ fr. Pollock, *Law of Partnership* (15 ed.), P. 25 sq. Underhill, *Law of Partnership*, 1899, P. 75 sq. Story, *Agency*, § 124.

¹⁹ Jfr. Beichman videre §§.

Medlem af et Bankselskab, begynde at drive Assuranceforretning eller Handel, en Handelsmand kan ikke begynde at drive Bankierforretning eller Assurance etc.; men Loven tilsteder ikke, at der med bindende Virkning for Trediemand specificeres i Anmeldelsen en særegen Art af Handel: „Kolonialhandel“, „Manufakturhandel“, eller af Fabrikdrift; selv om Firmaet er specificeret, faar det ikke Betydning for Omfanget af signerende Medlems Kompetence²⁰. Et Medlem af et navng. HS., der driver Kornhandel, kan ved Hjemkomsten fra en Feriereise opdage, at hans Firma spekulerer i Flesk, fordi et signerende Medlem under hans Fravær har gjort store Forretninger i denne Artikel. Det skal erindres, at en Ting er, at Selskabet kan blive bundet ved en Optræden af et signerende Medlem, der ligger udenfor Grændsen af hans Kompetence udad, en anden Ting er, at han kan paadrage sig Ansvar for sin Egenraadighed, dersom det af den indbyrdes Aftale fremgaar, at saadan Optræden ikke var tilladt (eller forudsat fra nogen af Siderne), og at den endog kan give enhver af de øvrige Interessenter Ret til at opsiges Selskabskontrakten uanseet anden Aftale, eller endog fordre ham udskilt; jfr. § 15, No. 3.

Den i Registerl. 1890 optrukne Grændse maa ogsaa gjælde for de ikke anmeldelsespligtige Handelsselskaber. Lovens Regel kan ikke betragtes som en vilkaarlig, men som en Udtalelse om, hvor Grændsen naturligst er at trække, en Udtalelse, som den blot savnede Anledning til at give for de ikke anmeldelsespligtige Handelsselskaber.

Der kan imidlertid opkastes det Spørgsmaal, om ikke den Omstændighed, at den Person, som kontraherer med det signerende Medlem ved, at Forretningen virker i en

²⁰ Jfr. E. Stang i Retst. 1875—221 ligeoverfor en af mig i Retst. 1875—371 (SA. 23), og i Kommentar til Fimal. 1874 udtalt afvigende Mening. Aubert i Retst. 1877, P. 39 sq., og i Hal-lager-Aubert, Oblig.-Ret, II—258. Beichman, Kommentar ad § 17.

bestemt Branche (Vin, Korn, Trælast etc.), maa medføre, at han bliver uberettiget til at gaa ud fra, at det signerende Medlem virkelig kan indgaa Kontrakter om Forretninger af anden Art, saaledes at han ikke erhverver nogen Ret mod Selskabet, og i denne Retning er Spørgsmaalet besvaret af Torp (P. 75—76), ligesom af mig selv i Kommentar til Firmal. 1874 (P. 39). Jeg tror imidlertid ikke, at denne Mening kan opretholdes. Det er af E. S(tang) i Retst. 1875, P. 221, bemærket, at „den Omstændighed, at et Hus egentlig er baseret paa en enkelt Art af Forretninger, ikke udelukker, at det kan være ønskeligt, ja nødvendigt for det undtagelsesvis at indlade sig i andre Affærer. Et Hus, der er etableret paa Trælastexport, kan f. Ex., naar det har sendt Trælast til spansk Havn finde sin Regning ved at spekulere i en Ladning Salt for Hjemfragtens Skyld, eller fra engelsk Havn i en Ladning Kul af samme Motiv“. [Særlig, skal jeg tilføje, dersom det navng. HS. sender Varer i egne Fartøier]. „Det forundrer derfor ikke ubetinget en Handelsmand, om et Hus en enkelt Gang indlader sig paa Forretninger, der ligger udenfor dets sædvanlige Omraade“. Jeg finder disse Grunde afgjørende ligeoverfor den Mening, jeg før har udtalt. Den Trediemand, som sælger Kul til et Hus, som han ved driver Trælastforretning, er ikke ved denne Kundskab i ond Tro. Noget Andet er det, om han ved, at den med ham kontraherende signaturberettigede Socius ikke har Ret til at slutte Forretninger om andet end Trælast.

Det signerende Medlem er berettiget til at optræde for Selskabet i Proces, (saa hans Udtalelser, Benægtelser, Paa-stande, Procesfeil binder Selskabet); han maa ogsaa være berettiget til at indgaa Forlig, endog at voldgive Sagen. Da han kan give likvitorisk Kvittering, synes en af ham paa Selskabets Vegne indrømmet Akkord ogsaa at maatte

binde dette²¹. Hvorvidt han kan begjære Selskabet sat under Konkurs, vil blive drøftet i § 13, No. 5 d.

Spørges der i Proces om Benægtelsesed, maa alle signerende Medlemmer aflægge denne, dersom det dreier sig om, hvorvidt et vist Faktum er notificeret Selskabet. Dreier Tvisten sig om Forhandlingerne ved en Kontrakt, hvor kun et enkelt Medlem har været Medkontrahent, paalægges Eden ham.

Der har været Tvivl, om et signerende Medlem kan pantsætte eller endog sælge en det navng. HS. tilhørende Eiendom. Den ældre Lære har været den, at — udenfor de Tilfælde, hvor Husets Spekulationer netop gaar ud paa Tomtesalg etc. — kan det signerende Medlem ikke sælge, ikke engang pantsætte fast Eiendom; „Fast Eiendom er ikke Vare“²². Hvad nu den sidstnævnte Begrænsning angaar, er den dog vistnok for snæver. Kjøbmænd kan ofte have Brug for at reise Penge, og at en Kjøbmand pantsætter sine faste Eiendomme for at anvende Pengene i sin Forretning, er en saa almindelig Sag, at det maa ansees at ligge indenfor det signerende Medlems Kompetence at pantsætte Selskabets faste Eiendomme²³. Men et andet er Salg af Selskabets faste Eiendom; det signerende Medlem har jo alene Fuldmagt til at drive Forretningen²⁴; det kan derfor være Tvivl underkastet, om han har Ret til at sælge fast Eiendom²⁵. Ligeoverfor den ældre Opfatning bringer Registerl. 1890, § 25, ind en Tvivl derved, at den udtrykkelig siger, at Prokuristen ikke har Lov til at sælge eller behæfte fast Eiendom. Men deraf, at man udtrykkelig har

²¹ Jfr. om dette Spm. min Afh. i Retst. 1875—392—3 (SA. 24—25).

²² Jfr. Ulpian, § 68, D. 50—16.

²³ Dette er ogsaa den engelske Rets Opfatning. Pollock, Partnership (15 ed.), P. 32.

²⁴ Af denne Grund har den korresponderende Reder ifølge Søl. § 11 ikke Ret til at sælge Skibet.

²⁵ Tysk HL. § 114 (ny 126) har udtrykkelig givet ham Ret dertil.

begrændset Prokuristens Myndighed, følger ikke, at man er berettiget til uden videre antithetisk at fortolke Tausheden i s. L. § 18, derhen, at det signerende Medlem har denne Ret. Tænker man sig det Tilfælde, at det er notorisk, at Selskabets Virksomhed netop knytter sig til den faste Eiendom, vil man vistnok ikke anse det signerende Medlem berettiget til at ophæve Driften ved at sælge Eiendommen. Men selv udenfor et saadant ekstremt Tilfælde vil det vistnok hos os være dette Rette ved Salg af fast Eiendom at kræve ikke alene de signerende Medlemmers, men ogsaa de øvrige Medlemmers Underskrift paa Skjødet. Men Praxis har overseet denne Side ved Sagen, og man ser, at Pante-registerførerne nøie sig med et signerende Medlems Underskrift, (cfr. § 7, Note 7).

4. Naar signerende Medlem har optraadt inden Grændsen af sin Kompetence, binder han derved Selskabet ligeoverfor godtroende Trediemand, selv om han i Forhold til sine Medinteressenter har gjort sig skyldig i et Retsbrud, idet han har f. Ex. brugt Selskabets Kredit i egen Interesse eller tilegnet sig de Varer. han i Selskabets Navn har erhvervet. I det Øieblik han derimod optræder ikke i Selskabets Navn, men i eget Navn, kan han ikke i Kraft af sin Repræsentationsret f. Ex. tage Selskabets Varer og dermed opfylde sin egen personlige Forpligtelse ligeoverfor Trediemand; han kan ikke dette mere, end en Prokurist kan tage Principalens Varer og dermed opfylde sin Forpligtelse. Er Penge betalt til godtroende Trediemand med Selskabets Penge, bliver de, hvor de ere²⁶, men udleverede Varer kan Selskabet vindicere tilbage; han havde ikke Kompetence til at udlevere dem til Opfyldelse af egen Forpligtelse. At Trediemand skulde være i god Tro, naar han for sin Debtors personlige Gjæld faar udstedt Selskabets

²⁶ Var Trediemand i ond Tro, maa Selskabet kunne søge Summen tilbage og henvise Trediemand til at søge sit Tilkommende hos sin Debitor.

Vexel, kan ikke let tænkes; han kan i al Fald ikke høres dermed, da han nemlig i et saadant Tilfælde bør undersøge, om hans Medkontrahent har Selskabets Tilladelse til denne Disposition; og Selskabet maa kunne søge Vexelen tilbage fra ham (men ifølge Vexell. § 39, 76 ikke fra den, som i god Tro har afkjøbt ham Vexelen)²⁷.

5. Et signerende Medlem af det navng. HS. kan naturligvis optræde som Privatmand og som saadan paadrage sig Forpligtelser. De Kontrakter, han afslutter som saadan²⁸, vedkomme ikke Selskabet.

Det maa erindres, at det ikke er et afgjørende Kriterium, at han har indgaaet Kontrakten under eget Navn. Afgjørende er, hvad der virkelig er gaaet for sig, og Kontrakten bliver bindende for Selskabet, dersom det af Omstændighederne fremgaar, at Kontrakten i Virkeligheden er sluttet for Selskabet; saaledes at begge Parter sees at have tænkt sig det som Medkontrahent, uagtet alene hans private Navn var nævnt²⁹.

Men Bevisbyrden for, at Selskabet er Medkontrahent og ikke den, i hvis Navn Kontrakten er indgaaet, paahviler den, som derom gjør Paastand.

Hvorvidt Trediemand kan holde sig til Selskabet i Anledning af en Kontrakt, som han har indgaaet med en af Selskabets Interessenter i dennes Navn uden at have tænkt paa at forbinde Selskabet, er omstridt. Jeg har i min Afh. Retst. 1875—401 sq. (SA P. 33 sq.) hævdet den Lære, at vedkommende Trediemand under særegne Betingelser kan faa en *actio de in rem verso* med Selskabet, og har heri (under Tvivl) faaet Medhold af Aubert (Hal-lager-Aubert, II, P. 259), medens de danske Forfattere be-

²⁷ Jfr. Torp, P. 78—79; den af mig i min Afh. Retst. 1875—397 (SA 29) udtalte afvigende Mening tager jeg tilbage.

²⁸ fr. 52 § 5, 6. D 17, 2, Retst. 1874—497.

²⁹ Sætningen var udtrykkelig udtalt i DHGB § 114,², men blev strøget i den nye Lov; det er en almindelig civilretslig Sætning.

stemt forkaste Læren³⁰. Spørgsmaalet kan ikke afvises med den tørre Bemærkning, som jeg har hørt af ældre norske Jurister, at det er romersk Ret; thi denne Omstændighed beviser ikke, at det ikke er norsk Ret; det var jo en Mulighed for, at det ogsaa var vor — moderne — Retsopfatning. Jeg har det Indtryk, at Modvillien mod *actio de in rem verso* bundes i en Reaktion mod ældre Romanisters uberettigede Anvendelse af den i Tide og Utide, ligesom den hos vore ældre Jurister raadende Mistænksomhed ligeoverfor enhver *condictio indebiti* har den samme Aarsag. Man faar være forsigtig med at være altfor døv mod al Tale om Berigelsessøgmaal, i det Øieblik to af vore nyeste Love — Handelslove — nemlig Vexellovens § 93 og Sølovens § 158 erkjender Berigelsessøgmaal. Jfr. Aubert, Vexelret, P. 362 sq. Jul. Larsen, Om Berigelseskranglet i Tidsskr. f. Retsvid. 1894—269. — Jfr. forøvrigt Dernburg, Pandekten II, § 127 a, § 14, Note 16 a. Tuhr, *Actio de in rem verso* (1895), P. 19.

6. Et ikke signerende Medlem har jo ingen Bemyndigelse til at forpligte Selskabet. Sælger han Selskabets Eiendele, kan dette vindicere dem i Kraft af den norske Rets Lære om Vindikation, udsteder han Vexel i Selskabets Navn, kan det nægte at honorere den. Men vil det dette, saa faar det ogsaa behandle den af ham i Selskabets Navn indgaaede Kontrakt i sin Helhed som sig uvedkommende. Det kan ikke tage hans Medkontrahents Præstation til Indtægt og henvise denne til at søge sit Vederlag hos det Medlem, som uberettiget har benyttet Selskabets Navn ved Indgaaelsen af Kontrakten. — Her tales ikke om det Tilfælde, at Selskabet bagefter ratihiberer den af et Medlem uberettiget i dets Navn indgaaede Kontrakt, thi da har det

³⁰ Da Spørgsmaalet praktisk ikke har stor Interesse for Selskaber, skal jeg ikke opholde mig derved, men henvise til Afhandlingen samt min Soret P. 106—7, Noten.

jo selv, efter almindelige Kontraktsregler, indtraadt i Kontrakten, men der handles alene om det Tilfælde, at Selskabet tilegner sig realiter, hvad Kontrakten indbringer, uden at bryde sig om Kontrakten, og Spørgsmaalet bliver da, om Selskabet desuagtet kan henvise Trediemand til det Medlem, som har kontraheret i dettes Navn. Jeg anser det selvsagt, at dersom Selskabet var vidende om, at vedkommende Interessent uberettiget havde benyttet dets Navn, da det inddrog den erhvervede Ting i Massen, maa det betale. Tvivl kan kun opstaa for det (sjeldnere) Tilfælde, at man har konsumeret Tingen uden at vide om, at den er kommen ind i Massen paa den nævnte Maade; skal da Selskabet kunne sige til den Trediemand, som troede, at han havde leveret til Selskabet, at nu sidder det inde med Gjenstanden, men da Interessenten ikke havde Ret til at forpligte Selskabet, faar Leverandøren holde sig til ham. Denne Løsning er i høi Grad formalistisk, og det er i mine Øine Røvermoral. Saavidt jeg skjønner, er dette Spm. direkte besvaret af Papinian i det bekjendte *fr. 82 D. 17—2: Jure societatis per socium aere alieno socius non obligatur, nisi in communem arcam pecuniae versae sint*. En Socius kunde efter romersk Ret ikke som saadan binde Selskabet, men havde dette paa sin Side indkasseret Trediemands Præstation, mente Papinian, at det selv fik overtage Modpræstationen. Den samme Regel giver Code Nap. Art. 1864 (for Selskaber i Alm.), hvorefter et Selskab ikke er bundet ved en Interessents Kontrakt i Selskabets Navn, medmindre de øvrige Interessenter have givet ham Fuldmagt dertil, *ou que la chose n'ait tourné au profit de la société*³¹. Hos os er Spørgsmaalet kommet op i en ceber Sag. Retst. 1845—443, vedk. Kronengens Brænderi, hvor efter Interessentskabskontrakten hver enkelt Interessent leverede sit Korn, der skulde brændes, men hvor en Inter-

³¹ Jfr. mere almindeligt DBGB, Art. 812, 819, I.

essent havde købt et Parti Korn paa Brænderiets Vegne uden Bemyndigelse. Kornet var benyttet og Produktet fordelt *in natura* blandt Interessenterne. Sælgeren af Kornet stævnedes nu flere af Interessenterne; af processuelle Grunde kom Sagen kun for en Enkelts Vedk. for Høiesteret, og denne blev dømt til at betale sin Andel af Købesummen *pro rata*. Efter Referatet i Retst. er der ikke Tvivl om, at HR her har udtalt den samme Sætning, som i fr. 82 cit. og Cod. N. 1864 udtalt, og jeg for min Part kan ikke se, at der bør være Tvivl om Rigtigheden af denne Rets-sætning³²; men senere Undersøgelse har vist, at Rets-tidendens Referat af Sagen var vildledende; det heder P. 444, at Krohn (der havde købt det af Brænderiet konsumerede Korn) fremsatte „subsidiel (*sic*) Paastand om, at enhver af Interessenterne i alle Fald kun maatte tilpligtes at udrede en til hans Anpart i Brænderiet svarende Del af det Paa-søgte“ (Paastanden lød paa solidarisk Ansvar for alle Inter-essenter), og denne Paastand tog HR som en Transport paa hans Krav paa Medinteressenterne. Men den Om-stændighed, at man for et Par Menneskealdrer siden kun ad urigtig Vei er kommet til et rigtigt Resultat, kan dog ikke forhindre senere Jurister for at lære det Rigtige (sær- lig naar den urigtige Argumentation har været ukjendt et halvt Aarhundrede).

I Dommen af 1845 bleve Interessenterne dømt til at betale *pro rata*; det var et civilt Selskab, og Udfaldet maa ansees korrekt, hver Interessent svarer i Forhold til den Nytte han har havt af Retshandelen. Men dersom det samme Tilfælde skulde indtræde med et navng. HS, synes Selskabet at burde dømmes, Selskabskassen skal betale, hvilket vil sige, at samtlige Interessenter blive solidarisk ansvarlige³³.

³² Se ogsaa Aubert i Hallager-Aubert (1879) II, P. 259–260, ligesaa Hallager, Obligationsret 1860, II, P. 208 if.

³³ Jfr. min Afh. i Retst. 1875–404, (SA P. 36).

7. Selskabets Ansvar for Interessents *dolus* eller *culpa*.

Dersom et Medlem, der ikke er berettiget til at optræde i Selskabets Navn, dog gjør dette, binder han, som før sagt, ikke Selskabet ved sin Retshandel, og det bliver derfor ogsaa Selskabet uvedkommende, om han ved Retshandelen har vist *dolus* eller *culpa*.

Men dersom et Medlem, der har Fuldmagt til at optræde paa Selskabets Vegne, gjør sig skyldig som nævnt, ved en Retshandel, han udøver i Selskabets Navn, svarer Selskabet for Erstatningen, hvad enten han har forgaaet sig ved Kontraktens Afslutning eller ved Opfyldelse af Kontrakt, f. Ex. ikke leveret kontraktsmæssig Vare, og det er for Trediemands Ret ligeegyldigt, om han herunder ogsaa har forgaaet sig mod Selskabet, om han f. Ex. har handlet i egen Interesse. Selskabet har holdt ham ud for Verden som den, man kan skjænke Tillid og for hvis Handlinger som Medlem det hæfter³⁴. Eng. Partnership act 1890 I, sect. 10, 11, 12, har udtrykkelig udtalt de samme Sætninger (se Pollock, Partnership).

³⁴ Min Afh. cit. P. 405, SA, P. 35. Vogt i Retsencyclopedien P. 390. Morgenstjerne, Om Erstatningsansvar for Andres Handlinger. Retst. 1887—109 sq. Torp, P. 82. — Her tales naturligvis ikke om det kriminelle Ansvar. Om Konfiskation se min Afh. P. 405—6 (SA 37—38).

§ 10. Om Indtræden af nyt Medlem og om Udtæden af et ældre Medlem¹.

1. a) Foreligger der et civilt Selskab, er det klart nok, at et nyt indtrædende Medlem ikke hæfter for tidligere stiftet Gjæld.

b) I det navng. HS. staar Spørgsmaalet om det indtrædende Medlems Forpligtelse ikke saa klart; der er Strid i Theorien, og positive Love have givet forskellige Løsninger.

Det var før en overalt anerkjendt Sætning, at dersom en Enkeltmand overtager en bestaaende Forretning, overtager han ikke dermed Forretningens Gjæld; der maa et udtrykkeligt Tilkjendegivende fra ham til Forretningskreditorerne derom².

For det navng. HS.'s Vedkommende har man derimod været tilbøielig til at sætte Spørgsmaalet i Forbindelse med den Særstilling, Selskabsmassen indtager, og med Selskabskreditorernes Fortrinsret til denne; men neppe med Rette. Den tyske HL § 113 [ny § 130,] har udtrykkelig sagt, at et nyt Medlem *eo ipso* overtager Selskabets ældre Gjæld, endog med den Skjærpelse, at han ikke engang med hin-

¹ Min Afl. i Retst. 1875—407 sq. (SA P. 39 sq. Torp, P. 89 sq. Knoke, Arch. f. bürg. Recht, 20, P. 170.

² For tysk Ret se Behrend, Handelsrecht § 73, Note 21 a. Entsch. d. ROHG. 16, P. 272. For fransk Ret se Simon i Goldschmidts Zeitschr. f. Handelsrecht B. 24, P. 130, Note 89. Adler i Archiv für bürgerliches Recht III, P. 1 sq. Ital. Ret Vidari, diritto commerciale I n. 377. I engelsk Ret vides ovenstaaende Sætning ikke betvivlet. Den nye tyske HL. § 28 har derimod som positiv Sætning opstillet den nye Regel, at dersom ikke Andet meddeles Forretningens Kreditorer og registreres, hæfter det nye Selskab for den overtagne Enkeltforretnings Gjæld. Dette gjælder ikke hos os.

dende Virkning for Selskabskreditorerne kan forbeholde sig Frihed; men dette var en ny Retsdannelse. I Frankrig har den almindelige Mening været, at den ny Indtrædende hæftede for den ældre Gjæld, men en nyere Forfatter, Amiot, benægter dette paa det Bestemteste; Spørgsmaalet synes ikke afgjort³. I engelsk Ret (Partnership act 1890, § 17, 18, 36,³) gjælder den Regel, at nyt indtrædende Medlem ikke hæfter for ældre Forpligtelser.

Det navn, HS. er et Personsselskab; dets Kredit beror paa de enkelte Medlemmers Kredit; det er de enkelte Medlemmer, som ere Debitorer, ikke en over eller udenfor Medlemmerne staaende Forretning eller Masse; dette fører nødvendigvis til den simple Sætning, at et nyt indtrædende Medlem ikke hæfter for Selskabets ældre Gjæld, medmindre han udtrykkelig overtager den (for de anmeldte Selskaber ved Anmeldelse til Registret, for andre ved Cirkulærer, Bekjendtgjørelser el. L.⁴); han har ikke været med at stifte Forpligtelserne, Trediemand har ikke taget ham som Debitor, ikke kontraheret med ham. Og der er i Norge ingen Sædvaneret for nogen herfra afvigende Regel, og Civilrettens almindelige Grundsætninger blive derfor at anvende⁵.

³ Troplong, Société n. 865, 959, og paa den anden Side Amiot i Annales de droit commercial 1900, P. 281.

⁴ At saadan ensidig Erklæring er bindende, er jo forlængst anerkjendt i norsk Ret.

⁵ Hambro, Byretsdomme No. 1401. Der er her en Vanskelighed: Sæt at Selskabet kommer under Konkurs kort Tid, efterat den nye Interessent er indtraadt uden at overtage ældre Gjæld. Efter vor gjældende Ret hæfter Selskabsformuen fortrinsvis for Selskabsgjælden. Naar nu den nyindtraadte Interessent ikke hæfter for ældre Gjæld, medens de Selskabskreditorer, hvis Krav ere opstaaede efter hans Indtræden, have Krav paa ham personlig og Fortrinsret ogsaa i hans Indskud i Selskabsmassen, hvilken Fortrinsret maatte nægtes de ældre Kreditorer, (saaledes afgjort i engelsk Ret, *ex parte Jackson*, se Lindley II—2—3—1), vil det indsees, at der kan opstaa meget komplicerede Spørgsmaal. —

2. Naar et Medlem træder ud af Interessentskabet, maa han paa gyldig Maade sørge for at faa dette tilkjendegivet Trediemand — ved anmeldte HS. gennem Registrering, Registerl. 1890 §§ 21 og 7, for andre Selskabers Vedk. ved Cirkulærer — og de Forpligtelser, som Selskabet paadrager sig efter dette Tidspunkt, ere ham uvedkommende. Men de Forpligtelser, som paalaa ham som Medlem af Selskabet, bliver han naturligvis ikke fri for ved at udtræde af Selskabet; han svarer for Betaling af de Varer, der ere bestilte af Firmaet før hans Udtrædelse, selv om Varerne først ere ankomne og Accept for Kjøbesummen først er udstedt efter hans Udtrædelse.

Man ser jævnlig, at naar en Interessent udtræder af Firmaet, faar han efter Opgjør godskrevet sin Andel i Overskud, medens Aktiva og Passiva overtages af Firmaets øvrige Medlemmer, idet Meningen er, at den Udtrædende overdrager sin Andel i Aktiva til de øvrige Medlemmer mod at disse overtage at dække hans Andel i Selskabsgjælden. Det er her klart nok, at Firmaets Overtagelse af Passiva ingensomhelst Virkning har paa Selskabskreditorernes Ret; de kunne uanseet hin Aftale stævne det udtrædende Medlem for den hele Gjæld; og for at blive fri, maa han bevise, at den sagsøgende Selskabskreditor har vedtaget at tage de i Firmaet Tilbageblivende som Debitorer med Fritagelse af ham⁶. Den Omstændighed, at Kreditor uden Bemærkning har modtaget Firmaets Afdrag paa Betaling eller Vexel for Varer, kjøbt før Udtrædelsen, med-

Sagen er den, at Selskabskreditorernes Fortrinsret blev indført ved et Brud med vor ældre Praxis, og at vi i høi Grad tiltrænge en positiv Lov til Afgjørelse af alle de vanskelige Spørgsmaal, som kunne indtræde. Den her omhandlede Vanskelighed har den tyske Lov afskaaret ved Budet om, at ny indtrædende Interessent med Nødvendighed overtager Ansvar ogsaa for ældre Ret, en positiv Bestemmelse, som *de lege ferenda* har meget for sig.

⁶ Hambro, Byretsdomme No. 1405. Siewers, Byretsdomme No. 1046. Jfr. Retst. 1903, P. 657.

fører ikke Fritagelse for det udtrædende Medlem; Kreditor kan jo ikke vægre sig for at modtage Afdrag af en Korrealdebitor⁷. Stod Selskabet i Kontokurantforhold med Kreditor, saa ansees det som Vedtagelse fra dennes Side af, at det udtrædende Medlem skal være fri, naar han erklærer til Selskabet, at han fortsætter Kontokuranten med Selskabet uden Afslutning fra det Øieblik, da vedkommende Interessent traadte ud⁸. Vil Kreditor derimod ikke frafalde sin Ret mod den udtrædende, saa er denne fri i det Øieblik Selskabets Indbetalinger paa vedkommende Kreditors Konto have løbet op til saa stor Sum som den, Selskabet skyldte Kreditor i Udtrædelsesøieblikket, uanseet om Selskabets Gjæld til Kreditor er steget ved senere Forretninger; thi disse blive jo det udtrædende Medlem uvedkommende, og den Gjæld, han hæfter for, er betalt, idet nemlig i et Kontokurantforhold øverste Post paa Kredit-siden uden videre gaar til Dækkelse af øverste Post paa Debetsiden⁹.

⁷ I en Dom i Ugebl. f. Lovk. IV. 77 blev udtraadt Medlem med Rette dømt til at betale; han havde til sin Frifindelse alene paaberaabt sig, at Kreditor paa Underretningen om et andet Medlems Overtagelse af A. og B. havde svaret, at han deraf havde „taget Notits“; dette er ikke Vedtagelse.

⁸ Simon i Goldschmidts Zeitschr. f. H. R. 24—101.

⁹ Følgelig maa man nødvendigvis komme til det Resultat, HRDom i Retst. 1902, P. 905 fastslog; man behøvede ikke, som i hin Sag skeet, at paaberaabe sig, at det var gammel Koutume i Forholdet mellem Nordlandske og Bergenske Handelsmænd, — det er en international Handelssædvaneret. Jfr. min Afh. i Retst. 1875—413 (SA P. 43). Delamarre & Lepoitvin, Droit commercial III, P. 315 sq. Retst. 1877—145.

§ 11. Om Interessent, kontraherende som Trediemand med Selskabet¹.

Et Medlem af et navngivent HS. kan som Trediemand erhverve Fordring paa Selskabet; han har f. Ex. arvet en Fordring paa Selskabet; eller han har i sin Privatforretning faaet en Fordring betalt med Selskabets Accept, eller han har laant Selskabet Penge², eller Selskabet har leiet Forretningslokale hos ham. Det er her klart, at han ikke gjør saadant Krav gjældende mod den af Selskabsforholdet udspringende *actio pro socio*, men med en paa det ydre Forretningsforhold hvilende *actio*, f. Ex. i sidstnævnte Tilfælde *actio locati*; er Forretningens Bøger ordentlig ført, viser det sig deri, at medens alle de societetsretslige Forhold afspejles i vedkommende Interessents Kapitalkonto, aabnes der for de ydre, tilfældige Forretningsforhold en personlig Konto for ham som for enhver Trediemand, der kommer i Forretningsforbindelse med Selskabet.

Imidlertid kan ikke Interessenten optræde helt og holdent som Fremmed ligeoverfor Selskabet paa samme Maade som en Aktionær ligeoverfor Aktieselskabet, thi Selskabet er et Personsselskab, og om Interessenten end paa den ene Side er Kreditor, saa er han paa den anden Side vedblivende et for Gjælden personlig og solidarisk ansvarligt Medlem af Selskabet, med deraf følgende Pligter, og dette

¹ Min Afh. i Retst. 1875—416 (SA 48) sq.; flere af de der om fremmed Ret givne Oplysninger ere nu forældede. Fr. Hahn, Kommentar II—130, Zusatz jfr. S. 122, 4. Ausg., P. 530 sq. Adler, § 15. Laband i Zeitschr. f. Handelsrecht B. 31, P. 21. Staub, Kommentar 1900, ad Art. 123, Zusatz 3. Behrend, Handelsrecht I, § 66; II, 2; § 77.

² Siewers, Byretsdomme 1049.

gjør Forholdet noksaa forviklet³. At erindre er, at Gjælden først og fremst er Selskabsgjæld og skal betales af Selskabsmassen, og at Resultatet af Aarets Forretning først vil vise sig ved Aarsopgjøret gennem Tilskrivning og Afskrivning paa de enkelte Interessenters Societets-Konti. Konsekvensen heraf er, at vedkommende Interessent, der har en Særfordring paa Selskabet, kan stævne Firmaet og kræve Summen udbetalt, uden at Selskabet kan kompensere med ham for hans Andel (ifølge Selskabskontrakten) i Gjælden; thi hans Pligt til at bære denne kommer først til Orde i Opgjøret. Som før sagt, kan han ikke engang tilpligtes at udfylde det Underskud, Aarsopgjøret maatte udvise paa hans Kapitalkonto. Paa den anden Side er Fordringshaveren vedblivende Socius. I Tilfælde af, at Selskabsmassen ikke strækker til for at dække hans Krav, synes han derfor ikke at kunne gaa paa de øvrige Interessenter under Paaberaabelse af deres solidariske Ansvar og kræve kontant Betaling; thi derved vilde han tvinge sine Medinteressenter til at forøge sine Indskud; han kan kun kræve, at hvad Selskabsfondet ikke nu, i Aarets Løb, kan dække, skal indtil videre godskrives ham, og ved Aarsopgjøret bærer han selv sin forholdsmæssige Andel i Fordringen⁴.

Selv i Selskabets Konkurs maa vedk. Interessent (hans Konkursbo) kunne anmelde denne Fordring. I tysk Ret læres her, at Selskabets Konkursbo maa finde sig i, at han

³ De, som endnu tro paa den juridiske Person, slippe fra hele Spørgsmaalet; de maa behandle Interessent-Kreditor som enhver anden Kreditor.

⁴ I min Afh. i Retst. 1875—419 (SA 51) har jeg fuldstændig holdt Interessenten som Kreditor og som Medlem fra hinanden og ment, at han som Kreditor kan stævne sine Medinteressenter til at betale kontant, saaledes at han først ved Aarsopgjøret godtgør de andre Interessers Andel i Gjælden; dette er vistnok at gaa for langt.

(hans Konkursbo) konkurrerer i Selskabsmassen for saadan Fordring med hele dens Beløb; ogsaa her skal Selskabsforholdet først komme til Orde, efter at Gjælden er aflagt (i Procenter) af Selskabsboet. Det forekommer mig imidlertid at være det Rigtige, at han (hans Konkursbo) blot kan konkurrere for Fordringen med Fradrag af hans i Societetskontrakten aftalte Rate af Gjælden; thi Konkursen medfører jo et Opgjør, og det et endeligt Opgjør mellem Parterne.

Dersom omvendt Selskabet har som saadant faaet en Fordring paa den enkelte Interessent som Trediemand, saa bliver dette Forhold at opgjøre i Selskabsopgjøret, saaledes at han ikke kan kompensere med private Krav, han maatte have paa de andre Interessenter⁵.

§ 12. Om Adgang til Kompensation mellem Selskabets Fordringer eller Forpligtelser og Trediemands Forpligtelser eller Fordringer ligeoverfor Selskabet eller de enkelte Interessenter¹.

I min Afh., Retst. 1875, P. 437 (SA 69 sq.), er Spørgsmaalet om Adgang til Kompensation drøftet under to alternative Forudsætninger — enten at Selskabet betragtes som en juridisk Person saaledes som i flere af HRD vedkommende Peder Cappelens Enke var bleven udtalt, eller at den romerretslige Societetsopfatning lagdes til Grund; og jeg hævdede der det sidstnævnte Standpunkt.

Begge Forudsætninger vare urigtige. Hvad vi ved Undersøgelsen af de her omhandlede Spørgsmaal have at gaa ud fra er (se ovenfor § 4), at der ved det navngivne

⁵ Hambro, Byrettsdomme No. 1393.

¹ Torp § 13. Hahn ad DHGB § 121. Laband i Zeitschr. f. HR 31, P. 11 sq. Staub (1839) Exkurs. z. § 129, II.

HS. foreligger „Gesammthand“, et Sameie, et Fællesskab, der faktisk er afsondret fra Interessenternes Privatformuer derved, at ingen Interessent kan disponere i eget Navn over sin ideelle Andel; dette kan ikke engang det signerende Medlem gjøre; hvad han har Myndighed til, er at disponere over Selskabets Eiendele i Fællesøiemed, men han kan ikke ved Anvendelse af Kompensation unddrage fra Massen Formuesdele, som han heller ikke paa anden Maade kunde have unddraget. Videre er at erindre, at Selskabets Gjæld i Virkeligheden er Medlemmernes personlige Gjæld, for hvilken de hæfte (principalt) solidarisk. Ud fra disse Forudsætninger komme vi til Resultater, som i mange Stykker faldt sammen med den, hvortil man vilde naa, om man gik ud fra den forældede Doktrine om, at det navng. HS. er en juridisk Person.

1. Selskabet kræver en Selskabsdebitor. At denne kan kompensere med en Fordring paa Selskabet, er selvsagt. Men ligeoverfor et navng. HS. er han ikke berettiget til at kompensere med en Fordring paa et enkelt Medlem². Her staar jo Sagen saa, at det enkelte Medlem ikke kan disponere over sin Andel i Selskabsmassen i egen Interesse, og at hans Særkreditor ikke har større Ret end han selv har, paa Grund af den særegne Virkning, Selskabskontrakten efter Sædvaneret har ogsaa ligeoverfor Trediemand; ligesaa lidt som det enkelte Medlem vilkaarlig kan direkte forrykke Grænsen mellem Selskabsmasse og Privatformue, ligesaa lidt kan hans Privatkreditor gjøre det ad en Omvei ved at paastaa den her omhandlede Kompensation.

Anderledes skal korrekt seet vistnok Spørgsmaalet staa ved det civile Selskab; (jfr. en instruktiv Dom af Chr.nia Civildommer 1863 i Ugebl. f. Lovk. II, P. 383 sq.); hvor f. Ex. den ene af to Huseiere indtaler forfalden Huseie, burde Debitor (Leieboeren) kunne likvidere med Krav,

² Hambro, Byretsdomme No. 1398, jfr. 1407.

han har paa den anden Huseier (f. Ex. for indfriet Vexelobligation); — dog ikke hele Gjælden, men alene den Del, der efter Forholdet mellem de to Interessenter (Huseiere) vilde tilfalde hans Debitor, (den ene Huseier); var denne sidste Medeier af Huset for to Tredieparter, skulde Leieboeren kunne (saasandt hans Modkrav gaar saa høit) kræve to Trediedele af den skyldige Husleie likvideret, hvorimod han maatte betale det Resterende kontant til den anden Huseier. Imidlertid har HR i en Dom i Retst. 1903—31 anvendt den for det navng. HS. gjældende Regel ogsaa paa det civile Selskab. Spørgsmaalet er forøvrigt her aldeles ikke underkastet nogen Drøftelse fra den her omhandlede Side; man har ikke seet det. I den af HR stadfæstede Byretsdom heder det alene, at indstævnte Selskabsdebitor bl. a. ogsaa har fremsat den subsidiære Indsigelse, at han kan fratække af Selskabets Krav paa ham de ²⁷/₈₀, som faldt paa det Medlem af Selskabet, der var hans Debitor; men hertil svarede Byretten alene, at herom kan der „ikke være Spørgsmaal allerede af den Grund, at dette Medlem ikke var Part i Sagen.“ Men dette er en Misforstaaelse. Sagen var jo anlagt af Selskabets Sagfører paa Selskabets o: alle Interessenters Vegne, altsaa var ogsaa det omhandlede Medlem Part i Sagen; og som Medlem af et civilt Selskab kan han disponere over sin Part; Byretsdommen har stiltiende forudsat, hvad der netop skulde bevises, at saa ikke var Tilfældet.

Ved det navngivne HS. reiser sig videre det Spørgsmaal, om en af det signerende Medlem uden speciel Fuldmagt anerkjendt Kompensation mellem Selskabets Fordring paa Trediemand og dennes Krav mod et enkelt Medlem er bindende for Selskabet eller for sidstnævnte Medlem. Der har i saa Henseende været sagt³, at det signerende Medlem har denne Myndighed, idet han dertil har den formelle

³ Laband, cit. P. 12—14; jfr. Staub, cit. Anm. 6.

Legitimation. Dette er imidlertid neppe rigtigt⁴; hvad det signerende Medlem har Beføielse til, er at optræde som Selskabets Fuldmægtig i Selskabsanliggender, han kan ikke disponere over Interessenternes private, Selskabet uvedkommende, Forhold. Den enkelte Interessent kan saaledes protestere mod, at hans Skyld til en Selskabsdebitor kompenseres i dennes Gjæld til Selskabet, paa den anden Side kan Selskabet ikke blive bundet ved en Kompensation mellem Selskabsdebitor og en enkelt Interessent, selv om det er det signerende Medlem selv, ligesom en Principal ikke er forpligtet til at vedstaa en af hans Fuldmægtig paa egen Haand erkjendt Kompensation mellem Principalens Krav paa Trediemand og dennes Krav paa Fuldmægtigen; Principalen er ikke forpligtet til at tage denne som Debitor. Jfr. ældre DHGB Art. 121. DBGB Art. 719.

2. Selskabets Kreditor kræver Selskabet. Dette kan kompensere med sit Krav paa Selskabskreditor, men det kan ikke kompensere med en af sine Interessenters Krav paa Selskabskreditor (medmindre det har faaet Transport paa hans Fordring, men da kan jo ogsaa en fremmed Trediemands Fordring anvendes). Naar Selskabet stævnes, saa er derved indstævnt og af signerende Medlem repræsenteret Selskabets, dets Firmas Forretninger, ikke den enkelte Interessent, forsaavidt der spørges om hans private Forhold til Selskabskreditor. „Selskabets (det signerende Medlems) Ret til at repræsentere den enkelte Interessent strækker sig principmæssig kun saa vidt som Interessenterne ere Medlemmer af Selskabet“⁵. Selskabet kan derfor kun indlade sig paa Processen i eget Navn og som Processpart udøve de det som saadant tilkommende Rettigheder; men som Selskab har det (eller det signerende Medlem)

⁴ Se specielt Hahn, cit. og Bem. ad DHGB Art. 112, § 38 (4. Ausg.), P. 507 sq., 483.

⁵ Hahn, cit. P. 483, 509—510.

ingen Disposition over de enkelte Medlemmers private Krav paa Citanten. Vil det signerende Medlem benytte sit eget private Krav mod Citanten til Kompensation, kan han det, i hans Fremsættelse af Kompensationsindsigelsen ligger jo en Bemyndigelse for Selskabet til at benytte hans Fordring, og Resultatet bliver, at der paa hans Konto som Trediemand — som Kreditor — opføres i Selskabets Bøger den Fordring, han har indfriet ved Kompensation⁶ (selv om han ikke tager Transport paa Fordringen).

3. Selskabets Debitor stævner en af Selskabets Interessenter for dennes private Gjæld. Da denne ikke har Ret til at disponere over Selskabets Midler i egen Interesse, kan han ikke kompensere med Selskabsfordring mod sin private Kreditor; selv ikke det signerende Medlem, som stævnes for privat Gjæld, kan bruge sin efter Selskabskontrakten aftalte Andel i Selskabsformuen til Kompensation, da det mangler Kompetence til at disponere over Selskabets Aktiva til eget Formaal. Men Selskabet kan jo under Processen transportere sit Krav paa Citanten til det indstævnte Medlem, og Citanten maa da finde sig i Kompensation.

4. En Person, der baade er Selskabets Debitor og dets Kreditor, sagsøger et af Medlemmerne for Sel-

⁶ Forudsætningen er her, som overalt i denne Materie, at Lovens almindelige Betingelser for Tilstedeligheden af Kompensation foreligger. At et Selskab ikke kan benytte til Kompensation ligeoverfor sin Kreditor et af Medlemmernes private Fordring paa Selskabskreditor er ogsaa udtalt i HRD 1890, P. 813. De Pag. 815 givne Præmisser (Paastand om, at det navng. HS. er en juridisk Person), ere imidlertid urigtige. Den rigtige Opfatning kom derimod frem i Justitiarius Lambrechts Votum 1817. (Under Processen havde Selskabet her erholdt vedkommende Medlems Transport paa hans Fordring paa Selskabskreditor, men da denne før Transporten var kommet under Konkurs — det var Konkursboet, som havde anlagt Sagen — kunde Transporten som Følge af Konkl. § 119 ikke give Selskabet Adgang til Kompensation.)

skabsgjælden. At indstævnte Medlem kan kompensere med et privat Krav, han har paa Sagsøgeren, er klart; Selskabet er derved selvsagt frigjort for Forpligtelsen ligeoverfor sin Kreditor (og Medlemmet faar da Regres til Selskabet, selv om han ikke tager Transport paa Citantens Krav). Men han maa ogsaa være berettiget til at kompensere med Selskabets Krav paa Sagsøgeren, selv om han ikke har Signatur; det er jo Selskabsgjæld der spørges om⁷. Derimod kan Indstævnte efter almindelige Regler ikke anvende til Kompensation et privat Krav, som en af hans Medinteressenter har paa Sagsøgeren, (medmindre han har faaet udtrykkelig Transport derpaa).

5. Et Medlem af et Selskab indtaler en privat Fordring paa en Selskabskreditor. Her kan Indstævnte bruge hele sin Selskabsfordring til Kompensation, thi Citanten er jo principalt solidarisk forpligtet for denne. Er imidlertid Selskabet under Konkurs, vil Spørgsmaalet om, med hvilken Sum Selskabskreditor kan kompensere, afhænge af, hvilken Ret Loven tilkjender Selskabskreditorerne mod Selskabet og de enkelte Medlemmer i Tilfælde af Selskabets Konkurs⁸.

⁷ Hahn ad DHGB Art. 121, § 8. Torp, P. 93 flg.

⁸ Den ældre tyske HL og den nye (se sidstnævntes § 129) have løst Spørgsmaalet paa forskjellig Maade; jfr. for ældre Ret Hahn ad DHGB Art. 121, § 9 og for den nye Lov Staub (Udg. 1899), Exkurs. II ad Art. 129.

§ 13. Om den Stilling, et Selskabsmedlems Særkreditor indtager ligeoverfor sin Debitor og ligeoverfor Selskabet¹.

Her skal først og fremst gjentages den Bemærkning, at det efter norsk Ret er utvivlsomt, at Interessenterne ikke ved en Aftale i Interessentskabskontrakten kunne forhindre sine Særkreditorer i at gjøre Exekution hver i sin Debtors Andel i Selskabsmassen². Hvad der er Strid om er alene om Omfanget af Særkreditors Ret og om Realisationen.

1. Det første Spørgsmaal er dette, om et Medlems Særkreditor kan tage Udlæg i Medlemmets Bruttoandel i Selskabsmassen, eller alene i hans Nettoandel.

Saavidt jeg ser, bør dette Spørgsmaal drøftes særskilt for Handelsselskabet og for det civile Selskab. For det førstes Vedkommende kan nemlig Spørgsmaalet ikke længere ansees tvivlsomt, medens der vedblivende er Tvist om Løsningen for det civile Selskabs Vedkommende.

¹ Min Afh. i Retst. 1875—429 (SA. 61) flg., P. 474 (SA. 106) flg. Aschehoug i Retst. 1877—46 sq. Hallager-Aubert. Oblig.-R. (1879), II, P. 272 sq. Hagerup, Civilproces, II—306—7. Torp, § 14. 6te nord. Juristmødes Forhandl. og Torp i Tidsskr. f. Retsv., II (1889) P. 121 flg. Bang i Jur. Tidsskr., XVI—179. Ørsted, Hdb., VI—671. Aagensen, Singularsuccession, 150—1 Noten. Deuntzer, Skifte, P. 168. Laband, Zeitschr. f. HR., B. 31, P. 1 sq.

² Nellemann, Exekution (163) P. 93, har for dansk Rets Vedkommende ment, at en saadan Kontrakt var bindende for Kreditorerne, men heri er han modsagt af Aagensen, Singularsuccession, P. 150, Note 2. Jfr. Ørsted, Hdb., V—449. Deuntzer, Skifteret, P. 155 flg. Se for norsk Rets Vedkommende Schwei-gaard, Proces, II, § 195. Hagerup, Civilproces, II, § 184 a. L. 29 Marts 1890, § 3.

a) Debitor er Medlem af et navng. HS. Vi have her at gaa ud fra, at her foreligger det særegne Sameie „gesammte Hand“ (jfr. ovenfor § 4, § 7 No. 4), og det kan her ikke længere betvivles, at den i Lovb. 1—22—32 (DL. 1—24—30) givne Regel er saaledes at forstaa, at et Medlems Særkreditor ikke kan gjøre Exekution i Andet end hans Debtors Nettoandel i Selskabsformuen³.

b) Hvad civile Interessentskaber angaar, foreligger der et andet Forhold. Her er det kun et almindeligt *Condominium* mellem Interessenterne, ikke gesammte Hand, og i Praxis behandles ikke civile Interessenters Sameie som et Fællesbo i Konkurstilfælde, der er ingen Selskabskonkurs; tvertom er Praxis den, at indtræder Konkurs, saa tages hver enkelt Interessents Konkursbo under selvstændig Konkursbehandling, Fællesskabets Aktiva deles mellem Konkursboerne efter Selskabskontrakten, og i hvert Konkursbo konkurrere Fælleskreditorerne for den fulde Fordring i Henhold til Konkurslovens § 121, idet den Begrebsbestemmelse, der er udtalt i Konk.l. § 125 („Handels-selskaber og andre Selskaber, der ikke danne en egen fra Medlemmernes forskjellig Formuesmasse“), alene er op-hævet ved Dommene vedk. „Peder Cappelens Enke“ for Handelsselskabers Vedkommende.

Her er der med megen Styrke udhævet, at hver Interessent i Sameiet eier sin Brøkdæl, at denne er Exekutionsobjekt, og at Særkreditor intet Hensyn behøver at tage til hans Debtors obligationsretslige Forpligtelse ligeoverfor sin Medinteressent til at bære sin Andel i Fællesgjælden, men kan tage Bruttoandelen ud; det er ligeledes paastaaet, at anser man Særkreditor alene berettiget til at tage Exekution i Debtors Nettoandel i Fællesskabet, saa maa man

³ Jfr. min Arveret, P. 286, 308, om den Ret, en Arvings Kreditor har ligeoverfor Arvemassen. Hagerup, Civilproces, II, § 184 IV. Hagerup, Konkurs, P. 197.

nødvendigvis komme til Selskabskonkurs for det civile Selskab⁴, og da saadan ikke kjendes i vor Praxis, skulde man kunde slutte tilbage ved Afgjørelsen af det foreliggende Spørgsmaal.

Paa den anden Side træffer vi i nordisk Literatur gjentagne Gange den anden Opfatning udtalt (som gjældende for alle Selskaber). Bang⁵ mener, at er Selskabskontrakten kundgjort, er det utvivlsomt, at Kreditor ikke kan faa videre udlagt end den Ret, som hans Debitor havde; da han nu ikke kan kræve at indtræde i Selskabet i sin Debitors Sted, bliver det kun det Interessenten tilkommende Pengebeløb, til hvilket hans Kreditor kan holde sig, og dette er (P. 179) nærmere bestemt derhen: „Det er iøvrigt klart, at hverken den enkelte Interessents Kreditorer eller

⁴ Aschehoug, der paa det cit. Sted gør denne Betragtning gjældende for alle Selskaber; men da Spørgsm. nu ansees afgjort for HS., faar hans Argumentation alene Anvendelse paa det civile Selskab. Paa samme Standpunkt som Aschehoug staar Adler, Gesellschaftsrecht, P. 83. Jeg skal allerede strax bemærke, at vistnok bliver det, naar gesammte Hand foreligger, en Følge, at Særkreditor ikke kan gjøre Exekution i andet end Interessentens Nettosaldo, men man er ikke berettiget til den omvendte Slutning; man kan ikke af den Omstændighed, at der kun tilstedes Exekution i Netto-Saldoen, slutte, at der foreligger gesammte Hand (hvorom se nedenfor Note 12). — Endelig vil jeg i Forbigaaende spørge, om ikke Romerne ved sin Lære om *lex rei suae dicta* og om *dominium revocabile* have slaaet Hul paa den ensidige skarpe Sondring mellem rent tingretslige og obligationsretlige Rettigheder. Jfr. Ihering i Jahrb. f. Dogmatik, X (Passive Wirkungen der Rechte) P. 550 sq.; og Wächter, Pand. I, P. 321; begge disse Romanister betegne det som Anomalier; jfr. ogsaa fr. 14—3, D. 10—3, hvorefter *pactum, ne intra certum tempus dividatur* kan fremsættes ligeoverfor den, som har kjøbt sin Part i Selskabet, smlgn. Adler, Gesellschaftsrecht, P. 18 sq. og cit. Dernburg, Pand. II, § 196.² Kohler, Abh., P. 184. Trumpler, Gesch. d. röm. Gesellschaftsformen, § 2; se dog Knoke, Recht der Gesells., P. 3.

⁵ Jur. Tidsskr. 16, § 37, P. 177, 179.

Arvinger kunne holde sig til Videre end det Overskud, der tilkommer ham efter rigtig Opgjørelse, det er efter Fradrag af Alt, hvad han har at tilsvare, efter den velbegrundede Regel *lucrum non sentitur nisi damno deducto*⁶.

Ørsted (VI—169) indleder sine Udtalelser med en Ytring, der viser, at han nærmest tænker paa det navng. HS., men P. 671 slutter han med følgende mere almindelige Bemærkning: . . . „Det kan ikke skjønnes, med hvad Ret disse Kreditorer (o: et Medlems Særkreditorer) her mere end i ethvert andet Tilfælde, hvori ellers Debitor staar i et gjensidigt Kredit- og Debet-Forhold til Andre, kunne forlange samtlige Kreditposter inddragne i hans Bo, uden at Debetposterne først afdrages“⁷.

Hallager (Oblig.-R., 1860, II, P. 210) udtaler derimod den romanistiske Opfatning, som ogsaa fik Udtryk hos Aschehøug.

Men i Praxis finder man Udslag i den af Ørsted angivne Retning, se Chrania Stifts Overrets Dom 1862 i Ugebl. f. Lovk., II—101 sq. (Dom af Mænd, der fik sin Uddannelse som Jurister under Ørsteds Tid). *A.* og *B.* eiede Skov sammen og huggede Tømmer i den for fælles Regning. En af *B.*'s Særkreditorer tog efter Namsdom over *B.* Exekution blandt Andet i en Halvpart af det forefundne Tømmer, idet Fogden bemyndigede Exekutionsvidnerne til at mærke den udvalgte Halvpart. Herimod

⁶ Ved denne Sætning (taget fra Paulus fr. 30, D. 17—2), er imidlertid at bemærke, at den Intet beviser for nærværende Spørgsmaal, — Paulus har blot udtalt det som gjældende for Forholdet mellem Parterne; medens det her netop spørges, om Kreditor kan exekvere i *lucrum* — Bruttoen — uden Hensyn til *damnum* — den Debitor paahvilende Andel i Selskabsudgiften.

⁷ Som det sees, Anvendelse af en Regel, der (uden Tanke paa Interessentskabsforholdet) er udtrykt saa i Hagerups Civilproces II, § 183, II, 5: „Er Udlæg givet i Exekutus' Krav i Henhold til tosidig ufuldbyrdet Kontrakt, forudsætter Inddrivelsen af denne, at Modydelsen haves beredt.“

optraadte *A.* med Protest, og han fik Exekutionen ophævet i Overretten, som udtalte følgende: „Det er klart, at om end Driften er foregaaet for *A.*'s og *B.*'s fælles Regning, kunde dog Sidstnævnte ikke uden videre tilegne sig det Halve af den tilvirkede Last *in natura*, men kun gjøre Fordring paa det halve Udbytte af Lasten, efterat samtlige Udgifter vare dækkede, og desuden kan efter Sagens Natur den af vedkommende Mænd ifølge den dem ved den paa-ankede Exekutionsforretning givne Bemyndigelse udførte Fordeling af det fælles Lasteparti mellem begge de respektive Eiere ikke være skeet uden Vilkaarlighed⁸, hvorhos L. 1—22—32 citeredes og anvendtes paa det civile Selskab⁹.

Der reiser sig her det Spørgsmaal, om den exekverende Embedsmyndighed overhovedet har retslig Beføielse til Udskillelse og til *adjudicatio*. Tænker vi os først et simpelt Sameie i fast Eiendom, saa er det en klar Sag, at vedkommende Embedsmand ikke kan under Exekutionen dele fysisk den faste Eiendom, saaledes at Exekutus bliver Eneeier af den ene Del og hans Medeier Eneeier af den anden Del; Embedsmanden kan ikke foretage en Udskiftning. Og Grunden er ikke den, at det er fast Eiendom, der spørges om. Thi tænker vi os, at to Driftebønder, der har indgaaet Kontrakt (Selskabskontrakt) om at indkjøbe Dyr i Fællesskab, have dem i Sommerbeite paa Fjeldet og saa sælge Fæet i Byen, og at den ene Driftebondes Særkreditor vil gjøre Exekution i hans Societetsandel i Driften, saa ser Enhver, at Fogden ikke kan plukke

⁸ Den samme Opfatning udtaltes under Voteringen i HRD. i UfL. III—149, Retst. 1868—243, Argumentationen, Begrundelsen for en Høiesteretsdom er rigtignok ikke Præjudicat. I HRD. Retst. 1900—540 stadfæstede HR. *in terminis* en ORD., der løb ud paa det samme Resultat, men hvis Præmisser forøvrigt aldeles ikke ere tilfredsstillende, da de ikke have nogen Drøftelse af Spørgsmaalet. HRD. 1892—712 har Intet med nærværende Spørgsmaal. at gjøre, jfr. § 16, No. 10.

ud en Del af Kvæget og give Fordringshaverne Exekution heri; han kan ikke sige, at efter den under Exekutionen foretagne Taxt svarer den udskilte Del til Debtors Societetsandel; thi den anden Medeier vil sige, at han er Sameier efter den i Societetskontrakten bestemte Andel i hvert eneste Stykke Kvæg, og at Trediemand ikke er berettiget til at sælge hans ideelle Andel i det enkelte Dyr, ligesaa lidt som Fogden kan fratage ham det; thi Fogden har ingen Myndighed til *adjudicatio*. Og den Omstændighed, at Interessenterne ere Sameiere ikke i individuelle Ting, men i fungible, saasom opskaarne Planker af samme Kvalitet og samme Dimensioner, eller i et vist Antal Tønder Korn, forandrer ikke Sagen, thi ligeoverfor den ene Interessents Særkreditor siger den anden Interessent, at han er Medeier i hver enkelt Planke, i hvert enkelt Korn efter det i Selskabskontrakten aftalte Forholdstal. Hvad Exekutionshaveren kan sætte til Auktion, er saaledes i hvert Fald kun sin Debtors Medeiumsret.

Tænker vi os videre Tilfældet saa, at de to Driftbønder allerede have solgt Kvæget og at de have paa fælles Bog indsat Kjøbesummen i Sparebanken, og at der, før den endelige Deling af de indsatte Penge, skulde udredes Gjæld, som de to Interessenter endnu skyldte for Indkjøb af Kvæg og for Leie af Beite i Fjeldet, saa opstaar i skarpeste Form Spørgsmaalet, om den ene Interessents Særkreditor i Kraft af Exekutionen kan kræve udtaget af Sparebanken og overleveret sin Debtors societetsmæssige Andel i disse Aktiva uden Hensyn til, at hans Debitor ikke kunde det, idet denne i Forhold til sin Medinteressent alene kunde kræve, at Nettobeløbet deltes efter Societetskontrakten, efter at alle Passiva vare aflagte.

Det bekræftende Svar — den romanistiske Theori⁹ — fører til, at den anden — solvente — Interessent maa be-

⁹ Aschehoug, cit. Adler, cit. Jäger, Konkurs der offenen HG., P. 8.

tale hele sin Medinteressent Andel i Fællesgjælden. Nu hviler den Opfatning, at Exekutionshaveren skal have Ret til at udtage sin Debtors Andel i Aktiva uden Hensyn til sin Debtors Forpligtelse til med disse at bære sin Andel i Passiva, paa den Betragtning, at en Kreditor vistnok maa respektere sin Debtors tingsretslige Dispositioner; har Debitor overdraget en Del af sin Medeiendomsret til et Interessentskab, hvori han er gaaet ind, saa maa Kreditor respektere dette; den tinglige Overdragelse virker absolut, men Debtors obligationsretslige Dispositioner, hans Forpligtelse til at bære en vis Del af hans Interessentskabs Gjæld, er hans Særkreditor uvedkommende.

Det tingsretslige Forhold trækkes saaledes i Forgrunden som det afgørende. I Modsætning hertil har Ørsted (maaske ubevidst paavirket af germansk Retsopfatning) fremtrukket den Sætning, at Trediemand ikke som Kreditor kan gaa ind i sin Debtors Obligationsforhold med gjensidig Debet og Kredit og tilegne sig alle Kreditposter uden at opfylde den af Debetposterne følgende Forpligtelse, — en Sætning, som jo nærmest er anvendelig paa almindelige tosidige rene Obligationsforhold — men som Ørsted ogsaa vil anvende her, og hvori den nyere Retsopfatning har givet ham Medhold. Denne Opfatning, der regelmæssig fører til retfærdige Resultater, medens den anden altfor let og altfor ofte fører til ubillige Resultater, har endog givet sig Udslag ved Partrederiet¹⁰.

¹⁰ Se Søl. § 21, 2det Punktum, hvorefter den, der erhverver en Part, er paa samme Maade som den tidligere Eier bunden ved alle af Rederiet før Overdragelsen tagne Beslutninger eller paabegyndte Foretagender med deraf flydende Forpligtelser, og Medrederne kunne tvinge i Modregning mod ham Fordringer, som de ifølge Rederikontrakten have paa den forrige Eier; m. a. O., Driftsomkostningerne debiteres Parten, de følge den og belastes denne ved Opgjøret; en Parts Eier har kun Krav paa ved Regnskabets Afgjørelse at faa sin Konto's Netto-Saldo udbetalt, alle Om-

Jeg mener altsaa, at vi maa opstille som positiv norsk Ret, at en Interessents Særkreditor alene kan tage Exekution i sin Debtors Netto-Saldo i Interessentskabet¹¹. Denne Regel gjælder ikke alene for det navng. HS., men ogsaa for det civile Interessentskab og for Kommanditselskabet, se nedenfor § 18, No. 4.

Naar man saa paastaar, at denne Regel nødvendigvis maa føre til en selvstændig Selskabskonkurs, skal jeg her til bemærke, at faktisk har den ikke gjort det og gjør den det ikke i norsk Ret; ifølge den Fortolkning, der siden Konkurslovens Emanation altsaa i over en Menneskealder har været fulgt for civile Selskaber, er den ældre paa romantisk Opfatning hvilende Retspraxis opretholdt for disses Vedkommende. Fællesmassen deles efter Selskabskontrakten mellem Interessenternes Konkursboer, i hver Interessents Konkursboer konkurrerer hans Særkreditorer alene, men Fælleskreditorerne konkurrerer hver for sin fulde Fordring i alle Boer, og ifølge Konk.l. § 121 have Boerne intet Regreskrav paa hinanden. Den Ret, som den ene — den solvente — Interessent havde til at kræve, at den anden — insolvente — skulde bære sin i Selskabskontrakten aftalte Andel i Gjælden, gjælder efter Lovens udtrykkelige Bud kun, saalænge Selskabet bestaar, men bortfalder, naar alle Interessenter komme under Konkurs.

Lovens positive Bud — en gammel, uomtvistelig Retspraxis — har altsaa afskaaret den Lære, man har villet opstille, og som gaar ud paa, at Regelen om, at en Interessents Særkreditor alene kan tage Exekution i sin Debi-

kostninger afdrages først og kun Overskudet bliver at udbetale Partens Eier, ligegyldigt hvem denne er. Jfr. Platou, Soret, P. 130 flg.

¹¹ Har Interessenten derimod Krav staaende paa selvstændig Konto i Selskabet, som Trediemand ligeoverfor dette, eller endnu uhævet Gevinst, kan Exekutionshaveren kræve Udlæg heri uafkortet; det er ikke Interessentskabsforhold.

tors Nettosaldo, maa føre til en Selskabskonkurs med Fortrinsret for Fælleskreditorerne, og alle Argumenter i saa Henseende kunde alene gjælde *de lege ferenda*¹².

¹² Uanseet de Indvendinger, som har været fremsat mod min Lære i Afh. i Retst. 1875, P. 431 (SA. P. 63) flg. og 474 (SA. P. 106) flg., tror jeg endnu, at det Forsøg, jeg har gjort paa at forlige de to Sætninger, er rigtigt. Jeg ser i al Fald ikke nogen anden Maade, hvorpaa man kan forlige de to Retssætninger i vor Praxis, at Særkreditor alene kan tage Udlæg i sin Debtors Nettoandel, og at ved det civile Selskab deles Fællesmassen (Aktiva) mellem Interessenternes Boer efter Selskabskontrakten. Grunden til, at A.'s Særkreditorer ikke kan tage Exekution i A.'s Andel i Selskabs-Aktiva uden Hensyn til hans Andel i Passiva, er den, at Selskabsforholdet er det dominerende fremfor Sameieforholdet, og naar Kreditor altsaa ikke kan gaa ind i det gjensidige Obligationsforhold og tilegne sig sin Debtors Rettigheder uden Hensyn til hans Forpligtelser mod Medinteressenter, er Retsmotivet jo det, at ellers vilde Sidstnævnte som solidarisk forpligtet komme til at bære hele Selskabsgjælden, saalænge han er solvent, og alene vilde faa et værdiløst Regreskrav mod den Førstnævnte; men den solvente Interessents Ret til at kræve, at den insolvente Interessent (og hans Kreditorer, Exekutionshavere eller Konkursbo) skal finde sig i, at Gjælden først fradrages, kommer jo den solvente Interessents Formuesstilling, altsaa samtlige hans Kreditorer, saavel hans Særkreditorer som Fælleskreditorerne, til gode. Og det er jo netop det, som skal bevises, at alene Fælleskreditorerne, ikke ogsaa den solvente Interessents Særkreditorer, træde ind i sin Debtors Ret; men dette kan man blot bevise ved stiltiende at give den obligatoriske Selskabskontrakt absolut Virkning, og det kan man kun ved det Selskab, hvor Sædvaneretten har tillagt Aftale om gesammte Hand denne Virkning — ved det navn. HS., medens dette ikke er Tilfældet efter norsk Ret ved det civile Interessentskab. Torp, § 15, P. 120 sq., erklærer denne Argumentation for at hvile paa en Misforstaaelse, idet han mener, at den enkelte Debtors (∴ *in casu* den solvente Interessents) Ret overhovedet kun kan gaa over paa hans Kreditorer med samme Indhold som den har for Debitor; men da den i hans Haand kun gaar ud paa „at Fællesmassen skal anvendes til Betaling af den fælles Gjæld“, kan den ikke i Kreditorernes

Dersom den ene Interessent i et ansvarligt Interessentskab — civilt eller et navng. HS. — kommer under Konkurs, har jo hans Konkursbo ingen anden eller bedre Ret

Haand have andet Indhold.“ Ganske vist; hvad skulde ellers den enkelte Interessents Ret gaa ud paa? Men rigtignok giver Torp herved den obligatoriske Aftale absolut Virkning, og derhos angiver den Formulering, som Torp her har grebet til, kun Aftalens praktiske Resultat (*constante societate*), men ikke Retsregelen selv eller Retsmotivet, som Torp selv P. 113–114 erklærer at være den solvente Interessents Krav paa, at den anden Interessent ogsaa bærer sin Del af Passiva; og naar man deraf vil slutte, at hvis Fælleskreditorerne skulde have Fordel af den Forbedring af hans økonomiske Stilling, som deraf følger, saa fastholder jeg, at dette er en Misforstaaelse, beroende paa en *petitio principii*; dette er ogsaa Schweigaards Mening, Konkurs, § 253, ligesom Goldschmidt i sin Kritik des Entwurfs, I, P. 63, betegner den af Torp forsvarede Mening som „ein arges Misverständniss“. Naar der saa — lige fra Ørstedes Tid (VI—168, mod Slutn.) — er sagt, at det Fortrin, der, som han finder, faktisk tilkommer Interessentskabskreditorerne i Fællesmassen, kunne de ikke miste derved, at Falliten omfatter hele Interessentskabet (∴ at ogsaa den anden, solvente, Interessent kommer under Konkurs), saa mener jeg, at ogsaa dette beror paa en *petitio principii*; det er positiv Ret — Sædvaneret, der fra Italien har udbredt sig over Kontinentet — at Selskabskreditorerne have Fortinsret i det navng. HS.'s Konkurs; men det skal jo netop bevises, at denne Regel logisk ogsaa maa gjælde ved det civile Selskab. Og nu staar det saa, at den solvente Interessents Ret til at fradrage Andelen i Passiva, før han udleverer til den insolvente Interessent (dennes Exekutionshavere eller Konkursbo) hans Andel i Aktiva, falder bort i Tilfælde af, at ogsaa den insolvente Interessent (alle solvente Interessenter) komme under Konkurs, thi da ophæve de gjensidige Fradragsretter hinanden, og vor Konk.l. § 121 fastslaar dette med rene Ord, den afskjærer alle Vanskeligheder ved at bestemme, at de Boer, i hvilke en Fællesfordring er anmeldt, intet Krav have paa hinanden indbyrdes. (Torp betegner ogsaa denne Tankegang som beroende paa „en Misforstaaelse“). Gjennem den solvente Interessents Fradragsret kan man overhovedet ikke komme til Fortinsret for Selskabskreditorerne; vil man søge logisk at bevise denne

end han selv, det har kun Ret til Andel i Nettosaldoen efter Interessentskabskontrakten; dette vil blive nærmere drøftet senere ved Fremstillingen af de for Opløsningen af et Selskab gjældende Retsregler.

2. Der bliver dernæst Spørgsmaal om hvorledes Særkreditor kan realisere sit Udlæg.

Det er klart nok, at Exekutionshaverens Ret ligeoverfor Interessentskabet til at fordre Udløsning, gaar ligesaa langt som Skyldnerens Ret; Spørgsmaalet er, om den kan gaa videre, om Exekutionshaveren ubetinget bliver underkastet de samme Baand, som paahviler Skyldneren ligeoverfor Selskabet.

Her er at erindre den i Begyndelsen af nærværende § nævnte Sætning, at Interessenterne ikke ved Aftale i Selskabskontrakten kunne udelukke sine Særkreditorer fra at gjøre Exekution hver i sin Debtors Andel, og denne Sætning bør fornuftigvis ikke blot anvendes ligeoverfor en Aftale, der er naiv nok til direkte at udsige, at Særkreditor ikke skal have nogen Adgang til Exekution, men ogsaa paa en Aftale, der tilsigter det samme Resultat, saaledes om den gaar ud paa, at Interessentens Kreditorer ikke skulle have Ret til at opsigte Selskabet eller kræve Udskilte af den Enkeltes Part. Man bør imidlertid for det navng. HS. Vedkommende gaa videre, og erklære for uforbindende for Særkreditor enhver Aftale, der gaar ud paa,

— fraseet positiv Ret — faar 'man ty til den franske Jurisprudents's (af Torp, P. 112—113 forkastede) Udgangspunkt, Fælleskreditorernes Interesse, ikke den solvente Interessents Fradragsret; (som før fremstillet, har den nyeste franske Jurisprudent erkjendt, at Udgangspunktet er for Handelsselskabet die gesamte Hand).

For den, hvem ovenstaaende Forsøg paa at forene de to positive Retssætninger ikke tilfredsstillter, er der intet andet tilovers end at erkjende, at der her staar to uformidlede positive Lovregler ved Siden af hinanden.

at Interessenten ikke skal have Adgang til Opsigelse eller til at kræve Udskillelse af sin Part, uden med en usædvanlig lang Frist¹³. Indrømmede man ikke dette, vilde Særkreditors Adgang til Satisfaktion bestaa i Adgang til at holde en generel Exekution i Henhold til L. 1—22—32 og for hvert Aar en speciel Exekution for at sikre sig sin Debitors Andel i Selskabets Aarsoverskud¹⁴.

For Handelsselskabers Vedkommende vil en saadan Aftale som ovennævnte være saa usædvanlig og i Alm. saa lidet begrundet, at man kan gaa ud fra, at Motivet er at unddrage en Del af Interessentens Formue fra Særkreditorernes Angreb.

Den tyske HL 1900 § 135, jfr. § 145 (jfr. DBBG § 725) har ogsaa uden videre tilkjendt Særkreditor, som har taget Exekution i sin Debitors Andel i Selskabsformuen, Ret til at opsiges Selskabet uden Hensyn til den Slags indre Aftaler — med almindelig forretningsmæssig Frist. Forudsætte vi nu, at lovlige Opsigelse er givet, se vi, at ved Opsigelsen erhverver Exekutionshaveren efter denne Opfatning Ret til at udøve visse Sider af sin Debitors *actio pro socio*, han faar Ret til at kræve sin Debitors Nettoandel efter almindeligt Opgjør udskilt af Fællesskabet. Og han maa have Ret til at kræve konstateret, i Nødsfald ved Gjennemsyn af Bøgerne og Vurderingerne, at her foreligger en nøjagtig Kopi af et korrekt ført Regnskab, at der virkelig udlægges paa hans Debitors Part, hvad denne tilkommer, — saalangt fornødiges for at dække hans Part. Han kan

¹³ Denne Mening er hævdet af Ørsted, Hdb. V—449. Bang, Jur. Tidsskr. XXI—256, 246. Platou, Retst. 1875—433 (SA 65) flg. Se forøvrigt Gram, Formueret II—2—686—701. Hallager-Aubert, Obl. II, P. 273 og 286. — Jfr. Torp, § 14, 3. Vogt, Encycl. P. 373. Montgomery, 118—119. Hagerup, Konkurs P. 43.

¹⁴ Aubert i Hallager-Aubert cit. II, P. 273, Noten. Schweigaard, Proces § 195, 197, 3. Hagerup, Civilproces II, § 183 II, 2, 5.

jo ikke kræve at indtræde i Debtors Sted som Socius, dette er selvsagt, men han kan heller ikke ansees berettiget til at sætte sin Debtors Andel i Fællesskabet til Auktion, før Opgjør er fremlagt; thi dette vilde være til Skade for Debitor, uden at kunne retfærdiggjøres dermed, at det var nødvendigt for at skaffe Kreditor hans Ret; men Exekutionshaveren maa, om nødvendigt, ved Dom tvinge Selskabet til Aflæggelse af Regnskab og til Betaling af Debtors Nettoandel; naar han er kommet saalangt og Opgjør er fremlagt, kan han sætte den nu bestemte Andel i Selskabet til Auktion i Stedet for selv at inddrive den hos Selskabet. Den af Hallager¹⁵ fremsatte Lære, at Særkreditor skulde kunne henvende sig til Skifteretten og ved den faa Massens Deling iværksat, har ingen Hjemmel.

Ved civile Selskaber skal det erkjendes, at det i Mangel af positiv Lov er tvivlsomt, om en saa skarp Fremgangsmaade kan anvendes, som den, der her er fremstillet som gjældende for det navng. HS. Have Flere f. Ex. i Fællesskab kjøbt Tomter for at spekulere i fremtidige Reguleringer etc. og aftalt, at Selskabet ikke skal brydes af noget Medlem i de første 10 Aar, kan dette være en rimelig og loyal Disposition, som det enkelte Medlems Særkreditor faar respektere.

Det er klart nok, at Særkreditor her i Henhold til L. 1—22—32 strax kan tage Exekution i sin Debtors eventuelle Andel ifølge Opgjør ved Tiaarets Udgang og naar han derom har varslet Selskabet, synes den af Lovstedet nævnte endelige Exekution overflødig, i det Øieblik, der handles om Udlæg i Kontanter¹⁶. Der kan imidlertid opkastes Spørgsmaal, om Kreditor ikke under disse For-

¹⁵ Hallager-Aubert, II, P. 273, se herimod Aubert, sammesteds P. 273, Note ** i Slutningen.

¹⁶ Se min Afh. i Retst. 1875—436 (SA 68). Vil en anden Kreditor ogsaa holde Exekution, maa den første af Hensyn til denne gjentage sin Exekution.

hold uden videre kan sætte sin Debtors eventuelle Andel ifølge det fremtidige Opgjør til Auktion, saaledes som af Gram antydet¹⁷; men, da som oven antydet denne Fremgangsmaade udsætter Interessenten for Tab, og da ingen sædvaneretslig Opfatning tør paaberaabes derfor, tør denne Mening vistnok ikke antages.

Der tiltrænges positiv Lov i disse Emner¹⁸.

Selv om man ikke vil gaa ind paa, at Særkreditor, der har Exekution, kan kræve sin Debtors Andel udskilt efter Opsigelse, vil han dog ad en Omvei kunne komme (rigtignok i Alm. kun delvis) til Sit ved at kræve hans Bo taget under Behandling som Konkursbo (Konkursl. 6 Mai 1899 §§ 3—5), hvorved Selskabet opløses, (fordi det navng. HS. forudsætter Solvents hos alle Medlemmer), og Boet kan fordre Fallentens Nettoandel udskilt; dette er europæisk Ret¹⁹, og i vor Ret er det allerede hævdet af Ørsted og de fleste af de efterfølgende Forfattere²⁰. Først Torp har benægtet, at Konkursboet kan kræve Opløsning (at de øvrige Interessenter kunne kræve den, benægtes ikke), idet han mener, at den dansk-norske Ret ikke kjender denne Sætning, og finder det uden Betydning, at den „muligens er europæisk Ret“. Jeg kan imidlertid ikke indrømme, at

¹⁷ J. Gram, Formueret II—2—686.

¹⁸ Jfr. DBGB § 725. D. Civilprocesordn. § 859.

¹⁹ Lige fra Romernes Dage, fr. 65, § 1 D. 17—2. DBGB § 728. Jfr. min Afh. i Retst. 1875—433 (SA 65) flg. cit.; for engelsk Ret er ogsaa Lindley, Partnership, 4de ed. Vol. II, P. IV—2—2—1; i fransk Ret er der forøvrigt flere, som mene, at Konkursen ikke *eo ipso* medfører Opløsning, men alene giver en Ret til at kræve Opløsning — (hvilket forøvrigt for det heromhandlede Spørgsmaal er tilstrækkeligt); (jfr. Hagerup, Konkurs P. 89. Kohler, Lehrbuch des Konkursrechts P. 316, se nedenfor § 15, 2b).

²⁰ Ørsted, Hdb. V—449. Bang, Jur. Tidsskr. B. 21—256, jfr. 246. J. Gram, Formueret II—2, P. 701, jfr. 697. Aubert i Hallager-Aubert, Obligationsret II—273, sidste Note (P. 274). — Herimod Torp, 105. Vogt, Encycl. 393—4, 396 (under Tvivl).

vi i et saa internationalt Emne som Retsreglerne om Interessenskab skulde have en Regel for os selv, upaavirket og upaavirkelig af europæisk Ret. Vi har jo f. Ex. fra udenlandsk Ret optaget den Sætning, at Fælleskreditorerne have Fortrinsret i Fællesmassen, og at vi her skulde have en anden Regel — uagtet den enstemmig har været lært og vistnok praktiseret hos os siden Ørsteds Dage, er lidet antageligt.

§ 14. Om Selskabets Konkurs.

1. Det civile Selskab. Efter gjældende norsk Retspraxis kjendes der ikke en selvstændig Selskabskonkurs for det civile Selskab¹. Kan et ansvarligt Selskab af f. Ex. to Haandværkere ikke efterkomme sine Forpligtelser, saa sættes de to Interessenter hver for sig under Konkurs, hvert Bo behandles for sig ved hvert Medlems Værnething, Selskabets Aktiva deles efter Selskabskontrakten, og i hvert Bo konkurrere Fælleskreditorerne efter Konk.l. § 121 hver med den fulde Fordring, medens Særkreditorerne konkurrere hver hos sin Debitor.

Konsekvent hermed praktiseres ogsaa Lov om Akkordforhandling af 6 Mai 1899 § 1² saa, at hvor der foreligger

¹ Hagerup, Konkurs, P. 43, 336. Dette gjælder ogsaa i tysk Ret, DBGB, art 731. Jäger, Konkurs. P. 2—3, 35, 39. Knoke, Recht der Gesellschaft, § 8. Heller ikke fransk Ret kjender en Selskabskonkurs for det civile Selskab; Regelen er den samme som hos os, Deling af Fællesaktiva blandt Interessenternes Konkursboer. Fréméry, Études de droit commercial, P. 32. Aubry et Rau, droit civil français, III, § 383, No. 4, Noten. Alauzet, Code de commerce, I, n. 225.

² „En Skyldner, der ønsker under Rettens Beskyttelse at forhandle om Akkord, kan derom indgive Andragende til Skifteretten.“

saadant Selskab, der maa hver enkelt Interessent henvende sig til Skifteretten ved hans Værnething som „en Skyldner“ og byde hver visse Procent (der kan blive forskjellig for hver enkelt Interessent) ligeoverfor Fælleskreditorerne, medens det navng. HS. derimod søger som „en Skyldner“ i Fællesskab en vis Akkord hos Selskabskreditorerne, hvorhos hver enkelt Interessent søger særskilt Akkord hos sine Særkreditorer.

2. Det navngivne Handelsselskab. Indtil Midten af Sextiaarene behandledes Opbud af et navngivent Handels-selskab paa samme Maade som det civile Selskabs. Men ved Dommene³ vedkommende „Peder Cappelens Enke“ omstyrtedes denne Praxis og indførtes den Opfatning, som havde gaaet sin Seiersgang fra middelalderisk, italiensk Praxis gennem Frankrig og Tyskland (se oven § 4). Karakteristisk nok var netop ogsaa det navng. HS. „Peder Cappelens Enke“ bleven behandlet paa den Maade; Firmaet drev Forretninger i Drammen ved en Prokurist; de to Indehavere af Firmaet boede en i Christiania og en i Odalen, og da Huset ramlede sammen, fordi Interessenterne viste sig insolvente, tog man de to Interessenters Boer under Behandling som Konkursboer paa deres Hjemsteder, men Ingen tænkte dengang paa, at „Peder Cappelens Enke“ som særeget Firma skulde sættes under særegen Konkurs⁴.

Ved de citerede Domme blev fastslaaet den Sætning, at et navngivent Handelsselskabs Kreditorer skulle have

³ UfL. VI—73, Retst. 1866—673; UfL. VI—173, underkjendt i HR.; UfL. VI—231, Retst. 1867—125; UfL. VI—174; UfL. VII—41, Retst. 1867—652. UfL. VIII—149, Retst. 1868—243 (den afgjørende Dom, konfirmeret ved HRD. Retst. 1889—336). UfL. IX—181, Retst. 1869—569. En Oversigt over disse Domme og en Kritik over Argumentationen har jeg givet i min Afh. i Retst. 1875—464 (SA. 96) flg. Hagerup, Konkurs, § 59.

⁴ Endnu i HRD. 13 Decbr. 1866 (UfL. VI—231, Retst. 1867—125) var HR. enig i denne Mening under Paaberaabelse af Konkursl. § 37. Jfr. UfL. VII—41, Retst. 1867—652.

en Fortrinsret i den i Konkursøjeblikket forefundne Fællesmasse, saaledes at de enkelte Særkreditorer Intet faa af denne Masse (Konk.l. § 37), før Selskabskreditorerne have faaet fuld Dækning.

Denne materielle Retssætning fører med Nødvendighed dertil, at det navng. HS. formelt kommer under Konkursbehandling som en selvstændig Formuesmasse paa det Sted, hvor Selskabet har havt sit Værnething. Dette Værnething er bestemt ved Registerl. 1890 for alle de anmeldelsespligtige og for de i Henhold til denne L. § 35 anmeldte HS.; for ikke anmeldelsespligtige og ikke anmeldte HS. vil Værnethinget være det Thinglag, under hvilket Selskabet har drevet sine Forretninger, og havt sit Kontor, udstedt sine Vexler, Fakturaer etc.

Det er en selvsagt Ting, at et Medlems Særkreditor ikke kan sætte Selskabet — hvis Kreditor han ikke er — under Konkurs.

3. Det er af Vigtighed at fastholde, at hvad der ved hine Domme er fastslaaet, er den Sætning, at i det navng. HS.'s Konkurs have Fælleskreditorerne Fortrinsret i den forefundne Fællesmasse fremfor de enkelte Medlemmers Særkreditorer. Hverken mere eller mindre. Sætningen siger Intet om Interessenternes indbyrdes Forhold, dette løses ud fra ganske andre Synspunkter, og den udtaler en blot for det navng. HS. gjældende Sætning. Jeg udhæver dette, fordi vi har seet disse Sandheder miskjendte Gang efter Gang i norsk Praxis, saa der er kommet til Processer om Forhold, som kun blive tvivlsomme og ensidige derved, at man urettelig troede, at den ved Dommene over „Peder Cappelens Enke“ fastslaaede Lære havde noget med Forholdet at gjøre⁵.

⁵ Se f. Ex. Retst. 1874—559 flg. (og derom min Afh. 1875—469 (SA. 101) Noten. 1889—40 (og herom min Afh. i Retst. 1893—38, Noten). 1892—712 (herom se § 16, No. 10).

Den ved disse Domme indførte Retssætning kom nemlig hovedkuls over de norske Jurister, som var tilvante til og praktiserede den romanistiske Opfatning og ikke kunde finde sig tilrette med den nye Sætning; og dette viste sig ogsaa under Voteringen i de forskjellige Domme, som afgjorde de talrige Stridspunkter, der opstode ved dette Selskabs Konkurs. Man søgte at ræsonnere sig til Resultatet paa Grundlag af rent romanistiske Retsforestillinger — ad hvilken Vei man ikke kan komme til Resultatet⁶. I Begyndelsen finder man adskillig Tale om „juridisk Person“, og da Ørsted uheldigvis ved et Penneglip var kommen til at bruge Udtrykket „relativ juridisk Person“ (Hdb. VI—669, jfr. V—429), finder man under Voteringerne ogsaa paaberaabt dette Ikke-Begreb⁷. Den afgjørende Dom af 6 Febr. 1868⁸ forkastede imidlertid bestemt enhver Tale om juridisk Person⁹, idet der blev udtalt, at Overretten

⁶ Jfr. foruden Goldschmidt, Schweigaard og min Afh. ogsaa Jäger, Konkurs der offenen Handelsgesellschaft, 1897, 2—3, 8 og 25, 39. Hagerup i det 6te nordiske Juristmødes Forhandlinger (1887), P. 57, der accepterer Resultatet, men udtrykkelig siger: at man maa renoncere paa de af Forfatteren (Torps Afh. til Juristmødet) givne Begrundelse af Fortrinsretten, man maa sige, at det er en positiv Ordning, som Lovgivningen har sanktioneret i visse Tilfælde, hvor det af legislative Grunde findes ønskeligt. Dette var ogsaa F. v. Hahns Standpunkt i hans Kommentar til DHGB. — Det historiske Ophav til Læren har jeg angivet ovenfor i § 4.

⁷ Man finder i en af Dommene sagt, at Firmaet „P. C.'s Enke“ var „forsaavidt en juridisk Person“, at etc. Hvad „forsaavidt en juridisk Person“ er, ved jeg ikke; jfr. Gierke, Genossenschaftstheorie, P. 50—51.

⁸ UfL. VII—149, Retst. 1868—643.

⁹ I en Fællesbegrundelse i Dom i Retst. 1905, P. 444, siger HR.: — — — Denne Omstændighed — — — „medfører ikke, at Selskabet bliver at betragte som en juridisk Person, der er Skyldner for Selskabsgjælden ved Siden af de ansvarlige Deltagere. Det

med Føie havde undladt at stadfæste Skiftedecisionen, som havde begrundet sit Resultat — Fælleskreditorernes Fortrinsret — med den Paastand, at Firmaet var en juridisk Person; der blev i Forbindelse dermed udhævet, at her forelaa et navngivent HS.; men man kom til samme Resultat som Skifteretten paa Grundlag af det af Ørsted (Hdb. VI—672) fremdragne Ræsonnement, (som Ørsted havde taget fra en fransk Dom i 1834), at i det Øieblik det maatte antages, at Særkreditorerne alene kunde exekvere i sin Debtors Nettoandel, efterdi den solvente Interessent maatte have Ret til fra Bruttoandelen at trække den Exekutor paahvilende Andel af Gjælden for ikke selv ifølge sin solidariske Forpligtelse at maatte betale den, — i det Øieblik dette ansaaes at være Ret, saa maatte heraf logisk følge Fælleskreditorernes Fortrinsret i Fællesmassen¹⁰. Høiesteret har ikke udtalt nogen Retssætning om andet Selskab end det navng. HS., hvori der findes den særegne Sameieform „die gesammte Hand“ og hvor Medlemmerne hæfte personlig og solidarisk for Selskabsgjælden, og hvor der findes en Selskabskonkurs. Ligeoverfor alle andre Selskaber bliver Synspunktet og Regelen uanvendelig, men desuagtet har man i Praxis seet en saadan Paastand som den, at den nævnte Høiesteretsdom skulde have Betydning for Part-

er disse og kun disse, der ere Skyldnere for Selskabsgjælden.“ Dette er simple jævne Ord, der udtale den hele Sandhed, men endnu træffer man Folk, der gaar omkring og taler om „juridisk Person“.

¹⁰ Havde nu denne Argumentation været bindende, saa maatte den jo med Nødvendighed have ført til Selskabskonkurs ogsaa for det civile Selskab, for hvilket vor Praxis, som før sagt, har anseet L. 1—22—32 anvendelig netop paa denne Maade. Men norsk Praxis har — uden Hensyn til Begrundelsen — med rigtig Takt anvendt Dommene vedk. „P. C.'s Enke“ blot paa det navng. HS. At Argumentationen er urigtig, har jeg omtalt i § 13, Note 12.

rederiet, — hvor Interessenterne svare *pro rata* for Fællesgjælden og hvor ingen Fællesmasse findes¹¹.

Som senere skal sees (nedenfor § 16, No. 10) har man ogsaa misforstaaet disse Domme derhen, at de havde Betydning for Parternes indbyrdes Forhold under Likvidation af et Selskab, som ikke er under Konkurs.

4. Ved HRD. 6 Februar 1868 (Retst. 1868—243, UfL. VIII—149) og ved HRD. 8 Decbr. 1888 (Retst. 1889—336) er altsaa fastslaaet den Sætning, at i det navngivne Handelsselskabs Konkurs skulle Selskabskreditorerne dækkes, før der bliver Noget at uddele til Interessenternes Særkreditorer.

Dette fører, som sagt, med Nødvendighed til, at Selskabsmassen behandles som et selvstændigt Konkursbo.

Men Mere er ikke fastslaaet. Og Ulykken er, at vi ikke slipper ud med den korte nøgne Sætning. Der opstaar en Række Specialspørgsmaal, hvis Løsning aldeles ikke er givet med hin Hovedsætning; tværtom ser man f. Ex., at da den ældre tyske Handelslov havde fastslaaet Hovedsætningen i § 122, men overladt de specielle Konkursspørgsmaal til de enkelte Landes Afgjørelse, traf man hos disse divergerende Løsninger¹².

¹¹ Retst. 1889—40 sq. Jfr. mine Bem. til denne Dom i Retst. 1893—38, samt min Soret, P. 99 flg. Det kan til Orientering ved Læsningen af denne Dom mindes om, at som Følge af den ved Søloven indførte legale Søpanteret kan det ene Medlem komme til at betale Dele af Gjæld, som den anden Medreder skulde baaret sin Del af, men dette er ikke en Følge af Interessentskabsforholdet, men deraf, at det legale Søpant hviler paa det hele Skib, unanseet om det er Enkeltrederi eller Partrederi (hvilket er Sagen uvedkommende); Rederne, det være Enkeltreder eller Partreder, hæfte jo (regulært) ikke personlig for den Gjæld, der er sikret ved Søpant, denne hviler alene paa Skibet.

¹² Den tyske Concursordn. 1877 og den ved L. 17 Mai 1898 reviderede Concursordnung (§§ 209—212) har imidlertid ophævet alle Uligheder; den samme Ret gjælder nu for hele det tyske Rige;

Vi trænger til en positiv Lov til at bringe os ud af dette Vildrede.

Praxis har nødvendigvis maattet famle; den har Skridt for Skridt søgt at løse de Spørgsmaal, som frembød sig. Men i det Øieblik forskjellige Opfatninger af det navng. HS. Retsforhold kunne gjøre sig gjældende ogsaa i det Fald, at man tager den oven fremstillede Sætning om Fælleskreditorernes Fortrinsret som *jus receptum*, og i det Øieblik man ikke i de Domme, der fastslog Sætningerne, finde nogen klar Veiledning, kan der ikke for Øieblikket opstilles en bestemt, sammenhængende Lære, — vi trænger som sagt til positiv Lov, — Afgjørelserne bero delvis paa Betragtninger *de lege ferenda*, og jeg drister mig ikke til Andet end en Fremstilling af, hvorledes Praxis har ordnet sig.

5. a) Den engelske Ret¹³ har til Gjengjæld for Selskabskreditorernes Fortrinsret i Fællesmassen tilkjendt Særkreditorerne Fortrinsret i de enkelte Interessenters Boer, og dette var ogsaa Regelen i Hamburgs Fallitenordning 1753 og 1863 og i flere tyske Stater, hvoriblandt Frankfurt og Bremen (nu ophævet ved Deutsche Concursordning)¹⁴. Dette gjælder ikke hos os, det er hverken Lov eller Sædvaneret derfor — og vil neppe blive det¹⁵.

b) Naar Selskabet og dets Interessenter ere under Konkurs, er der et Interessentskabsbo ved Firmaets Værne-

jfr. Hahn, Kommentar z. DHGB. (4. Udg.) ad § 122. Staub, Kommentar z. DHGB., Udg. 1900, ad § 128, Anm. 6, 27.

¹³ Bankruptcy, act. 25 Aug. 1883, § 40, No. 3, fastslaar ældre Ret.

¹⁴ Jfr. Hahn, cit. ad § 122, § 22. Laband i Goldschmidts Zeitschr. f. HR., 31 P. 20, Noten

¹⁵ Torps „rette Betragtning“ § 15 mod Slutn., hvorefter Særkreditorerne skulle faa samme Dividende i Særboerne som Selskabskreditorerne i Selskabsboet, hvorefter Særkreditorer og Fælleskreditorer skulle konkurrere *pari passu* i Særboerne, er formentlig at betragte som Forslag til Ordning af Forholdet.

thing og ligesaamange Særboer, som der er Interessenter, hvert ved Interessentens private Værnething.

Medens der ingen Vanskelighed opstaar ved et civilt Selskab, idet Fælleskreditorerne melde sin fulde Fordring i hver af Solidarskyldnernes Boer efter den almindelige Regel i Konk.l. § 121 (ovenfor No. 1), vil man paa den anden Side se, at hvor det gjælder et navng. HS., kan en Selskabskreditor ikke under Paaberaabelse af Konk.l. § 121 melde sin fulde Fordring baade i Selskabsboet og i Interessenternes Særboer, thi han vil jo derved kræve dobbelt Dækning. Han vilde f. Ex. i et Selskab med to Medlemmer faa tre Konkursboer at melde sin Fordring i; men Konk.l. § 121 giver ham ikke flere Debitorer, end han før har. Efter Praxis kan Selskabskreditor derfor kun anmelde sin fulde Fordring i Selskabsboet og den i dette udækkede Del i hvert af Medlemmernes Boer¹⁶.

Der opstaar imidlertid det Spørgsmaal, om en Fælleskreditor vilde være berettiget til at forbigaa Selskabsboet og melde hele sin Fordring med deres fulde Beløb i hvert af Særboerne aldeles, som om der ikke havde foreligget et navngivent HS., men alene et civilt Selskab. Spørgsmaalet har mere theoretisk end praktisk Interesse, idet det blot kan opstaa et saadant Undtagelsestilfælde, at Interessenterne have indskudt meget lidet i Selskabsmassen, men selv sidde med betydeligere Aktiva (og at Selskabskreditorerne vide dette); i saa Tilfælde vil det imidlertid faktisk

¹⁶ Retst. 1869—569 (UfL. IX—281). Denne i Dommen udtalte Regel er siden fulgt uanfægtet i Praxis. Jfr. Hagerup, Konkurs, P. 340.⁵ Jeg er enig med Kohler, Leitfaden des Konkursrechts, P. 190—1, i, at man ikke for denne Sætning kan søge Begrundelsen i en Analogi fra Panthavers Stilling; for hans Vedkommende spørges der om hans Stilling til det samme Bo; her spørges der om en Fælleskreditors Stilling til 2 forskjellige Boer, Selskabsboet og Interessentens Bo.

vise sig, at den eller de solvente Interessenter dækker Selskabsgjælden, saa Selskabskonkurs undgaaes.

I Praxis vides Spørgsmaalet ikke afgjort, thi Kreditorerne (deres Advokater) anmelde uden Undtagelse sine Krav i saavel Selskabsboet som i Interessenternes Boer, og Opfatningen blandt vore Praktikere er vistnok den, at det ikke er tilstedeligt at gaa Selskabskonkursen forbi¹⁷.

For denne Lære kan man efter min Opfatning ikke med Hagerup, Konkurs, P. 341, paaberaabe sig en Analogi fra Pantekreditors Ret til at vælge mellem at holde sig til Pantet eller til Debitor personlig (jfr. ovenfor Note 16). Mod den tror jeg heller ikke, at man kan uden videre anføre den ovenfor i § 9, No. 2 antagne Sætning, at Interessenterne i et navngivent Handelsselskab ikke kunne paaberaabe den Omstændighed, at de foruden at være solidarisk ansvarlige ogsaa have dannet et navng. HS., for at blive fritagne for den af Solidaritet efter norsk Ret flydende Sætning, at de faa finde sig i at stævnes direkte for den hele Gjæld, idet den Omstændighed, at de have dannet et HS., ikke skal svække Fælleskreditors Adgang til at søge sin Fordring dækket, medens de paa den anden Side have Adgang til at søge sin Regres indbyrdes. Thi her er at mærke, at efter norsk Konk.l. § 121 sidste Sætning afskjæres denne Adgang til Regres i det Øieblik, Handelsselskabet er kommet under Konkurs. Dersom en Selskabskreditor altsaa skulde have Ret til at gaa forbi Selskabskonkursen og melde sig alene i de enkelte Interessenters Boer, vilde ikke alene Regres være afskaaret mellem disse Interessenters Boer indbyrdes, men

¹⁷ I engelsk Ret har derimod Selskabskreditor Valget (Lindley, Partnership, 4 ed., P. 1208; ex parte *Bond* ex p. *Banks* ex p. *Bevan*); men dette hænger vel isammen med den i 5 a nævnte Ordning, der kunde føre til, at Selskabskreditorerne, der havde alle Interessenter til Debitorer, kunde blive værre farne end Særkreditorerne, der blot havde en Debitor.

Særboerne vilde heller ikke være berettigede til at melde sine Udlæg for Selskabsgjælden i Selskabsboet¹⁸.

Men Selskabsmassen — *arca communis* — har efter den moderne Selskabsret, (antaget i norsk Ret ved HR.-Dommen i Retst. 1868—243 (UfL. VIII—149) og 1889—336) i Modsætning til, hvad der gjælder det civile Selskab, faaet en retslig Betydning ligeoverfor Trediemand, og idet vi ikke have den positive Regel, som i tysk Konk. Ordn. § 212, jfr. 64 (der udtrykkelig giver Selskabskreditor Ret til at gaa forbi Selskabskonkursen), men alene have den ved hine Domme fastslaaede Sætning, at Selskabsmassen, *arca communis*, danner en egen Konkursmasse, hvoraf fortrinsvis Selskabskreditorerne satisficeres, er det i Grunden — naar vi se hen til Forbudet mod Regres i Konkurs — den mest konsekvente¹⁹, ligesom det er den billige Ordning, at Fælleskreditorerne skulle først og fremst søge Dækning af *arca communis*, — ellers vilde jo Særkreditorerne som Følge af, at Regres til Selskabsboet er afskaaret, blive retslig forpligtede til at bære mere end sin Debtors Del af Selskabsgjælden, uden retslig Adgang til at søge den dem naturlig tilkommende Dækkelse i Selskabsboet. Ved at afskjære Regres til Selskabsboet maa Loven derfor ansees at have afskaaret Selskabskreditorerne Adgang til at gaa dette forbi.

¹⁸ Kohlers Forsvar for Berettigelsen af den tyske Rets Sætning, i Konk.-Ordn. § 212, jfr. 64, at Fælleskreditor kan gaa forbi Selskabsboet og gaa direkte paa Interessenterne, er netop baseret derpaa, at disse have Regres til Selskabsboet efter tysk Ret, idet den tyske Konkurslov ikke har en til vor Konk.l. § 121 sidste Punktum svarende Undtagelsesbestemmelse; jfr. I. Petersen, Konkursordnung f. d. deutsche Reich, ad § 61 (nuværende § 68) Anm. 5, Wil mowsky, Deutsche Reichskonkursordnung, til samme §, Anm. 2.

¹⁹ Saa ogsaa E. Hölder, Natürliche u. juristische Personen 1905, P. 330.

c) En Særkreditor ansees ikke berettiget til noget Ud-læg i Selskabsmassen, og han vil derfor blive afvist med sit Anmeldte, og kan saaledes ikke stemme som Kreditor i Selskabsboet, idet man nemlig mener, at det Overskud, som maatte blive tilovers i Selskabsmassen, efterat alle Selskabskreditorer ere dækkede, skal efter Konk.l. § 37 deles efter Selskabskontrakten mellem Interessenternes Boer, og hver Særkreditor henvises da til at konkurrere hos sin Debitor²⁰.

Praxis er visselig rigtig; thi ordnede man ikke Konkursen paa denne Maade, men lod alle Interessenters Særkreditorer konkurrere *pari passu* i Fællesboet, efter at Fælleskreditorerne vare dækkede, vilde man komme til at lade den ene Interessent bidrage til Dækkelsen af den anden Interessents Særgjæld (udenfor det ene — praktisk utænkelige Tilfælde, at det Overskud, som var tilovers efter Selskabskreditorernes Dækning, skulde efter Selskabskontraktens Bestemmelse blive at fordele imellem Interessenterne netop i samme Forhold som Summene af deres Særforpligtelse viste sig at staa til hinanden). — At der bliver Overskud i Selskabsmassen efter Selskabskreditorernes Dækning er nu ogsaa et Tilfælde, som sjelden vil indtræffe.

d) Det Spørgsmaal paatrængte sig strax, om Interessenternes og Selskabets Konkurs faldt sammen eller ikke. Heller ikke dette Spørgsmaal er afgjort ved hine Domme, og der kan herske afvigende Meninger derom²¹. Man kan paa den ene Side lægge særlig Vægt paa den Omstændighed, at enhver Interessents hele Formue hæfter for den hele Fællesgjæld som Følge af Interessenternes solidariske Forpligtelse, idet man betragter den Omstændighed, at enhver

²⁰ Jfr. Chr.nia Skifterets Decision i Retst. 1901—750, stadf. af Chr.nia Byret, ib. P. 831.

²¹ Jfr. Hahns indgaaende og nøgterne Drøftelse i Kommentar ad DHGB. (gl.) 122, § 12 sq. — Hagerup, Konkurs, P. 341 flg. Kohler, Lehrbuch des Konkursrechts, P. 77—78.

Interessent har indskudt en bestemt Del af sin Formue i Fællesmassen, som et Internum; (og her skal erindres, at det jo er Fælleskreditorerne, Publikum overhovedet, absolut ubekjendt, hvad der er indskudt i Fællesmassen, og at Selskabets Kredit ikke beror paa Fællesmassens ukjendte Størrelse, men paa Interessenternes personlige Kredit). Ud fra dette Synspunkt maatte man komme til den Sætning, at Interessenternes og Selskabets Konkurs falder sammen, den sidste medfører den første og omvendt. Denne Opfatning ligger nærmere den ældre Opfatning i norsk Ret, men den er ikke blevet den hos os gjældende.

Man har lagt Vægten paa, at der er tillagt Konstitueringen af et Fællesfond under gesammte Hand Virkning udad, og deraf trukket den Konsekvents, at dersom Selskabsfondet er forgjældet, kan Selskabet komme under Konkurs, uden at dette med retslig Nødvendighed trækker de enkelte Interessenters Konkurs med sig; den enkelte Interessent vil kunne holde sig oven Vand, dersom han ved Siden af sin Privatgjæld ogsaa kan dække den Del af Selskabsgjælden, som ikke dækkes af Fællesformuen. Det vil erindres, at den enkelte Interessent ikke kan tvinges til at indskyde i Fællesmassen mere, end det ved Societetskontrakten aftalte Indskud. Det er altsaa retslig muligt, at Selskabet kommer under Konkurs (søger Akkord), uagtet samtlige Interessenter ere solvente.

Dette medfører, at et enkelt, signerende, Medlem maa være berettiget til at begjære Selskabet sat under Konkurs. Dersom han herved *eo ipso* satte alle Medinteressenter under Konkurs, kunde derimod denne Ret ikke indrømmes ham.

Paa den anden Side kunne samtlige Medlemmer komme under Konkurs, uden at dette med Retsnødvendighed medfører Selskabets Konkurs.

Den nævnte Opfatning medfører videre særegne Følger for Løsningen af Spørgsmaalet om Akkord. Der søges

Akkord særskilt for Selskabet og for hvert af dets Medlemmer, og det kan saaledes tænkes og har indtruffet, at der nægtes Akkord i Selskabsboet, medens en enkelt Interessent faar tvungen Akkord i sit Særbo²². Bevilges der Selskabet Akkord, vil det sige, at Selskabskreditorerne have givet samtlige sine Debitorer Akkord²³.

Videre synes denne Opfatning ogsaa at føre til det efter min Opfatning lidet smægelige Resultat — der er accepteret i tysk Praxis²⁴ — at de samme Personer kunne under forskellige Firmaer anmelde og drive flere forskellige navng. HS.

e) Som oven i litr. b sagt anerkjender man en selvstændig Selskabskonkurs, hvori Fælleskreditorerne have principalt at melde sig, medens de konkurrere for den udækkede Procent i de enkelte Interessenters Boer; under denne Forudsætning vil den Omstændighed, at de enkelte Medlemmer endossere sit eget Firma's Tratter, faa en retslig Betydning; nemlig den, at Kreditor kan melde sig for den hele Sum i Selskabsboet, som har trukket Vexelen,

²² Jfr. Chr.nia Skifterets Decision Retst. 1897—783. I Skifterettens Decision er sagt, at Følgen heraf er, at Opsyderen kun behøver at fremsætte sit Forslag i et af Boerne, og da vil vælge det, hvor Udsigterne er gunstigst. Men dette kan ikke være korrekt; thi i det Øieblik, man ikke tilsteder Særkreditorerne at melde sig i Selskabsboet, vil en i Selskabsboet opnaaet Akkord ikke afficere Særkreditorernes Ret; men dersom Interessenten har erholdt Akkord i sit Særbo, hvor jo Selskabskreditorerne konkurrere for den i Selskabsboet udækkede Procent, vil denne Akkord føre til, at denne Interessent bliver fri, saalangt Akkorden rækker, ikke alene for sin Særgjæld, men ogsaa for den udækkede Procent af Selskabsgjælden. Samtidig kan det hælde, at den anden Interessent ikke faar Akkord i sit Særbo.

²³ HRD. Retst. 1905—444. Hagerup, Konkurs, P. 342, 406.

²⁴ Staub, Kommentar (1900) ad Act. 105, Anm. 25. Jäger, Konkurs, P. 12 — (herimod Adler, P. 112—113). Resultatet var allerede accepteret i „Antwerpener Statut 1582, kaldet *Impressae*“, se Francken, Liquidation der of. HG., P. 83—84.

og for den hele Sum hos hvert af de Medlemmer, som selvstændig har endosseret Vexelen²⁵; men har alene et af Medlemmerne endosseret Selskabets Tratte, det andet ikke, saa kan der i sidstnævntes Bo alene anmeldes den Procent, som ikke er dækket i Selskabsboet.

f) Hvad der hører til Selskabsmassen, og hvad der hører til de enkelte Interessenters Masser, er et ligesaa vigtigt som ofte praktisk vanskeligt Spørgsmaal at afgjøre²⁶.

Til Selskabsmassen hører Alt, hvad hver enkelt Interessent har indskudt *quoad sortem* — f. Ex. den faste Eiendom, hvorpaa han har givet Skjøde — hvori altsaa de øvrige Interessenter ere blevne Sameiere; men har en Interessent indskudt Noget alene til Brug (*quoad usum*), f. Ex. Brug af en Pakbod, Kontorleilighed i Interessentens Hus, er det klart, at dette ikke kan inddrages i Selskabskonkursen som Aktivum, den enkelte Interessents Konkursbo — Konk.l. § 37 — optræder som Separatist, tager Tingen ud i Kraft af sin Eiendomsret. Har Interessenten imidlertid ved thinglyst Kontrakt for et vist Antal Aar overladt Selskabet f. Ex. Driften af et Stenbrud eller Ret til at virke et vist Antal Tylvter Tømmer pr. Aar i en Skov, er denne Brugsret en Selskabet tilhørende Værdi, som kan gøres i Penge til Indtægt for Selskabsmassen. Hvad Løsøre angaar, vil Selskabets Bøger give den nødvendige Oplysning.

Har en Interessent optraadt kontraherende som Tredie-mand mod Selskabet (se ovenfor § 11), maa Selskabets Krav paa ham høre til Selskabets Aktiva, ligesom hans Konkursbo maa være berettiget til at konkurrere for den deraf opstaaede Fordring i Selskabsboet. Til Fællesmassens Konkursbo's Aktiva hører ligeledes Selskabets Erstatningskrav paa en Interessent for Brud paa hans Pligter som

²⁵ Saa ogsaa afgjort i HRD. Retst. 1869—569. UfL. IX—281.

²⁶ Hahn, Kom. ad Art. 122, § 18 sq. Jäger, Konkurs, P. 101 sq.

Interessent, Krav paa Indbetaling af Penge, han har taget af eller skylder Selskabets Kasse (f. Ex. som indbetalt til ham paa Selskabets Vegne). Omvendt, dersom en Interessent under sit Arbejde for Selskabet har havt Udgifter, Selskabs-Udgifter, som han foreløbig har udlagt, og som han kan kræve strax erstattede som Driftsudgifter for Selskabet uden at vente paa Aarsopgjøret (se oven § 8 No. 2 if.), kan der spørges, om han kan kræve disse i Selskabets Konkursbo. Jeg tror, at det korrekteste vil være at erkjende hans Ret dertil²⁷. Dersom Interessenten ikke havde selv udlagt Pengene, men laant dem i Selskabets Navn, eller ladet Udgifterne udækkede, idet han fik Kredit i Selskabets Navn, vilde jo vedkommende Trediemand meldt Fordringen i Boet; naar han nu har dækket dette Krav, kræver Retfærdighed, at han kan gjøre Retten gjældende ligeoverfor Boet.

Har en Interessent ved Selskabskonkursens Aabning endnu staaende uhævet Overskud paa foregaaende Aars Drift, antages almindelig, at han kan konkurrere i Selskabsboet for dette, dersom det er fastsat i Selskabskontrakten, at optjent Overskud ikke skal opføres paa vedkommende Interessents Selskabskonto, men strax føres over paa en personlig Konto for Interessenten som Trediemand, det er da blevet Selskabsgjæld; men udenfor dette Tilfælde, for hvis Tilvær Bevisbyrden paahviler Interessenten — vil Interessenten ikke kunne konkurrere for uhævet Overskud, thi dette er normalt ikke Andet end en Del af Selskabsmassen, som vedkommende Interessent vilde været berettiget til at udtage af Selskabsmassen, saalænge Selskabet bestod; men hvad der ved Konkursens Udbrud findes i Selskabsmassen som Societetsandel, bliver i denne, thi ellers vilde man komme til den Synderlighed, at Interessenterne konkurrerede ved Siden af Kreditorerne i

²⁷ Jfr. Staub, Kommentar (1896) ad act. 122, § 1.

sine egne Midler. Saa stor har Uklarheden været hos os, at man har i Selskabskontrakter seet Bestemmelser gaaende ud paa, at Interessenterne skulde have Fortrinsret for Selskabskreditorerne i Selskabets Konkurs²⁸.

Har derimod en Person, som har været Interessent, gaaet ud af Selskabet og endnu ikke faaet sin Netto-saldo ved Opgjøret udbetalt, før Selskabet kom under Konkurs, konkurrerer han for dette sit Krav; her staar han som Trediemand ligeoverfor Selskabet²⁹.

Udviser en Interessents Kapitalkonto ved Aabningen af Selskabets Konkurs en Passivsaldo (ovenfor § 8 No. 6), kan dette ikke regnes til Selskabets Aktiva, da denne Passivsaldo alene udtaler Noget om det indbyrdes Forhold mellem Interessenterne; man kan ikke indtale den, ei heller bruge den til Kompensation ligeoverfor Interessentens Krav, eftersom ingen Interessent kan tvinges hverken af Medinteressenterne eller af Selskabskreditorerne til at indbetale til Fællesmassen mere end sit aftalte Indskud; (er derimod dette Indskud ikke i sin Helhed betalt, kan Selskabets Konkursbo kræve det Resterende indbetalt af vedkommende Interessent eller konkurrere derfor i hans Konkursbo)³⁰.

g) Der er før nævnt (§ 7, No. 1, Note 1), at der ligeoverfor Publikum kan bestaa et navng. HS., anmeldt som saadant til Handelsregistret, uagtet der ikke bestaar noget Societetsforhold mellem Interessenterne. Paa dette Sted er af særlig Interesse det Tilfælde, at en Mand tillader, at

²⁸ Jfr. ovenfor § 13 No. 2, Noten. Søl. § 17 forudsætter Umuligheden af en saadan Disposition, idet den under særegen Begrænsning som en positiv Undtagelsesregel, der ikke kunde aftales ved Kontrakt, giver den Reder, som har udlagt Tilskud for en Medreder, et legalt Pant i sidstnævntes Part; jfr. nedenfor § 20 No. 7.

²⁹ Jfr. Staub, cit. Chr.nia Skifterets Decision, Retst. 1901—509.

³⁰ Jfr. Hahn, cit. Staub (1896) ad Act. 106, § 5.

han offentliggøres som ansvarligt Medlem, idet han derved vil laane Forretningen sin Kredit, men han indskyder Intet og har ingen Andel i Forretningens Formue. Der er ingen Fællesformue, ingen Selskabsformue. Men i det Øieblik der ingen Selskabsformue findes, ingen Fællesaktiva, kan der ikke blive Tale om nogen Selskabskonkurs. Alt, hvad der findes i Forretningens Aktiva, tilhører den, som driver Forretningen; man kan jo ikke skille noget deraf ud som Selskabsmasse, thi den, som har laant sit Navn og som derfor ligeoverfor Trediemand bærer Ansvar lig en Interessent, er ikke socius og har ingen Eiendomsret i noget Aktivum.

Følgelig bliver der i dette Tilfælde ikke nogen Selskabskonkurs. Alle, som have Krav paa Forretningen, melde sig i Indehaverens Konkursbo (ved Siden af dennes Særkreditorer) og kræve samtidig den nominelle Interessent (eller hans Konkursbo, om ogsaa han er under Konkurs) for det fulde Beløb³¹.

E. Selskabets Opløsning.

§ 15. Om Selskabets Opløsning og enkelte Medlemmers Udtreden¹.

1. Selskabet kan opløses efter fælles Aftale mellem alle Interessenter.

Som Følge af det særegne Forhold, hvori Medlemmerne i et Selskab staa til hinanden, ville derhos enkelte Kjends-

³¹ Jfr. Adler, P. 101.

¹ Bang, Jur. Tidsskr., XXI—211 sq. Gram, Formuesret, II—2, § 232. Hallager-Aubert, Oblig.-Ret, II Udg., II, § 152. Torp, § 16 fig.

gjerninger, som ikke vilde virke opløsende ved andre Kontraktforhold, kunne medføre enten Selskabets Opløsning eller enkelte Interessenters Udtræden.

Der gives Kjendsgjerninger, ved hvis Indtræden Selskabet *eo ipso* opløses, saaledes at der behøves alle Vedkommendes Samtykke for, at Selskabet desuagtet skal fortsættes, og der gives Kjendsgjerninger, hvis Indtræden ikke opløser Selskabet *eo ipso*, men som giver hver enkelt Interessent Ret til at kræve Udløsning².

Det ansvarlige Selskab, det være civilt eller et navngivent HS., er et personligt Forhold mellem Selskabskontraktens Parter (∴ oprindelige Parter). Dette medfører ikke alene, at en Interessent ikke kan sætte et andet Individ i sit Sted, men efter romersk Retsopfatning medførte det endog, at Selskabet ansaaes opløst ved en Interessents Udtrædelse; denne Retsopfatning er imidlertid ikke gjældende i Nutiden, idet Retsbrugen nu gaar ud paa, at en fuldstændig Opløsning ikke behøver at finde Sted ved et enkelt Medlems Udtræden, de øvrige kunne aftale, at Selskabet — det samme Selskab — skal bestaa uforandret imellem dem efter Udskillelsen af det enkelte Medlem, og selv om Firmaet maa forandres (§ 5, No. 4), kan Fortsættelse finde Sted uden formel Opløsning af det gamle Selskab og Stiftelse af et nyt. Dog maa det vel, i al Fald i sidste Tilfælde, være det rigtige, at der udstedes Skjøde af de udtrædende Medlemmer til det nye Firma paa Selskabets af de andre Medlemmer overtagne faste Eiendomme, medens der hersker Tvivl om, hvorvidt Skjøde vil tiltrænges, hvis Firmaet fortsættes uforandret³.

Min Mening er den, at i alle Tilfælde maa den Udtrædende give de i Selskabet forblivende Skjøde paa hans

² Civilrettens almindelige Grunde til at angribe eller omstyrte en Retshandel faar naturligvis ogsaa sin Anvendelse paa Selskabskontrakten, men de vedkomme os ikke her.

³ Aubert i Hallager-Aubert Oblig., 2 Udg., II, P. 281.

Andel i den faste Eiendom; Spørgsmaalet om Eiendomsret, Medeendomsret og Overdragelse af Part i Eiendom maa nemlig afgjøres efter Tingsrettens Regler, og naar man har været inde paa en anden Tankegang, kan det efter mit Skjøn alene forklares — og forsvares — under Forudsætning af den nu tilbagelagte Theori om, at det navng. HS. er en selvstændig juridisk Person.

Fortsættelse af Forretningen anmeldes i hvert Fald til Firmaregistret (L. 1890, § 21).

2. Sondringen mellem Grunde, ved hvilket Selskabet *eo ipso* er opløst, og Grunde, der alene give det enkelte Medlem Ret til at kræve Opløsning ytrer sig praktisk deri, at dersom en Grund af førstnævnte Art foreligger, saa er det enkelte Medlems Ret (Mandat) til at repræsentere det gamle Selskab *eo ipso* bortfaldt uden Opsigelse fra de øvrige Medlemmers Side⁴.

I Forholdet ligeoverfor Trediemand vil det derimod ifølge Registerlovens § 7 være afgjørende, om Registrering har fundet Sted, eller Trediemand paa anden Maade har faaet Kundskab om, at en Grund, der *eo ipso* opløser Selskabet, er indtraadt.

Naar der foreligger en Grund, som *eo ipso* opløser Selskabet, vil videre et Medlems Taushed ikke kunne ansees som stiltiende Samtykke til Selskabets Fortsættelse, der skal samtlige Medlemmers udtrykkelige Samtykke til Fortsættelse af Selskabet (et Samtykke, som forøvrigt kan udledes af konkludente Omstændigheder); men foreligger

⁴ I Tilfælde af et Medlems Død bortfalder Adgangen for det andet Medlem til at binde Afdødes Bo, dog vistnok først fra det Øieblik, han er bleven vidende om Dødsfaldet, jfr. min Afh. i Retst. 1875, P. 414, 415 (SA. P. 46—17), HGB. §§ 131, 143,¹⁵. Anderledes i engelsk Ret, Partnership, act. 1890, sect. 36,³, hvorefter afdød Medlems Bo ikke bliver bundet ved Kontrakt indgaaet efter Dødsfaldet, uanseet at det kontraherende Medlem og Medkontrahenten vare uvidende om Dødsfaldet.

blot en Grund, som berettiger et Medlem til at opsiges, og han undlader at benytte sin Opsigelsesret, ligger deri en Fortsættelse af Selskabsforholdet. Efter min Opfatning vil Sondringen derhos ogsaa gjøre sig gjældende i norsk Ret ved Bestemmelsen af Tidspunktet for Opløsningen; (se nedenfor No. 4 a).

a) Selskabet opløses for det Første *eo ipso* ved et Medlems Død. Andet kan være aftalt i Selskabskontrakten, men det maa udtrykkelig være aftalt; selv om saa er skeet, gaar imidlertid ikke det afdøde Medlems Fuldmagt til at repræsentere Selskabet over *eo ipso* paa Dødsboet eller Arvingerne.

Medens de øvrige Interessenter ere bundne ved Selskabskontraktens Bestemmelse om, at en Interessents Arving skal indtræde i hans Sted⁵, er dette ikke ubetinget Tilfældet med Arvingen. For det Første kan jo enhver Arving fragaa Arv og Gjæld. Er Arvingen Descendent, da er han ifølge Arvelovens § 33 berettiget til at kræve sin Arvelod udredet strax, ubetinget, ubelastet⁶, kun en Fjerdepart kan saaledes den Arvelader, som har Livsarvinger, binde i Selskabet. Men har han ikke Livsarvinger, kan han ifølge Arvel. § 38 med den af L. No. 4 af 6 Juli 1872 (om Underholdningsbidrag) § 18 følgende Undtagelse,

⁵ Dette betvivles ikke i Nutidens Ret; for Romerne stod derimod *Societas* som et saa udpræget personligt Forhold, at det fandtes stridende mod dettes Begreb, at der skulde kunne aftales, at en Interessents Arving skulde indtræde efter ham, fr. 59, D 17—2. Jfr. min Afh. i Retst. 1875—415 (SA. 47)

⁶ Platou, Arveret, § 12. Cfr. Ørsted, V—448. Gram, Formuesret, II—2—697. Hallager-Aubert, Obligationsret, 2. Udg., II, P. 283—284. — Paa Grundlag af en fra norsk Ret afvigende Opfatning af Begrebet *Dispositio mortis causa* kommer Torp derimod til det Resultat, at Livsarvingerne ere helt bundne, se hans Interessentskab, P. 137, Hovedpunkter af Formuesrettens alm. Del, P. 48, UfL. 1886—8.

raade over sin efterladte Formue som han vil; han kan saaledes bestemme, at den skal blive staaende i Selskabet.

Hvor Arvingerne ikke ere bundne, er det klart, at Dødsboet ikke kan kræve Forholdet opløst strax, det maa give Selskabet almindelig Opsigelse, saa Forholdet kan afvikles. Vor Lov har ingen bestemt Opsigelsesfrist fastsat; det maa rette sig efter det konkrete Forhold; herom gjælder, hvad der i Almindelighed maa antages for det Tilfælde, at et Medlem opsiges Kontrakten, hvorom nedenfor.

Hvor der foreligger ikke et almindeligt Interessentskab, rettet paa en Komplex af Forretninger, men et *societas unius negotii*, en Aftale om i Fællesskab med En eller Flere at gjøre en enkelt Forretning, maa dette betragtes som en *dispositio inter vivos*, hvorved Kontrahenten allerede har paataget sig en enkelt Forpligtelse, som maa overtages af Dødsboet⁷.

b) Det er allerede oven nævnt (§ 13 No. 2 i Slutn.), at Interessentskabet maa ansees opløst *eo ipso* ved en Interessents *Konkurs*, saaledes, at skal Selskabet fortsætte, maa der en udtrykkelig Aftale til fra alle Parters Side. Der er af Kohler (Lehrb. des Konkursrecht, P. 316, jfr. Hagerup, Konkurs, P. 89) udhævet, at en saa streng Regel kan føre til Ulemper, og at flere franske Forfattere alene ville indrømme, at Selskabets Konkurs kan føre til Opløsning; men i det Øieblik vi i Norge har faaet offentlig Akkordforhandling, hvorunder det vil blive prøvet, om det er muligt at holde Selskabet i Live gennem Akkord, forekommer det mig at være den greieste Ordning at fastholde den romerske, *gemeinrechtliche*, af DHGB. § 131 og DBGB.

⁷ Aubert (Hallager-Aubert, Obligationsret, II, P. 284, Noten) mener, at den Aftale, indgaaet af et Medlem af et navngivent HS. om, at efter hans Død skal hans Indskud blive staaende i Forretningen som Kommanditindskud, er bindende for Livsarvingerne, idet han betragter det som en *dispositio inter vivos*. Dette tror jeg ikke, er rigtigt.

728 for Tyskland fastslaaede, i England praktiserede Sætning, at Konkurs *eo ipso* opløser Selskabet.

Den tyske Handelslov 1860 § 123 bestemte⁸, at et Medlems Umyndiggjørelse har denne Virkning; men i Mangel af positiv Lov kan dette ikke antages i vor Ret; vi har ingen Sædvaneret for saadan Sætning. Den Umyndiggjortes Værge kan saaledes ikke kræve sin Myndling udløst paa Grund af Umyndiggjørelsen. Derimod kunne de øvrige Interessenter kræve ham udløst, og er der flere Interessenter, synes en Enestes Krav at være nok, og samme Regel maa gjælde for Sindssygdum.

c) Selskabet opløses, *ipso jure*, naar dets Øiemed er naaet; det er f. Ex. stiftet for at indkjøbe et vist Areal til Udparcellering; naar den sidste Tomt er solgt, er Selskabet dermed tilende; det er ligegyldigt, om Salget har fundet Sted som tilsigtet, eller derved, at det Offentlige har exproprieret Tomten, i begge Tilfælde er Øiemedet, Afsætningen af Arealet, opnaaet. Ligesaa opløses det *eo ipso*, om dets Øiemed bliver umuligt, faktisk eller retslig.

d) Selskabet opløses *eo ipso*, dersom det er stiftet for bestemt Tid, med denne Tids Udløb; men naturligvis kunne alle Parter blive enige om at fortsætte (jfr. ovenfor i nærv. § No. 1 i Slutn.), og sin Villie i saa Retning kunne de jo manifestere ved at fortsætte Samarbeidet uden Afbrydelse, som om Aftalen om Tidsbegrænsning ikke havde existeret (konkludent Handling). Er Tidsbegrænsningen anmeldt til Handelsregistret, maa Fortsættelsen imidlertid ifølge Reg.l. § 21 anmeldes til Registret, da f. Ex. den gjensidige Fuldmagt i Forholdet til Trediemand er bortfaldt med Tidens Udløb.

⁸ Forskriften er bortfaldt i den nye Handelslov, og i Stedet træde BGB., § 727, 728, der ikke har optaget Bestemmelsen om Umyndiggjørelsens Virkning.

3. Ved Opsigelsen bortfalder de øvrige Medlemmers Ret til at binde den Opsigende fra det Øieblik, til hvilket Opsigelse lovlig er givet; men ligeoverfor Trediemand kræves en Tilkjendegivelse til Alle ved Registrering eller paa anden Maade (direkte) til de Enkelte. Den Trediemand, som er vidende om Opsigelsen, vil (uanset at Anmeldelse i Henhold til Registerl. § 21 er forsømt) hverken binde Selskabet ved Kontrakt, indgaaet efter Opsigelsesfristens Udløb med det opsigende Medlem, ei heller binde sidstnævnte ved en Kontrakt, indgaaet efter nævnte Tidspunkt med et af Selskabets øvrige Medlemmer. Ret til Opsigelse kan frafalde for en vis rimelig begrændset Tid, men ikke for Livstid, en saadan Forpligtelse vilde ansees stridende mod „Lov og Ærbarhed“, L. 5—1—2, og altsaa som uskreven.

I Mangel af positiv Lovbestemmelse kan det være vanskeligt nok at angive, hvilken Opsigelsesfrist skal ansees berettiget, naar der ikke af Kontrakten og Selskabets Forhold i det Hele fremgaar, hvilken Frist de øvrige Interessenter maa have været berettiget til at forudsætte; den tyske Handelslov har for Handelsselskabet afskaaret Tvivlen ved at sige, at Opsigelse kun kan ske til et Regnskabsaars Udgang og med mindst 6 Maaneders Varsel. Hvorvidt der i vor Forretningsverden hersker nogen Usance, der kunde tjene til Fortolkningsmiddel, tør jeg ikke udtale mig om.

4. Der gives endelig Grunde, som berettiger en Interessent til Opsigelse endog mod udtrykkelig Aftale i Selskabskontrakten.

Det er allerede ovenfor i § 2 i Beg. bemærket, at Interessenternes gjensidige Præstationer ikke er Selskabskontraktens Øiemed men alene ere Midler til Opnaaelse af Selskabskontraktens endelige Øiemed. Det maa ogsaa erindres, at Selskabsforholdet kræver stadige, ofte daglige Præstationer under stadig nær Berøring mellem Parterne.

Det følger heraf, at en Interessent vil kunne blive berettiget til at opsiges Kontraktsforholdet paa Grunde, der ikke vilde give ham en saadan Ret i hvilket som helst andet Kontraktsforhold. Dette er noget, som man overalt har anerkjendt⁹. At formulere præcist de Betingelser, under hvilke en Interessent saaledes kan gaa fra Kontrakten, lader sig ikke gjøre. C. N., Art. 1871 siger, at han kan gjøre det, hvor der foreligger skjellig Grund (*justes motifs*), saasom naar en Interessent ikke opfylder sine Forpligtelser eller ved langvarig Svaghed gjøres uduelig til at skjøtte Selskabets Affærer. Den tyske HL § 125 og efter dens Exempel DHGB § 723 siger: hvor der foreligger en „vigtig Grund“; sidstnævnte Lov fremhæver særlig (innsbøndere): Naar en anden Interessent forsætlig eller ved grov Skjødesløshed krænker en af de væsentlige Pligter, der paahviler ham ifølge Selskabskontrakten, eller naar Opfyldelsen af en saadan Pligt bliver umulig.

Disse Lovsteder have alene udtalt, hvad der ligger i Sagens Natur, og den samme Regel maa gjælde i vor Ret; det maa afgjøres ved Domstolenes Skjøn, om den Grund, som den opsigende Interessent angiver, (og for hvilken han naturligvis har Bevisbyrden), er af den Art, at den berettiger ham til at hæve Forholdet¹⁰.

⁹ Jfr. fr. 14, D. 17—2: *Ulpian, quid si ita iniuriosus et damnosus socius sit, ut non expediat eum pati?* Om *injuria* se min Afh. i Tidsskrift f. Retsvid. 1897, P. 284 flg. (Noten). Story, §§ 232, 233, 282—304. Lindley, 4 ed. I, P. 220 sq.

¹⁰ Jfr. Søl. § 14, 2. En Casuistik — der er mere illustrerende end abstrakte Spekulationer. findes hos Behrend, § 78, Note 15, Staub, (4 Udg.) ad DHGB Art. 125, § 4 sq. Exempler: Manglende Rentabilitet, Tab af Driftskapitalen. Jfr. Hambro, Byretsdomme No. 1422. Den Omstændighed, at en Interessent beholder de for Selskabet indkommende Penge; at han undlader at indsende Reiseberetninger; at han viser sig uredelig; at han modtager (privat) Gratifikation af Selskabets Medkontrahtenter f. vor Søl. § 60 if.); at han ikke yder de tilsagte Indskud (jfr.

Hvor Opsigelse gives under saadanne Omstændigheder, vil der ikke kunne kræves den aftalte eller almindelige Opsigelsesfrist; det eneste, der kan siges, er, at der ikke kan gives en Opsigelse i Utide, der volder den Enkelte eller de øvrige Interessenter unødigt Skade, uden at den Opsigende derved paadrager sig Erstatningspligt. Disse Sætninger, der ere udtrykkelig udtalte i DBGB § 723, synes at flyde af Forholdets Natur. — Selskabet kan ikke forhindre intempestiv Udtræden, hvorunder den Udtrædende f. Ex. kræver sit Navn strøget af Firmaet, men alene kræve Skadeserstatning¹¹.

Der er ovenfor sagt, at efter Nutidens Ret ansees Selskabet ikke opløst ved et Medlems Udtræden, det vedbliver, uden Likvidation og Nystiftelse; følgelig maa ogsaa de ved en Interessents Forhold krænkede Interessenter kunne kræve ham udskilt uden Opløsning af Selskabet, — en Konsekvents, som DHGB § 128 [140] udtrykkelig har trukket.

5. Opgjøret mellem Parterne. Udløsningen. Naar en Interessent opsiger Selskabet, eller han udelukkes, opstaar først Spørgsmaalet om, fra hvilket Øieblik Selskabsforholdet skal ansees opløst, m. a. O. pr. hvilken Dag det Regnskab skal opgjøres, der bestemmer Omfanget af den Udtrædendes (Udskiltes) Ret.

For de oven under No. 2 nævnte Tilfælde er Sagen klar; selv hvis det kommer til Proces, om Betingelsen fore-

Retst. 1897—296, ovenfor § 7, No. 1); at han undlader at foretage Aarsregnskab; at han indlader sig paa Forretninger, der gaar ud over Selskabets almindelige Drift; at han viser sig doven, eller at mangle den fornødne tekniske Dygtighed; at han har begaaet Ægteskabsbrud med Interessentens Hustru, eller gjort sig skyldig i Haandgribeligheder mod denne; at han har fortiet sine slette Formuesomstændigheder eller er sunket i Armod. Lindley, cit.

¹¹ Hambro, Byretsdomme No. 1395.

laa, eller om det omhandlede Faktum har den Virkning at opløse Selskabet (og dette er jo omstridt for det under No. 2 b nævnte Tilfælde), saa vil den Dom, der erklærer, at her forelaa Opløsningsgrund, ikke have konstituerende Virkning, men deklaratorisk Virkning; hvad Dommen har sagt, er, at Opløsning *eo ipso* har fundet Sted med hint Faktums Indtræden, f. Ex. et Medlems Død, Udløbet af den Frist, der rettelig er givet ved en berettiget Opsigelse o. s. v. Regnskabet opgjøres altsaa pr. den Dag, hint Faktum indtraadte.

Det under No. 4 nævnte Tilfælde vækker derimod Tvivl. I tysk Ret har der været Tvist om Lovens Fortolkning, idet Flere mene, at ogsaa her har Dommen simpelthen deklaratorisk Virkning, saaledes at Opløsningen, i Tilfælde af, at Dommen lyder derpaa, betragtes indtraadt fra det Øieblik Begjæringen er fremsat, medens Andre mene, at det er Dommen, som opløser Selskabet¹². Den sidste Mening, at Dommen konstituerer Opløsningen hævdes i fransk Ret¹³. Og i Mangel af positiv Lovregel synes denne Mening at maatte foretrækkes. Man kan ikke, som i de under No. 3 nævnte Tilfælde altid henpege paa et bestemt Faktum, der efter sin Natur medfører Opløsningen, som f. Ex. et Medlems Død; vil man udskille et Medlem for Uduelighed eller Skjødesløshed, har man intet enkelt Faktum, som kan siges *eo ipso* at opløse Forholdet, og selv om man har et enkelt Faktum, som at den Ene har forgrebet sig paa den Anden, er det jo netop Spørgsmaal, om Forseelsen er saa grov, at Selskabet derved opløses.

Naar en Interessent udtræder, er hans Forhold til Trediemand bestemt ved Registerlovens almindelige Regler

¹² Se for den første Mening Hahn, ad Art. 175, No. 5. Behrend, Handelsrecht § 78, Note 12; for den sidste Mening Staub (1896) ad Art. 125, § 3.

¹³ Thaller, § 427.

(§ 21 og § 7 if.). Ligeoverfor Interessenterne er han fri for alle Forpligtelser, der opstaa af Forretninger, indgaaede efter Opløsningsøieblikket, medens han maa bære sin Andel i Forpligtelser, opstaaede som Følge af Forretninger, der ere indgaaende før Opløsningen, f. Ex. Kjøb af Varer, som først betales efter Opløsningen; dette kan medføre, at Opgjør per Opløsningsdagen ikke kan gives endeligt.

6. Angaaende selve Udløsningen skal erindres, at det er selvsagt, at den Udtrædende tager tilbage de Gjenstande, han har overladt Selskabet til Brug (*quoad usum*). Hvad angaar andre indskudte Gjenstande, ligesom ogsaa Varebeholdning og andre Aktiva, maa der, (hvis Selskabskontrakten ikke giver nogen Anvisning) vistnok skjælnes mellem det civile Selskab og det navng. HS.

a) I det civile Selskab maa den udtrædende Interessent være berettiget til at kræve Realisation (om han fordrer det gennem Auktion) og sin Kvote udbetalt; dersom der imidlertid paahviler Interessentskabet endnu ubetalt Gjæld, hvoraf ogsaa den Udtrædende pligter ligeoverfor sine Medinteressenter at bære en bestemt Rate, kan han ikke kræve sin Andel af Salgsudbyttet udbetalt uden med Fradrag af denne Andel i Gjælden. Hviler Interessentskabet imidlertid paa det tinglige Forhold, Sameie i fast Eiendom, saa kan hver enkelt Medeier (Interessant) sælge sin Part i Eiendommen og han træder derved ud af Selskabsforholdet; han kan ikke kræve hele Gaarden sat til Auktion eller solgt.

Er Medlemmet udskilt paa Grund af sin egen Feil, saa har det af de Flere¹⁴ været lært, at han ikke kan være berettiget til at kræve Realisation, men maa finde sig i at udløses efter Taxt og Regnskab, m. a. O., han kan kun

¹⁴ Bang, Jur. Tidsskr. XXI—307. Gram, II—2, P. 695, 703. Hallager-Aubert, Oblig.-R. II—295. Vogt i Enycl. 396 (under Tvivl); herimod Torp, 144.

kræve i kontante Penge sin Netto-Andel i Selskabet. Jeg kan ikke se Andet end at den almindelige Mening er korrekt og stemmer med Forholdets Natur. Den Udskilte har Ret til at kræve iagttaget Alt, hvad der findes nødvendigt til en saa objektiv og korrekt Taxt som muligt, men da en fremtvungen Realisation i alle Fald vil volde Selskabet Vanskeligheder og maaske kan medføre dets Opløsning, indsees det ikke, at den, som har gjort sig uværdig til at blive staaende i Selskabet, skal være berettiget til at kræve Realisationen, fordi denne muligens vil give et andet Resultat end Taxt, og derved sprænge Selskabet.

Det gaar ikke an at svare hertil, at man burde have tænkt paa Tilfældet i Selskabskontrakten; man pleier dog ikke at forudsætte om hinanden Muligheden af Udelukkelse, man indgaar ikke let Selskabskontrakt med en Mand, af hvem man har Grund til at vente saadant, og det gaar heller ikke an at sige, at de Øvrige have jo det Valg at lade den Skyldige blive siddende i Selskabet; thi det er jævnlig et saadant Valg, de praktisk ikke have; de maa blive kvit ham; (kan man f. Ex. beholde i Selskabet en Mand, der dømmes for Bedrageri?).

b) Anderledes maa efter mit Skjøn Spørgsmaalet løses ved det navng. H.S.; her tror jeg, at dersom Selskabskontrakten ikke Andet bestemmer, kan ikke engang det Medlem, der lovlig opsiger Selskabet, kræve Realisation (Auktion etc.); hvad han kan kræve, er alene Udbetaling af sin Netto-Andel efter Regnskabet, hvor han naturligvis har Ret til at kræve og paase, at Taxten sætter alle Værdigjenstande til deres sande Værdi, (ikke til de fiktive Værdier, som kunne være benyttede til Aarsopgjørene (jfr. § 8, No. 6 mod Slutn.)¹⁵.

¹⁵ Denne Regel, som først blev klart formuleret i DHGB., § 131, har den tyske BGB. § 738, optaget som den retfærdigste ogsaa for det civile Selskab; den blev indført i Entw. II; jfr. Protokolle z. 2. Entwurf. B. II, P. 446.

Da den udtrædende Interessent imidlertid bliver hæftende for al Selskabsgjæld, stiftet før hans Udtræden er anmeldt til Registret (med mindre Trediemand havde erfaret den), maa han være berettiget til at kræve, at Selskabet stiller ham Kaution for det Tilfælde, at en Selskabskreditor skulde angribe ham for Selskabsgjæld¹⁶. Kommer bagefter baade Selskabet og han under Konkurs, falder Forpligtelsen bort som Følge af Konkursl. § 121 if.

Bestaar Selskabet blot af to Medlemmer, vil en retmæssig Opsigelse fra en af Siderne føre til Opløsning af Selskabet. Giver imidlertid det ene Medlem skjellig Grund til Udelukkelse, synes det at være strengt konsekvent at give den anden Ret til at udløse ham uden Realisation; (men dette medfører ikke Ret til at beholde den Udskiltes Navn i Firmaet).

7. Saalænge Interessentskabsforholdet bestaar, kan der efter Sagens Natur ikke være Tale om, at den enkelte Interessents Forpligtelse ligeoverfor de Øvrige skulde kunne præskriberes samtidig med, at han optræder som *socius* og gjør en saadans Rettighed gjældende¹⁷; (en Sætning, hvorom der i udenlandsk Ret aldrig har været opkastet Tvivl, men som i vor Praxis har været udsat for en besynderlig Misforstaaelse, hvilket forøvrigt bedst drøftes ved Aktieselskabet, hvor Spørgsmaalet praktisk er opstaaet). Men i det Øieblik en Interessent udtræder og der endnu paahviler ham en uopfyldt Societetsforpligtelse, vil Præskription af denne efter almindelige Retsprinciper begynde at løbe fra Udtrædelsen; at saadan Fordring kan prækluderes ved Proklama er med Rette antaget i en Byretsdom¹⁸.

¹⁶ Jfr fr. 27, D 17—2.

¹⁷ Jfr. Oscar Platou, Retst. 1896—705. E. Hambro, Om Forældelse, P. 17, 32. Lov om Forældelse 27 Juli 1896, § 20, forandret ved L. 2 April 1901.

¹⁸ Hambro, Byretsdomme, I, n. 365.

§ 16. Om Likvidation¹.

1. Ved Beslutning om Opløsning er det navng. HS. — respektiv det civile Forretningsselskab — opløst, men et Selskabsforhold mellem Interessenterne bestaar jo endnu, indtil alle Forretninger ere afviklede, Gjælden betalt, og Aktiva realiserede, hvorefter Fordelingen finder Sted, og Interessenterne gaa fra hinanden.

Saalænge Selskabet befinder sig i dette Stadium, „i Likvidation“, kan det rekonstruere sig, d. e. Interessenterne kunne blive enige om at omgjøre sin Beslutning om Opløsning og om at optage Forretningen paany, og dette ansees da ikke som Dannelse af et nyt Selskab, det vedbliver at være det gamle Handelsselskab, og det selv om Opløsningsbeslutningen allerede er anmeldt, idet denne Omstændighed alene medfører Nødvendigheden af en ny Anmeldelse om den forandrede Beslutning².

2. Det første Skridt, der faktisk bliver at tage, naar Likvidation er besluttet, er for HS. Anmeldelse til HRegistret, for civile Selskaber Meddelelse til alle Forretningsforbindelser om, at Selskabet er under Likvidation; for de sidstnævnte Selskabers Vedkommende vil saadan Meddelelse ofte have mindre praktisk Betydning, men for HS. er den væsentlig.

Saalænge Beslutningen om Opløsning ikke er tilkjendegivet Trediemand (eller han paa anden Maade har faaet Kundskab om den, Registerl. § 7), maa han gaa ud fra, at Alt er ved det gamle, og først efterat Registreringen har fundet Sted eller Notifikation er givet, ytrer Opløs-

¹ Jfr Francken, Die Liquidation der offenen Handelsgesellschaft in geschichtlicher Entwicklung. Berl. 1890. Jfr Knoke, Recht des Gesellschaft, § 36.

² Jfr Behrend, § 78,^o sq. Hahn, ad art. 123, § 2.

ningsbeslutningen sin Virksomhed ligeoverfor godtroende Trediemand.

I det Øieblik, Opløsningen er besluttet, bortfalder det enkelte Medlems Beføielse til at optræde paa Selskabets Vegne. I Stedet derfor træde samtlige Medlemmers — ogsaa de ikke signerendes — Ret til at deltage i Likvidationen — indad og udad, hvis ikke Selskabskontrakten anderledes bestemmer, eller der fattes Beslutning om, ved hvem og hvorledes Likvidationen skal foretages. Det kan hænde, at Selskabets Medlemmer blive enige om i Fællesskab at foretage Likvidationen, eller at de overlade Arbeidet dermed enten til et eller flere af Medlemmerne, eller endog til Fremmede, (ligesom et navng. HS. kan drive sin Forretning uden noget signerende Medlem, blot gennem Prokurist).

Men de Personer, hvem Likvidationen er betroet, Likvidatorerne, have efter Sagens Natur ikke alene et snævrere Mandat fra Interessenterne (det indre Forhold), men ogsaa en mindre vidtgaaende Fuldmagt udad (ligeoverfor Trediemand) end et signerende Medlem. Sidstnævnte havde at drive Forretningen, Likvidatoren har at afvikle den.

3. Likvidatorernes Kompetence³. Likvidatorerne have at bringe de svævende Forretninger til Ende (modtage allerede købte Varer, betale dem og realisere dem, fortsætte Selskabets Processer), at betale Selskabets Gjæld (hvorom se nedenfor), at inddrage Selskabets Fordringer og realisere alle dets Aktiva. Men nye Forretninger have de ikke Myndighed til at inlade sig paa. I Detaillen kan der opstaa Tvivl, og der har ogsaa i fremmed Ret været megen Tvivl om Omfanget af Likvidators Myndighed. Han skal ikke drive Forretningen, han skal afvikle den; men der kan lettelig tænkes, at der under en fornuftig Afvikling vil findes nødvendigt at indkøbe nye Varer; en Fabrik leverer f. Ex. et Produkt, hvortil kræves flere Slags

³ Jfr. Francken; min Afh. i Retst. 1875—582 (SA. 134).

Raastoffe. Slipper nu et af disse op, bliver det nødvendigt at supplere Beholdningen deraf; men da saadant er Undtagelser og Indkjøb af Varer ligger udenfor Likvidatorens almindelige Fuldmagt, vil Sælgeren have en Undersøgelsespligt⁴.

Likvidatoren kan anlægge Proces, forlige en Sag, undergive den Voldgift. Han kan ikke stifte ny Gjæld, men han kan endossere Vexler forefundne i Portefeullen eller modtagne for Varer; Vexlerne maa jo sælges, og mulig Regresansvar opveies jo af Regresretten.

4. Vi have ingen Lovbestemmelser, der særskilt normere Likvidatorernes Myndighed; men andre Landes Opfatning har naturligvis sin Betydning ogsaa for os, den merkantile Opfatning vil ikke divergere i væsentlige Hovedpunkter. Vi kunne derfor ogsaa antage som rigtigt, hvad der andetsteds er antaget, at Likvidatorer ikke som saadanne ere berettigede til at sælge samtlige Aktiva i en Masse til Fremmede, endmindre overdrage Forretningen med Aktiva og Passiva; dertil maa samtlige Interessenters Samtykke. Den tyske HL. (der har de mest indgaaende og hensigtsmæssige Forskrifter) dens § 137 [149] siger, at Likvidatorer ikke have Lov til at sælge Firmaets faste Eiendomme uden gennem offentlig Auktion; jeg tror ikke, at en saadan formel Regel kan opstilles hos os. Derimod anser jeg det ikke tvivlsomt, at ethvert Medlem af Selskabet kan kræve, at faste Eiendomme sættes til Auktion.

5. Den Omstændighed, at Likvidationen er anmeldt til Registret, afskjærer ikke Selskabskreditorernes Ret. De have samme Rettigheder ligeoverfor Selskabet som før. Først fra det Øieblik af, at Selskabet er endelig opløst og Anmeldelse herom registreret bortfalder Selskabsværne-thinget, og dermed bortfalder Selskabskreditorernes Adgang til at tage Dom over samtlige Interessenter ved Dom over

⁴ Jfr. Staub (1900) ad Art. 149, Anm. 15.

Selskabet eller til at sætte Selskabet under Konkurs; de ere da henviste til at søge Dom over hver enkelt Interessent (solidarisk) eller drive hver enkelt Interessent under Konkurs⁵.

6. Selskabskreditorerne have Intet med Likvidationen at gjøre⁶; det er en indre Proces. Saalænge deres Krav betales paa Dagen, kunne de ikke gribe ind. Det er før udhævet, at det afhænger af Interessenterne, hvad og hvor meget de ville have staaende i Selskabet som Fællesformue; ingen Selskabskreditor ved Noget herom, og et Spørgsmaal herom til Interessenterne vilde blive afvist: Interessenterne kunne efter indbyrdes Aftale sætte ind i og tage ud af Fællesformuen hvad de ville, og det er rent tilfældigt, i hvor stor Masse Selskabskreditorerne faa en Fortrinsret, dersom Selskabet kommer under Konkurs. Følgelig kunne Interessenterne ogsaa under Likvidationen dele den hele Formuesmasse uden at tage Hensyn til Selskabsgjælden⁷; dette er lovlig Gjærning; de have ikke holdt nogen bestemt Formuesmasse ud for Publikum som specielt Satisfaktionsobjekt, (i Modsætning til Aktieselskabet, hvis Kredit beror paa Selskabets Formue, ikke paa Interessenternes). Følgen vil blive, at Selskabskreditorerne ville blive henviste til at søge hver Interessent for sig *in solidum*.

7. Men Betingelsen for, at Selskabet skal kunne dele Aktiva uden at bryde sig om Fællesgjælden er, at alle Interessenter derom ere enige. En eneste Interessents Krav om, at Gjælden først skal aflægges, binder de øvrige; thi ellers udsættes han jo for, at han stævnes til at betale

⁵ Jfr. Retst. 1897—46. Har en Kreditor erhvervet Dom over Firmaet, medens det bestod, kan han selvfølgelig efter dets Opløsning exekvere den hos ethvert af Medlemmerne. Hambro, Byretsdomme, N. 1412.

⁶ Jfr. Francken, P. 140.

⁷ Jeg har i min Afh. i Retst. 1875, P. 505 [137] udtalt en anden Mening.

den hele Selskabsgjæld, idet Kreditorerne overlade ham at søge sin Regres hos de maaske insolvente Medinteressenter. Det er den samme Tanke og den samme Regel, som har gjort sig gjældende for selvskiftende Arvinger⁸.

Dersom de øvrige Medlemmer eller Likvidatorerne ikke ville bøie sig for dette Krav, kan vedkommende Interessent nedlægge Forbud mod Fordeling af Fællesmassen før Selskabsgjælden er betalt og uforfalden Gjæld afsat. Selvskiftende Arvinger have det Retsmiddel at overgive Boet til Skifteretten (uden *beneficium inventarii*), men jeg indser ikke, at vi i vor Ret har dette Retsmiddel for Interessenter. Skifterettens Mellekomst kan overhovedet ikke paakaldes; derimod vil den enkelte Interessent undertiden kunne gribe til at begjære Likvidationsboet sat under Konkurs⁹, og Bevidstheden herom vil vel i Almindelighed være tilstrækkelig til at bringe krakilske eller uvittige Interessenter til Fornuft.

8. Rækker ikke Selskabsmassen til for at dække alle Passiva, maa først de Interessenter, hvis Konto udviser Passivsaldo, dække denne, og dersom Selskabsgjælden ikke derved er dækket, maa samtlige skyde til efter det Forhold, som er bestemt i Selskabskontrakten, uanseet at derved hver Enkelt kommer til at betale mere, end hans kontraktmæssige Indskud beløb sig til. Betaler en Interessent for de Øvrige, reparerer det paa disse, og Spørgsmaal er alene, om den betalende Interessent skal bære det Tab, som fremkommer derved, at en af Interessenterne ikke kan betale sin Rate; dette kan ikke antages; det er et Fællestab, som faar bæres af samtlige øvrige Interessenter *pro quota*¹⁰.

⁸ Platou, Arveret, P. 280, 309.

⁹ Jfr. ovenfor § 14 d.

¹⁰ Udtrykkelig bestemt i DBGB. § 735. Jfr. Hahn ad DHGB art. 142, § 5, og ovenfor § 8, No. 2 if.

9. Naar Gjælden er aflagt, og der er Noget tilovers, bliver dette at fordele mellem Interessenterne efter nedestaaende Regler.

Der optages en sidste Balance, hvor Interessenternes Andel i Gevinst eller Tab ved Realisationen tilskrivss de enkelte Konti. Disse udviser nu, hvad den enkelte Interessent har at kræve af Massen¹¹. Er der bare Aktivsaldi, deles Massen efter disses Forhold (der jo kan være et ganske andet end det oprindelige Tilskud udviser)¹²; er der dels Aktivsaldi, dels Passivsaldi, blive de Interessenter, hvis Saldi viser Underskud, nu forpligtede til at indbetale, hvad de skyldte, til forholdsvis Deling mellem Indehaverne af Aktivsaldi¹³, idet den hele Fællesmasse deles mellem disse efter det indbyrdes Forhold mellem deres Saldi.

10. Angaaende Bestemmelsen af den enkelte Interessents Krav er der endelig at mærke, at der i norsk Praxis har hersket en mærkelig Uklarhed, der har røbet sig gennem en Række Processer¹⁴.

Uklarheden skriver sig derifra, at vore Praktikere (som i § 14, No. 3, nævnt) ikke havde ordentlig fordøiet den ved HRdommene vedk. „Peder Cappelens Enke“ indførte Retssætning, at i et navngivent Handelsselskabs Konkursbo have Fælleskreditorerne Fortrinsret i den forefundne Fællesmasse fremfor de enkelte Interessenters Særkreditorer. Retssætningen indeholder — som før udhævet — dette, hverken mere eller mindre; den har Intetsomhelst at gøre med Likvidationen af et Selskabsbo, som ikke er under Konkurs, specielt har den jo Intet at gøre med Interessenternes indre Mellemværende.

¹¹ Jfr. Hambro, Byretsdomme, No. 1403.

¹² Det er saaledes ikke helt ud korrekt, naar Bang, J. T. XXI, P. 274 (jfr. min Afh. Retst. 1875—469 (SA. 101, Noten) siger, at først skal Enkeltes indskudte Kapital tages ud.

¹³ Jfr. Hahn ad DHGB., § 192. Jfr. *Partnership*, act. 1890, § 39.

¹⁴ Jfr. min Afh. cit. Retst. 1874—559, 1889—40, 1892—72.

Men man finder hine Domme paaberaabte og drøftede, hvor man mindst venter det.

Retst. 1874—559. F. & S. havde drevet Forretning som navng. HS., likviderede; efterat al Selskabsgjæld var betalt, var der et betydeligt Overskud, der var indsat i en Bank paa Konto „F. & S. i Likvidation“ til Disposition af begge Parter i Forening; dette skulde naturligvis deles efter deres Kontoers Udvisende, og efter disse tilkom der S. den allerstørste Del af Overskuddet. F. kom imidlertid under Konkurs, og i hans Bo nedlagde S. den konfuse Paastand, at han skulde kjendes berettiget til i F.s Bos Halvpart i Firmaet F. & S.'s Masse at søge fortrinsvis Dækkelse, og i denne Paastand nød han Medhold i alle Instantser, under Paaberaabelse af HRD. 6 Febr. 1868 (Retst. 1868—243, UfL. VIII—149), der fastslog hin ovennævnte Retssætning om Fælleskreditorernes Fortrinsret i det navng. HS. Konkursbo¹⁵. I S. Thomle (senere HR.-Justitiarius) anførte imidlertid det rette Argument, at der jo i Fællesmassen tilkom S. den større Del (han var simpelthen Eier af den større Del), og antydede derfor ny Konklusion, hvilket havde været det ene Rette. — Om Retst. 1889—40 henvises til min Afh. i Retst. 1893, P. 38, Noten, og min Søret P. 67, Noten; der forelaa ikke engang et Interessentskabsspørgsmaal, og Dommen af 1868 kunde saaledes Intet have med Sagen at gjøre.

I den i Retst. 1892 P. 712 refererede Sag var der ligesom i Sagen af 1874 alene Spørgsmaal om det indre Forhold mellem Medlemmerne under Likvidationen af et Interessentskab. A., B. og C. havde stiftet et Selskab, der indkjøbte Skove og drev Skovhugst og Salg af Trælast.

¹⁵ Det gjør et eget Indtryk, at F. blev ilagt Processens Omkostninger (hvilket jo var rigtigt nok) under Paaberaabelse af, at Dommen af 1868 var „Præjudikat“ for Sagens Afgjørelse.

A. og B. vare Interessenter hver for en Fjerdepart, C. for en Halvpart. C. gjorde Udlæg til Driften, og da A. og B. begge kom under Konkurs, oversteg hans Udlæg Værdien af de i Interessentskabets Værge værende Fællesaktiva. Interessentskabet var ikke under Konkurs; det skulde likvidere. Principet er her simpelt nok. Først skulde Fællesgjælden dækkes af Fællesmassen, og strækker ikke denne til (som *in casu*) have de Interessenter, hvis Konto udvise en Passivsaldo, at dække denne Underballance (ovenfor No. 8 og 9). Da Gjælden maatte betales, havde C. indfriet den, og da C. alene havde Aktivsaldo, havde han ikke alene Ret til hele Massen, men han havde Ret til at kræve af de to andre Interessenter udbetalt til sig Beløbet af deres Passivsaldi, men da de vare komne under Konkurs, var han reduceret til at konkurrere i hver Interessents Bo for dennes Passivsaldo. Men de to Konkursboer paastode freidig sig berettigede til at tage ud af Beholdningen en Fjerdepart hver, idet de syntes at mene, at han „ikke havde nogen Ret til forlods Dækkelse af Driftens Udbytte for sine Udlæg til dem“, og paaberaabte sig sin Sameieret i Fællesmassen, (idet de vilde ignorere det selskabelige Forhold, som om disse to Sider af det samme Forhold, det tingsretslige, *condominium*, og det obligationsretlige, *societas*, kunde skilles ud fra hinanden ved det indre Opgjør mellem Parterne), og paaberaabte den det indre Forhold uvedkommende Omstændighed, at det ikke var et anmeldelsespligtigt navng. HS., og da C. havde solgt Beholdningen og beholdt Pengene (som naturligt var), stævnedes de ham til at udbetale dette. Selvfølgelig havde Konkursboerne ikke større Ret til Fællesmassen end Fallenterne selv, og disse havde saalangt fra nogen Ret, at de tvertom skyldte den forskudsgivende Interessent Penge. Ogsaa her blev den Spørgsmaalet absolut uvedkommende HRD. 6 Februar 1868 trukket ind; dette blev imidlertid afvist, og

C. kom til sin Ret, om end ikke paa Præmisser, som klart viste, hvor Landet laa¹⁶.

I den refererede Byretsdom Retst. P. 714 nederst og 715 øverst er det indre og det ydre Forhold fuldstændig sammenblandet.

¹⁶ Det samme Spørgsmaal har været oppe (og løst paa samme Maade som oven i Texten) i amerikansk Ret, Parsons, *Mercantile Law*, (2. ed. 1862) P. 305, *Parker v. Muggridge*, og i engelsk Ret, Lindley, 4. ed. Vol. I, P. 806, II—1040, 1109—1110 (*Fox v. Hanbory*). I Retst. 1886—765 var mellem to Medredere det selvsamme Spørgsmaal oppe som i den i Retst. 1892 cit. refererede Sag; Spm. blev der uden Tvivlsmaal afgjort paa samme Maade.

Kapitel IV.

Kommanditselskabet og det stille Selskab.

§ 17. Historisk Oversigt¹.

1. Behovet for at deltage i en Forretning eller i en Spekulation uden at risikere mere end en bestemt Del af sin Formue realiserede Romeren bl. a. ved at betro en bestemt Del af sin Formue til Bestyrelse af Søn *in patria potestate* eller Slave, hvorved han ikke blev personlig an-

¹ Goldschmidt, Universalgeschichte, I, P. 254 sq. Silberschmidt, Die Commenda in ihrer frühesten Entwicklung, 1884. Weber, Zur Geschichte der Handelsgesellschaften im Mittelalter, 1889. Renaud, Das Recht der Commanditgesellschaften, 1881. Renaud, Das Recht der stillen Gesellschaft, 1885. Endemann, Studien in der romanisch-kanonistischen Wirthschaftslehre, I. Cap. III. Lastig, Beiträge z. Geschichte des Handelsrechts, i Goldschmidts Zeitschrift f. Handelsrecht, B. 24, P. 387 sq. Lastig i Endemanns Handbuch des Handelsrechts, I, P. 710 sq. Lastig, Entwicklungswege des Handelsrechts, 1877. Schmidt, Handelsrechtsquellen in d. deuts. Stadtrechtsquellen des Mittelalters (Gierkes Untersuchungen, XV), P. 89 sq. Schmoller, die geschichtliche Entwicklung der Unternehmung i Jahrbuch der Gesetzgebung, Verwaltung etc., B. 17 (1893), P. 379 sq. A. Arcangeli, La societa in accomandita semplice, Torino 1903. Silberschmidt, Kumpanie u. Sendeve, i Archiv f. bürgerl. Recht, 23 (1903), P. 1 sq. Valery, Un contrat de commande a la fin du XVII siecle, i Annales de droit commercial XVIII (1904), P. 181. R. Furrer, Die Haftung des Kommanditisten auf Grdl. des franz., schweizerisch u. deutschen

svarlig for den af den Underordnede stiftede Gjæld (*actio de peculio, actio tributoria*)² samt ved *foenus nauticum*.

2. I Nutiden realiseres Behovet gennem to distinkte Former, Kommanditselskabet og det stille Selskab. Disse have tilfælles den Ordning, at der er en Person (eller, hvad der for Begrebet er ligegyldigt, et navngivent HS.), som hæfter personlig (Forretningens Principal), og en Anden, som alene deltager i Forretningen med et bestemt Indskud, til hvis Beløb hans Ansvar er begrændset. Men der er den store Forskjel mellem dem, at ved Kommanditselskabet foreligger der udad et Handelselskab med et Fællesfond, ved det stille Selskab foreligger intet Selskab ligeoverfor Trediemand, der bestaar alene et Societetsforhold indad mellem Forretningens Indehaver og Indskyderen (Participanten), idet Forretningen føres af Indehaveren i dennes eget Navn og for hans egen Regning, han er den ligeoverfor Trediemand Forpligtede, og han er Eneeier af alle Forretningens Aktiva, medens Participanten har indskudt Penge eller Penges Værdi i denne Andenmands Forretning og skal derfor nyde ikke fast Rente, men Andel

Handelsrechtes, Luzern 1902. Behrend, Handelsrecht, I—1, § 85. Thaller, *Traité de droit commercial*. 2. ed. 1900, n. 258 sq., jfr. 472 sq. Saleilles, *Etude sur l'histoire des sociétés en commandite* i *Annales de droit commercial*, 1895 (IX), 1897 (XI). M. Pappenheim, *Altnordische Handelsgesellschaften*, i Goldschmidts Zeitschr. f. Handelsrecht, B. 36. Min Afh. Studier over Commanditselskabet, i Røtst. 1882.

² Dernburg, *Pandekten*, II, § 14. Bekker i Goldschmidts Zeitschrift f. Handelsrecht, IV—510—528. Dietzel, samme Tidsskrift, II—10—16. Rössler, s. T., IV—310—318. Se videre Trumpler, *Die Geschichte der römischen Gesellschaftsformen* (Berliner Jurist. Beiträge z. Civilrecht etc., hg. v. Kohler, Heft. 8), 1906, P. 30 sq., om *societas* som stille Interessentskab; fr. 82 D. *pro socio*, 17—2; ogsaa Under-Interessentskab, Subpartnership, blev benyttet i dette Øiemed; fr. 19 sq., D. 17—2.

i Forretningens Vinding og Tab efter et mellem Parterne aftalt Forhold.

Kommanditselskabet er særlig den franske Form, det stille Selskab den tyske (og norske) Form for denne Deltagelse med begrændset Risiko.

Saa forskjellige som disse Former ere i juridisk Struktur, er det dog af mange (særlig Goldschmidt og hans Skole) hævdet, at de have et fælles Udspring i et fra dem begge vidt forskjelligt Retsinstitut, den italienske Middelalders *Commenda*, der paastaaes at være af ældre Oprindelse end Handelsselskabet³.

Commenda var en Retshandel, hvorved Kapitalisten som *Commendator*, *socius stans*, betrede den reisende Forretningsmand (*tractator*, *portator*, *accommodatarius*) Varer, senere Penge, for at Sidstnævnte skulde spekulere med dem. De indskudte Varer antages af mange oprindeligt at være forblevet i *Commendators* Eie, medens Penge vistnok er gaaet over i *Tractators* Eneeie (ikke i Sameie)⁴. Parterne delte Gevinsten efter aftalt Forholdstal, Risikoen for Varens Forlis bar *Commendator*. Forretningen drevs i den Reisendes, *Accommodatarius*, Navn, men for *Commendators* Regning⁵.

Ved Siden af denne Form, hvor kun *Commendator* gjorde Indskud, udviklede der sig som en nyere Form det saakaldte *societas maris* eller *collegantia*, hvor der

³ Ældste bekjendte Dokument fra Venedig Aar 976.

⁴ Goldschmidt, *Universalg.*, 265, cit. Se for tysk Ret Schmidt, P. 91; i sidstnævnte Fald forelaa der vel en Overgang til *Participatio*, (hvad Goldschmidt ikke synes at ville indrømme).

⁵ Slægtskab med Kommission, som først lidt efter lidt udskilte sig under Navn af *implicita* fra *Commenda*; jfr. Grünhut, *Commissionshandel*, Vorrede, P. 4. Lepa i Goldschmidts *Zeitschr. f. Handelsrecht*, B. 26, P. 438 sq. Valery i *Annales de droit commercial*, 16 (1902), P. 229, Note 1 og 18 (1904), P. 186, mener at *la accomande* var ikke et *societas*, men *Commission*, cfr. *Casaregis, Disc. legales de commercio*, 29.

gjordes Indskud ogsaa af Accommdatoren, og hvor der opstod et Fællesfond⁶. Forretningens Herre var endnu Commendator; (i Pisa finder man allerede tidlig, at Tractator havde den ledende Stilling, var *capitaneus*).

Hyppig stod Tractator i Commendaforhold til forskellige Indskydere, og lidt efter lidt blev det det Almindelige, at det var ham, som indtog den ledende Stilling, det var saaledes ofte formuende Bankierer, der modtog Indskud fra forskellige Personer.

Der indtraadte endelig en Spaltning i Udviklingen. Paa den ene Side udviklede Commenda sig til *accommodata, societas par viam accommodatae* (særlig florentinsk Form) med bestemt udsondret Selskabsformue, ofte med Registreringspligt og undertiden med Selskabsfirma; denne Form udvikledes i Frankrige til det ved Code de commerce endelig ordnede Kommanditselskab. Paa den anden Side har *Commenda* af ældre Form udviklet sig til *Participatio*⁷ (den genuesiske og romerske Form), idet som sagt, Tractator blev den Ledende, Pengeindskudet gik over i hans Eneeie, der var ingen Selskabsformue, ingen Offentlighed, — det stille Selskab, der særlig udvikledes i Genua og hvorom man finder Oplysninger i *Decisiones Rotae Genuensis* fra det 16de Aarh. (aftrykte hos Straccha, *Tractatus de mercatura*, 1669 (1. Udg. 1553). Se ogsaa Straccha cit. n. 7—8 og *Decis.* XIV n. 94, 110, 111, 118, XXXIX n. 9, LIX n. 3, LXXI. Participanten behandledes ikke (som ved Kommanditselskabet) som Interessent, men som Kreditor, ligeoverfor hvem de personlig ansvarlige Interessenter (dersom det er et navng. HS.), ere solidarisk ansvarlige for Indskudet. Kom Kjøbmanden under Konkurs, konkurre-

⁶ Begge Former findes i Magnus Lagabøters nyere Bylov IX (Farmannaløg), Cap. 21 og 22 (Norges gl. Love, II, P. 284—5). Pappenheim, cit.

⁷ Hvilket Udtryk forresten ogsaa bruges indifferent uden specielt Sigte paa den her omhandlede Form.

rede Participanten i Boet for den Del af sit Indskud, der ikke var bleven opslugt ved hans aftalte forholdsmæssige Andel i Forretningsgjælden.

Det kan endelig bemærkes, at til Udviklingen af disse Handelsretsinstiteter bidrog to Omstændigheder — den ene, at Handel var forbudt Adel og Præsteskab, den anden, at den kanoniske Ret forbød at tage Rente af Laan⁸.

* Jeg har her fremstillet den af Goldschmidt og hans Skole fremsatte Opfatning, som er den for Tiden af de Fleste antagne. Jeg vil dog bemærke, at ved denne synes det mig at være taget for lidet Hensyn til Participatio, der for os har den største praktiske Interesse. Jeg har i Retst. 1882, P. 913 sq., paa Grundlag af den mig tilgængelige Litteratur udtalt den Opfatning, at Kommanditselskabet og det stille Selskab havde sin Oprindelse af de forskellige Associationsformer, det første af *commenda*, det sidste af *participatio*; Goldschmidt, der i sin Doctorafhandling, de societate en commandite, 1851, ikke anerkjendte en saadan Sondring, har i „Universalgeschichte“ opretholdt sin Grundopfatning, og erklærer, at begge skriver sig fra *Commenda*. Denne Mening staar dog ikke uimodsagt; specielt er den modsagt af nyere italienske Jurister, A. Arcangeli, La Societa in accomandita, Torino 1903, har saaledes stillet sig i bestemt Opposition til den herskende Lære. Han siger, at vistnok har Goldschmidt og de, der slutte sig til ham, store Fortjenester af sine Undersøgelser over det gamle *Commenda* og af *Commanditselskabet* fra ca. 1600, eller lidt før, og nedover: men de have ikke givet Oplysninger om det bagenfor liggende Tidsrum, i hvilket efter deres Opfatning *Commanditselskabet* skal have udviklet sig af *Commenda*. Arcangeli erklærer, at han skred til sine Undersøgelser af det uoplyste Tidspunkt i den Tanke at finde Bevis for Rigtigheden af den i og for sig sandsynlige Goldschmidtske Opfatning, men at han er kommet til en ganske anden. Han siger, at han ikke har fundet, at Reglerne for *societas maris* ere blevne anvendte paa *commenda di terra*, hvor en Mand skjød Penge ind i en andens Forretning for at drive Handel *in bottega*, bl. A. *commenda bancaria et depositum irregulare*. (Man kan, mener A., n. 14, 28, ingen Slutning trække af den Lighed, der bestaar mellem Ordene *accomandigia* og *commenda*; det første er ikke afledet af det sidstnævnte Ord, men begge ere afledede af det

3. Fra Begyndelsen af det 17de Aarhundrede flyttede det økonomiske Tyngdepunkt over til Frankrig, og den Udvikling, som der fandt Sted, har øvet Indflydelse paa

romerske *commendare*, benyttet i samme Betydning som *deponere*). Indskyderne optraadte i Forretningsmandens Konkurs som Kreditorer; de Lovsteder, som Goldschmidt, *Universalgeschichte des Handelsrechts*, P. 269, Note 10, anfører som Bevis for, at der var dannet et Fællesfond i *commenda*, angaa alene *societas maris*. Dette har ikke udviklet sig til Kommanditselskab. Udviklingsgangen er den, at Kommanditselskabet er opstaaet som en Afsvækning af det navngivne Handelsselskab. I den første Halvdel af det 13de Aarhundrede gennemgik den italienske Handel en Krise med talrige Falliter som Følge af Krige og af fransk Konkurrence, og dette førte til, at man søgte en Lempelse i det personlige Ansvar, der havde medført saa store Ødelæggelser. Arcangeli citerer herfor enkelte italienske Love (Piacenza 1323, Verona 1318 etc.). I Florenz tillodes en saadan Indskrænkning for enkelte Medlemmer — under Registreringspligt — ved en bekjendt Lov af 1408. — Efter denne Opfatning har Kommanditselskabet og Participatio — der i det 16de Aarh. vise sig som forskellige Former (se min Afh., cit.) — forskjellig Oprindelse. — Det af Arcangeli i den nævnte Monografi fremlagde Materiale er ikke fyldigt nok til, at man derefter kan opgjøre sig en Mening; han henviser ogsaa til andre Forfattere i italienske Tidsskrifter, hvortil jeg ikke har havt Adgang.

Ligeoverfor Goldschmidts Udtalelse (*Universalgeschichte*, P. 267,¹²³), at først den franske Lovgivning i det 17de Aarh. (ordon. 1673) udviklede fuldt ud Kommanditselskabet, hævder Arcangeli (n. 27 sq.), at allerede den italienske Lovgivning og Praxis havde ført Kommanditselskabet frem til en afsluttet Form, (Selskabsmasse, Selskabsfirma og delvis Registreringspligt). Saaledes Stat. Lucea 1554. (Registrering paabudt). Efter A.'s Angivelse findes der her Selskabsmasse. Bologna 1583, der nævner Participanter (*socii secreti*), offentlige Medlemmer (*socii palesi*), som ere enten personlig ansvarlige eller Kommanditister. For at blive behandlet som Kommanditist maa Medlemmet ikke have sit Navn i Firmaet, medens han maa opføres som saadan i Selskabets Bøger, hans Indskud og Forretningsbranche maa være bestemt, ligesaa den Sum, udover hvilken han ikke vil hæfte,

den europæiske Ret⁹. Udgangspunktet er den bekendte Ordonnance de commerce Mars 1673, hvis Titel IV handler om Interessentskaber. I Art. 1 siges der, at ethvert *Société generale* (∴ navng. Handelsselskab) og *S. en commandite*

(ikke under det gjorte Indskud), og Anmeldelse maa være gjort til Handelsregistret. I Stat. Firenze (1577) 1585 er det forbudt Kommanditisten at optræde som Socius udad (underskrive Firmaet); Overtrædelse medførte fuldt personligt Ansvar. Lignende Regler i Roms Statut 1626 og i Siena's Statut 1644. Et Genuesser Statut 1589 indeholdt uklare Bestemmelser om Societas, hvori skjelnes mellem *socii*, hvis Navn findes i Firmaet og som ere personlig og solidarisk ansvarlige, *participes*, hvis Navn ikke findes i Firmaet, og som ikke hæfte udenfor sine Indskud, og *socii*, hvis Navn vistnok findes i Firmaet, men som ikke optræde udad (*administrantes*), og som derfor ikke hæfte for de af de administrerende Socii paadragne Forpligtelser medmindre disse ere paadragne med deres udtrykkelige eller stiltiende Samtykke. Kommanditister nævnes ikke; men Statutets uklare Bestemmelser om Participanter voldte Urede baade i italiensk Praxis (Decis. Rotæ Romane og hos Ansaldus) og i fransk Praxis. — Uanseet Lovens Forbud mod, at Kommanditisterne optraadte udad som administrerende, vise Handelsregisterne fra Begyndelsen af det 17de Aarhundrede, at der aftaltes, at Kommanditister alligevel skulde have denne Ret, og de bleve desuagtet ikke anseet personlig ansvarlige. Dette førte til (Arcangeli, n. 40 sq.), at man kom til at skjelne mellem *accommodata regolare* (hvor Indskyderen optraadte som administrerende) og *accommodata irregolare*, hvor saa ikke var Tilfældet, og hvor Indskyderne ogsaa bleve anmeldte til Registret som Kommanditister. Der var i begge Tilfælde et Selskabsfirma. *Accommodata irregolare* var aabenbart paavirket af genuesisk Indflydelse, Participatio.

Hvad Participatio angaar, hævder Arcangeli (n. 50 jfr. 66 og n. 6) med Bestemthed, at Indskyderens Indskud indgik i Kjøbmandens Formue og bidrog til at dække Forretningsgjælden, medens Indskyderen selv ingen Del tog i Forretningførselen, og der var intet Selskabsfirma; Deltagelsen i Forretningen var hemmelig.

⁹ Savary, Parfait Negociant, Vol. I, Part II, C. n. I, 2 (1. Udg. 1675) og Pareres (sp. n. 23, 65); optaget som B. V, VI i Savary den yngres Dictionnaire de commerce; benyttet er Udg.

skal indgaaes ved skriftlig Kontrakt, — i Art. 2, at et Ud-
drag af ethvert Selskab mellem Kjøbmænd skal registreres
med Angivelse bl. A. af den Tid, for hvilken Selskabet er
indgaaet, — i Art. 3, at alle Interessenters Navne og Bo-
pæl skal angives, i Art. 7, at alle Interessenter ere solida-
risk ansvarlige for Selskabets Gjæld, selv om kun en
enkelt Associé har undertegnet for Firmaet, medens Art. 8
hertil knytter den Indskrænkning, at Associates en com-
mandite ikke skulle være forpligtede udover sin Part.

Der var Enighed om, at hvor der forelaa et Komman-
ditselskab, var den, der drev Forretningen (Komplemen-
taren), at anse som Forretningens Principal og den alene
personlig ansvarlige, og at Kommanditisterne ikke kunde
optræde udad uden at overtage personligt Ansvar. Paa
Ordonnancens Tid maatte Forretningen alene drives under
Komplementarens personlige Firma. Kommanditselskab
mellem Kjøbmand og en Privatmand, som havde indskudt
Penge i Forretningen, behøvede ikke at anmeldes.

Ordonnancen nævner ikke andre Selskabsformer, men
af Savary, der havde havt væsentlig Del i Udarbeidelsen
af Ordonnancen, finde vi i hans „*Parfait Negociant*“,
hvis første Udgave udkom 1675 (to Aar efter Ordonnancen),
Oplysningerne om andre Selskabsformer¹⁰, der have den
Egenskab tilfælles, at de ikke ere varige Selskaber, men ere
indgaaede for en enkelt Forretning eller enkelte Operationer
(f. Ex. paa et Marked). Han skjelner i *Parfait Negociant*
i Begyndelsen (Vol. V, P. 183, i Udg. af 1752) mellem
1) det navng. Handelsselskab, med et Selskabsfirma,
2) Kommanditselskabet indgaaet mellem to Personer,

1752, hvorefter de her ere citerede). Jousse, *Nouveau com-
mentaire sur les ordonn. 1669 et 1673*, Paris 1761. Pothier,
Société (Oeuvres, ed Bugnet, Vol. IV). Merlin, *Repertoire*, V.
Société. Arcangeli, n. 45 sq.

¹⁰ Jousse, der skrev næsten 100 Aar senere, har for en stor Del
leveret et forkortet Uddrag af Savary.

hvoraf den ene kun indskyder sine Penge i Selskabet uden at udøve nogen Funktion som Associé, og den anden undertiden indskyder Penge men altid sit Arbeide for under sit Navn at drive de aftalte Forretninger, og 3) det Selskab, som drives uden noget Navn, „det anonyme Selskab“¹¹; de som have indgaaet i Selskabet, arbeider hver for sig under sit eget Navn for siden at afgive Regnskab for hverandre over den Vinding eller Tab, de have haft i Forretningen. Nærmere forklarer han om det „anonyme“ Selskab, P. 193 (Jousse, P. 41, Potleus, société, n. 61, 62), at der er flere Arter; et kaldes *société* eller *comptes en participation*, (og viser sig at være, hvad man nu kalder *à conto à metà*). *A.* i Marseille spørger *B.* i Paris, om han vil være med paa at købe visse Varer fra et Skib, som er kommet fra Indien. *B.* angiver de Varer, han vil være med paa, og hvor stor Part (f. Ex. $\frac{1}{2}$) han vil tage i Spekulationen. *A.* køber og giver sin Accept for Varerne; han bliver den for Købesummen ene Forpligtede; Varerne sendes til *B.*, som sælger dem i sit Navn; i *A.*'s Bog staar *B.* som Debitor for Godsets Værdi, og *B.* er ikke anseet som *A.*'s Kommissionær, *A.* har intet Krav mod dem, til hvem *B.* har solgt Varerne. Som en anden Art nævnes det Tilfælde, at flere Kjøbmænd slaar sig sammen om at købe et Parti Korn i Udlandet (altsaa et almindeligt civilt Societas for en enkelt Forretning), men alene en af dem reiser for at gjøre Indkjøbet i eget Navn — og Vinding og Tab deles efter aftalt Forhold. Denne Selskabskontrakt indgaaes gjerne skriftlig, men da den indgaaes alene for et enkelt Kjøb, gives der ikke Selskabet noget Firmanavn; dette Selskab kaldes anonymt, fordi det ikke har Selskabsfirma; (som man ser, ogsaa en *à conto à metà*-Forretning).

¹¹ Betegnelsen „anonymt“ Selskab blev af Code de commerce overflyttet paa, hvad vi kalder „Aktieselskab“.

Som andre Arter nævnes videre saadanne, som indgaaes paa Markeder eller Messer af en Gruppe Kjøbmænd for at de ikke skulle overbyde eller underbyde hinanden (hvad der nu i fransk Sprogbrug kaldes „Syndicats“, jfr. ovenfor § 3, No. 4).

Det har nu været den almindelige Mening, at hvad Ordonnancen af 1673 kaldte *société en commandite*, er det samme som man nu — i mere udviklet Form — kalder Kommanditselskab. Dette turde imidlertid ikke være aldeles korrekt. Det er lidet sandsynligt, at man ikke i Forretningslivet skulde have anvendt den italienske Form *participatio* (hvortil ifølge Arcangeli, P. 60, findes Hentydning i Ordonn. de Blois, 1579, Art. 357); og der er Ting som tyde paa, at Ordonnancen omfattede baade Kommanditselskabet og Participatio, som man ikke holdt ud fra hinanden (se Savary, Pareres, n. 65, hvis Definition paa Kommanditselskab passer ligesaa godt paa Participatio; jfr. i saa Henseende ogsaa en Udtalelse i en Proces hos Merlin, Société, P. 688, 2. Sp.). Savary giver en Række af Exempler paa Kommanditkontrakter, men han udtaler sig ikke om det afgjørende Punkt, hvorvidt det bliver en Fællesmasse, eller om Indskudet gaar ind i Forretningsmandens Eneeie; mod det sidste peger jo den Omstændighed, at Kommanditselskabet efter Ordonnancen skulde drives under Komplementarens Enkeltfirma. Et ganske mærkeligt Tilfælde fremstilles af Savary (V, P. 207 sq.). Kjøbmand Fournier i Paris, to Brødre Langlois, Kjøbmænd i Lyon, og en Silkefabrikant de la Mare i Lyon indgik et Kommanditselskab paa følgende Betingelser: Selskabets Kapital skulde være 120000 frs., hvoraf Fournier indskjød 60000, Brødrene Langlois 60000, medens de la Mare indsatte sit Arbeide og lønnede Fabrikens Arbeidere paa egen Bekostning. Dersom det behøvedes, skulde Brødrene Langlois endvidere laane Selskabet 60000 frs. mod 8 % aarlig Rente. Brødrene Langlois skulde købe Silke i Italien i

sit Navn, men for Selskabets Penge, Fabrikationen skulde foregaa for Selskabets Midler, Salg skulde foretages af Fournier i Paris under hans eget Navn; alle Forpligtelser, overtagne for Forretningen af Lyonnerhuset eller af Pariserhuset, skulde udredes af Selskabskapitalen og bæres af Interessenterne i Forhold til aftalte Parter, dog saaledes, at de la Mare ikke skulde kunde tabe Andet end den Profit han havde af Selskabet. I Anmeldelsen staar, at de fire Mand havde indgaaet et *Société en commandite* (Indskud ikke nævnt), og at „der ikke er nogen Ting i Kontrakten, som vedkommer Publikum“.

Denne Ordning fjerner sig, som man ser, meget fra, hvad vi nu kalder et Kommanditselskab.

Den Definition, som Pothier, *Société*, no. 60, endnu 100 Aar efter Ordonnancen giver af et Kommanditselskab, kan ligesaagodt anvendes paa det stille Selskab. „*Société en commandite* er,“ siger han, „et Selskab, som en Kjøbmand indgaaer med en Privatmand, til at drive en Forretning, der drives under Kjøbmandens Navn, og hvortil den anden Kontrahent alene kontribuerer en vis Sum Penge, som han indskyder, for at det skal danne Selskabets Kapital, under den Aftale, at han skal have en vis Del i Vindingen og samme Del i Tabet, men at han ikke skal være forpligtet udover sit Indskud.“

Savary, *Parfait Negociant* (V, P. 194) bemærker, at *Société en commandite* mellem Kjøbmand og Privatmand vistnok ikke behøver at registreres, men at det dog bør gjøres, fordi Sidstnævntes Indskud „i Almindelighed ikke indføres i Forretningsmandens Bog som Kapital, men der aabnes en Konto for ham som Kreditor, ikke som Associé“ — (hvilket jo tyder paa det stille Selskab, og ikke paa Kommanditselskabet), — „og naar Forholdet ikke er registreret, og Kjøbmanden vil spille under Dække med Indskyderen, kan denne i Konkursen undgaa at bidrage sin Andel i Gjælden.“ — Dersom det viste sig, at de hemme-

lige Indskydere havde havt Andel i Forretningens Gevinst, maatte de svare indtil Høiden af sit Indskud, uanseet at de vare opførte som Kreditorer og ikke anmeldte som Socii.

I det 18de Aarhundrede blev det almindeligt — mod Lovens Ord — at Kommanditselskabet optraadte med Selskabsfirma („& Co.“), og denne Praxis blev tilsidst anerkjendt af Code de commerce, som imidlertid udtrykkelig forbød at optage Kommanditistens Navn i Firmaet; dette tillodes blot det navng. HS. (Code de com., Art. 23, 25). Kommanditselskabet blev fastslaaet som et Handelsselskab, som saadant *personne morale* med Selskabsfirma, Selskabskapital og Selskabskonkurs; hvormegen Uklarhed der endnu forelaa, da man skred til at codificere den forefundne Praxis, kan sees af Lo cr é, Legislation, XVII, P. 184 sq. (séance 13 Jan. 1807). Imod Misbrug, som havde fundet Sted derved, at Kapitalister havde brugt Straamænd til Komplementar og selv optraadt handlende, uagtet de blot var Kommanditister, reagerede Code de com. i Act. 27 og 28 ved ikke alene at forbyde Kommanditister at optræde ligeoverfor Trediemand, men endog at „*être employé pour les affaires de la société*“. De citerede Ord, efter hvilke en Kommanditist ikke engang kunde være Bogholder eller Kontorist i Forretningen, overhovedet gjøre noget indre Arbeide uden at blive personlig ansvarlig for Forretningens Gjæld, blev imidlertid strøgen ved L. 6 Mai 1863; men den Dag idag maa Kommanditister ikke være Prokurist for Forretningen¹².

Code de com., Act. 47—50, nævner derhos *association en participation* som en Association, gjældende en eller flere (enkelte) Handelsspekulationer. Men Retsbrugen ser ikke længere denne Associationsforms Særegenhed deri, at der blot gjælder et eller flere enkelte Handelsforetagender;

¹² Jfr. belgisk Lov sur les sociétés 18 Mai 1873, § 22.

„det som nu karakteriserer denne Association er, at det er et hemmeligt Selskab i den Forstand, at det ikke bestaar som saadant ligeoverfor Trediemand“¹³. Den, der kontraherer med Trediemand, optræder, som om Sagen alene vedkom ham, men ligeoverfor Participanten bestaar der den indre Aftale om Deling af Gevinst og Forlis. Da Selskabet ikke er „une personne morale“, er der ingen særskilt Selskabsmasse, ingen Selskabskonkurs. Endnu i Lyon Caën & Renault Précis de droit com., n. 519 sq., behandles Selskabet som Leilighedsselskab (Fællesspekulation — et civilt Selskab — ikke som Participatio, der nævnes kun i Forbigaaende, at det kan hænde, at der aftales, at enkelte Interessenter alene skulle hæfte med sine Indskud). Interessant er det, at i Nutiden fortrænger i Frankrig Participatio som fast Deltagelse i Andenmands Forretning det før brugte Kommanditselskab¹⁴.

4. I ældre tysk Ret finder man saavel *commenda* som Indskud i en Andens Handelsbedrift¹⁵. Ordningen,

¹³ Lyon Caën & Renault, *Précis de droit com.* (1884), I, n. 522.

¹⁴ Thaller, *Droit commercial* (1904), § 259.

¹⁵ Behrend, § 85, IV. Renaud, *stille Gesellschaft*, 35. Lastig i Endemanns Hdb., I—715 sq. Silberschmidt, *Commenda* (1884), P. 91. Silberschmidt, *Kumpanie u. Sendeve* i *Archiv f. bürgerl. Recht*, 23 (1903), P. 1 sq., resumerer P. 67 sin Opfatning af Udviklingen i Tyskland saa:

Ved Siden af Hus- og Familiefællesskabet med ubegrændset Ansvar for samtlige Interessenter udviklede der sig i Tyskland ogsaa flere Slags Fællesskabsforhold paa Grundlag af *Commenda*. Paa Grundlag af Betroelse af „Sendeve“-Gods voxte frem Betroelse af Penge i Handelsøiemed; Eiendomsretten til det Overdragne og til de i dettes Sted anskaffede Varer forblev hos Giveren, i den senere Tid under alle Omstændigheder Kravet paa den overleverede Pengesum, der lig *Commenda* betragtedes som *Depositum*. Ud af den partiariske Deltagelse, som vi nu og da træffe ved Sendevegodset, opstaar Regelen om Andel alene i Gevinst, som vi ligeledes ofte støde paa. Men der kan ogsaa opstaa et virkeligt Selskabsforhold, ved hvilket enten den Ene

der nærmede sig snart den ene, snart den anden af de før fremstillede Former. I det 18de og i Begyndelsen af det 19de Aarh. stod Videnskab og Lovgivning under fransk Indflydelse, men der er saameget større Uklarhed, som Handelsstanden synes at have hældet til Anvendelse af stille Selskab, medens man i den videnskabelige Bearbejdelse søgte at tillempe den franske Rets Regler om Kommanditselskaber paa de Forhold, man fandt i Praxis, og opstillede en Lære, som søgte at forene de to forskjellige Retsinstituter. Dette kom ogsaa tilsyne i Lovgivningen, idet Österr. Bürg. Gesetz. b. taler om „geheime Mitglieder“ og Preus. Landrecht om „stiller Gesellschafter (*associé en comman-*

indskyder Kapital, den Anden Arbeide, eller begge (eller flere) indskyde Kapital og kun en af dem eller ogsaa begge (eller flere) ogsaa indskyde Arbeide. Dette Selskab er oprindeligt opstaaet som Leilighedsselskab; der kjendes ikke det ubegrændsede og solidariske Ansvar for Medlemmerne, kun den Handlende selv forpligter sig udad, men indad er det den sammenskudte Selskabsformue, med hvilken Forretningen drives, og som voxer eller aftager efter dennes Resultat. Dette Retsforhold blev i det Væsentlige betegnet med de samme Udtryk som det ubegrændset ansvarlige Familiefællesskab, Kumpanie, Selskab. Ligesom det i de romanske Lande viste sig nødvendigt at fremhæve en af Deltagerne — det være Kapitalisten eller den arbejdende — som *capitaneus* (Goldschmidt, *Universalgeschichte*, P. 265—6), saaledes udviklede sig ogsaa i Tyskland ved denne Art Societas Hovedmandens („Hauptmann“) Institut; han hæfter naturligvis ubegrændset ligesom *tractator* i *Commenda*. Hans Navn fremtræder i Firmaet med et Tillæg, der antyder et Selskab, aldeles paa samme Maade, som det i Familieselskabet heder (jfr. Goldschmidt, cit. 274, 275): „N.'s Selskab“, „N. og hans Selskab“, „N. og hans Interessenter“; det er uafgjort, for hvilken Selskabsform dette Firmanavn først var eiendommeligt.

Da der i Tidens Løb blev gjort Forsøg paa at paalægge ogsaa de ikke arbejdende Interessenter det direkte og solidariske Ansvar (som i Familieselskabet), traadte Lovgivningen op herimod og begrændsede Ansvar udover Indskudet til kun at ramme de arbejdende Medlemmer.

dite)¹⁶, men give en Ordning, der nærmer Selskabet til Kommanditselskabet. I Overensstemmelse hermed var ogsaa den videnskabelige Fremstilling som oftest uklar og vakkende. Det preussiske Udkast til Handelslov havde ignoreret Participatio og ordnet alene Kommanditselskabet efter fransk Mønster. I sin bekjendte Kritik (1857) af dette Udkast, II, P. 34, paaviste Goldschmidt imidlertid Uoverensstemmelsen mellem det franske Kommanditselskab og det stille Selskab, saaledes som Praxis kjendte det; han foreslog at udelukke den franske Selskabsform og at opstille alene én Form, det tyske stille Selskab, med forskellige Virkninger, eftersom det var offentlig kundgjort eller ikke. Resultatet blev imidlertid, at den tyske Handelslov gav Regler saavel for Kommanditselskabet efter fransk Mønster, som for *Participatio* — det stille Selskab¹⁶.

5. Den engelske Ret har i denne Materie gaaet sin egen Vei¹⁷. I Aaret 1775 blev der i en Dom i *Grace v. Smith* udtalt: „*every man, who has a share of the profits of a trade, ought also to bear his share of the loss*“. Denne Sætning, der var altfor vidt formuleret og som har voldt det engelske Forretningsliv og de engelske Jurister Bryderi i 90 Aar¹⁸, blev i 1793 i „*Waugh v. Carver*“ endog anvendt saa, at den, der indskjød Penge i en Forretning ikke mod fast Rente men mod Dividende, vexlende efter Forretningens Gang, skulde ansees som *partner*, d: som *socius*, og som saadan personlig og solidarisk forpligtet for Forretningens Gjæld, uagtet han ikke

¹⁶ Mod denne Ordning se Goldschmidt, *Alte u. neue Formen der Handelsgesellschaften*, P. 10, — men paa den anden Side Behrend's retfærdigere Dom, *Handelsrecht*, I, P. 619, Noten.

¹⁷ Se min Afh. i *Retst.* 1882—497, cit.

¹⁸ Specielt tvang den de engelske Jurister til en Række noksaa spidsfindige Regler for at skjelne en *dormant partner* fra en *commis intéressé*, jfr. *Story, Partnership*, § 32 sq., § 41 sq. og ovenfor § 2, No. 2.

havde været kjendt for Forretningens Kreditorer men blot været „*dormant partner*“; en saadan hæftede altsaa lig Medlemmet af det navngivne Handelsselskab¹⁹. Hin Regel af 1775 blev anvendt paa en saadan Maade, at man f. Ex. nærede Frygt for, at de Forsikrede, der nød Bonus i et Livsforsikringsselskab, skulde blive anseede hver Enkelt personlig og solidarisk ansvarlig for hele Livsforsikrings-selskabets Gjæld²⁰.

Frygten var ikke ugrundet, hvor barok end Tanken ser ud for os, thi i Sextiaarene kom der et Tilfælde, hvor et Handelsfirma blev sat under privat Administration af sine Kreditorer, og Forretningen administreret af 5, af Kreditorerne valgte, Administratorer, som skulde fordele Overskudet blandt Kreditorerne; disse bleve nu stævnedes til at betale den Gjæld, som Administratorerne havde stiftet for Administrationsboet, og overensstemmende med det mærkelige Slagord af 1775 dømt af Westminsterdomstolen! I deres Øine, der anse Opretholdelsen af et Præjudikat vigtigere end Retfærdighed, maatte dette jo være godt og vel; men denne Dom blev appelleret til Overhuset, hvor sund Fornuft vandt Seier over Præjudikatet, idet denne Domstol frifandt Appellanterne (*Wheatcroft and Cox v. Hickman*, alm. cit. som *Cox v. Hickman*), og derved kastede den hele Lære overbord.

Denne Dom vakte almindelig Forstyrrelse, man var uden ledende Synspunkt, og den 5 Juli 1865 udkom den saakaldte Bovill's Act (28, 29 V. c. 86) — nu ophævet, idet dens Bestemmelser ere indgaaede i Partnership Act 14 Aug. 1890 (53, 54 V. c. 39), §§ 2 og 3.

¹⁹ Sætningen af 1775 og den Anvendelse, den engelske Jurisprudents gjorde af den, er et ypperligt Exempel paa Faren ved den Methode, hvorimod Paulus advarer i *fr. 1, D. 50—17*: „*Regula est quae rem, quae est, breviter enarrat. Non ex regula jus sumatur, sed ex jure quod est, regula fiat.*“

²⁰ Bunyon, Life insurance (3 ed.), ch. VIII, § 4.

Man var bleven opmærksom paa den franske Rets *société en commandite*, men hvad man nu indførte, var ikke Kommanditselskabet, men en Form af *Participatio*, idet det i L. 1890, § 2, No. 3, d, heder: „*The advance of money by way of loan . . . on at contract with that person, that the lender shall receive a rate of interest varying with the profits, or shall receive a share of the profits arising from the carrying on the business, does not of itself make the lender a partner . . . etc.*“ (*Partner* betyder personlig og solidarisk ansvarligt Medlem af et navngivent Handelsselskab). Det rene Kommanditselskab kjendes ikke i England.

I New-York indførte man i 1822 det franske Kommanditselskab, med *common fund* mellem Komplementaren, Geranten (*general partner*) og Kommanditisten (*special partner*)²¹.

6. Sverige kjendte kun *participatio* (det tysta Bolag)²², men Kommanditselskabet indførtes ved Lag om Handelsbolag etc. 28 Juni 1895, § 38 sq.

7. Norsk (dansk) Ret²³. Den ældre danske og norske Rets Theori skriver sig fra Bangs bekendte Afhandling i Jur. Tidsskr. B. XVI—1 (1829), B. XXI—1 (1833) og Ørsted, Haandbog, V—(1831)—420 flg., VI—(1835)—658. Denne sidste Forfatter har imidlertid ikke underkastet Emnet nogen selvstændig Drøftelse, men væsentlig henvist til Bang og derved laant dennes Udtalelser sin Autoritet.

Naar man gennemgaar Bangs Afhandling, vil man se, at han — i Lighed med Samtidens tyske Forfattere²⁴ —

²¹ Kent, Commentaries on the American law, III. Goldschmidts Zeitschrift f. Handelsrecht, XIII, P. 399, 517.

²² Hagströmer, Aktiebolag, P. 107.

²³ Jfr. Detaillerne i min Afh. i Retst. 1882—500 sq.

²⁴ En Undtagelse danner dog de rigtignok noget senere Shöl, Handelsrecht, 1. Udg. 1841, I, § 40, som under Navn af Com-

væsentlig støtter sig til *Code de commerce*, hvis positive Regler han synes at opfatte som *ratio scripta*; jfr. Gram, Formuesret, II—2, § 231 if. I norsk Ret sluttede Hallager sig fuldstændig til Bang (Hallager, Obligationsret, 1. Udg. 1859—1860, II, P. 187—189, 210—211).

Bang og med ham Ørsted opfatter „Commanditselskabet“, som et „halvnavngivent Selskab“, som en Underart af det navngivne HS., en Opfatning, som de have faaet fra franske og tyske Behandlinger af Emnet; det maa imidlertid fastholdes, at Commanditselskabet (og naturligvis endnu mere Participatio), ere to fra det navng. HS. distinkte Retsinstitutioner, og det tjener alene til Forvirring af Retsbegreberne, om man betragter Com.S. som en Underart af det navng. HS. (om der end paa visse Punkter kan træffes Retsregler, gjældende for det navng. HS., som ogsaa gjælder for Commanditselskabet), ikke fordi det er en Underart af det navng. HS., men fordi det har visse faktiske Forhold tilfælles med dette.

Ørsted siger, at Indskyderne ere „Interessenter, som bidrage til Interessentskabets Fonds og tage Del i sammes Fordel eller Tab“, men samtidig siger han, at de „ikke opgives for Trediemand som Interessentskabets Medlemmer, saa at de ei heller træde i Retsforhold til en Saadan“; dette skulde altsaa være noget, der svarede til den ældre franske Rets hemmelige Kommanditselskab; at det var Kommanditselskab, Ørsted tænkte paa, sees af hans Henvisning til Bang (XVI—180), der siger, at den passive Interessent indskyder en bestemt Sum i „den Masse, som skal tjene til Interessentskabets Creditorers Fyldestgjørelse“, og heraf er da en Følge, at han ei kan

manditgesellschafts skildrer væsentlig det stille Selskab, medens han i den første Udgave efter Emnationen af DHGB. (4. Aufl. 1867) har ombyttet Navnet „Commanditgesellschaft“ med „die stille Gesellschaft“, og i et Tillæg skildrer „Die Commanditgesellschaft nach d. DHGB.“.

konkurrere med disse. Men efter disse Udtalelser, der gjælde Kommanditselskabet, kommer Bang uventet med en yderst forvirrende Bemærkning, idet han siger, at kun den, der har udlaant sine Penge mod fast Rente, er undergivet Aagerlovgivningen, derimod ikke „den passive Interessent, der undergiver sin Capital den Risiko, at han i Tilfælde af Interessentskabets Insolvents maa tabe den uden at have en almindelig Creditors Ret til at concurrere i Massen“. Her er Forestillinger, hentede fra Kommanditselskabet, og Forestillinger, hentede fra det stille Selskab, rodede sammen i ubehjælpelig Forvirring; der kunde jo kun tænkes opstaaet Spørgsmaal om Aagerlovgivningens Virkning under den Forudsætning, at der ikke forelaa en Fællesmasse, men at Indskyderens Tilskud var gaaet over i Forretningsmandens Eneeie.

Hallager slutter sig helt til Bang; han siger, at „saadanne kommanditære Selskaber omhandles i den franske Code de com. Act 23 flg.“, — og videre, at Kommanditistens hele Indskud afgives til Tilfredsstillelse af Selskabets Kreditorer, og at han ikke som en Laangiver kan kræve, at han selv skal konkurrere for sit Indskud med Kreditorerne i Interessentskabets Masse. Det er altsaa utvivlsomt Kommanditselskabet, som Hallager tænker paa.

Derimod udtalte Aubert i en Afhandling i Retst. 1874, P. 211, Note 75, at den tyske Lovbogs „stille Selskab“ nærmest svarede til det norske Kommanditselskab, men paastod desuagtet (med Urette), at den tyske HL. § 258 (revideret § 341) ikke havde Noget tilsvarende i norsk Ret; herom senere. I min Kommentar til Firma-loven af 1874 (hvilken Lov uden Forstaaelse havde berørt disse Forhold) P. 48 (jfr. P. 3, 32—38) paastod jeg, at denne Lovs § 7 alene fik Anvendelse paa Kommanditselskabet, der var et Selskab ligeoverfor Trediemand (og alene om saadanne talte Loven), men ikke paa det stille Selskab, der ikke var et Selskab ligeoverfor Trediemand. Denne

Lære blev imidlertid afvist baade af Aubert (anden Udg. af Hallagers Obligationsret, II, P. 232, Noten) og af Aagesen, Fortolkning af den danske Fimalov, 182 (i d. Ugeskr. f. Retsvæsen, 1877), hvor han sagde, at det var „ubestrideligt, at Kommanditforholdet i Systemerne i Almindelighed betegnes som Interessentskabsforhold“.

I Anledning af, at der var nedsat en skandinavisk Kommission til Udarbejdelse af fælles Lov om Handelsregister offentliggjorde jeg derefter i Retstidende 1882 „Studier over Commanditselskabet“, hvor jeg paapegte, at hvad „Systemerne“ havde talt om, og hvad Loven 1874 havde villet ramme, var det franske Kommanditselskab, men hvad de norske Kjøbmænd i Praxis brugte, dels under Navn af „Kommanditselskab“, dels under Navn af „stille Selskab“, var *Participatio, association en participation, die stille Gesellschaft*. De juridiske Forfattere (og Lovgivningen) havde talt om en Form, Forretningsverdenen havde, uden at kjende dertil, benyttet en anden Form for Deltagelse i Handel uden at svare med hele sin Formue²⁵.

Dette Faktum, denne skarpe Sondring anerkjendte Aubert i sine senere Forelæsninger, ligesaa Dr. Fr. Hage-

²⁵ Ifølge Torp, P. 166 flg., har derimod Forretningsverdenen i Danmark lempet sig efter Juristernes Opfatning. Dette medfører, at Torp paa flere Punkter kommer til andre Resultater, end man for norsk Rets Vedkommende maa komme til. — Et Par Aar efter at min Afh. af 1882 var trykt, fortalte en meget beskjæftiget Sagfører mig, at der var kommet Forretningsmænd til ham for at faa skrevet Kontrakt om Indskud i en Forretning; han fremstillede da de to Forhold for dem efter den af mig opstillede Sondring, og de erklærede, at det var det Forhold, jeg havde skildret som det stille Selskab, *Participatio*, de havde tilsigtet. — Dette var jo en Bestyrkelse af den Erfaring, jeg havde gjort. Senere (i 1901) har den samme Sagfører fortalt mig, at han har skrevet adskillige saadanne Kontrakter — alle gaaende ud paa *Participatio*; men i Registret finde man jo Intet herom.

rup i Christiania Handelsgymnasiums Aarsberetning 1893—1894, P. 30—31, og Forskjellen er forudsat i Lov om Handelsregister 17 Mai 1890, § 33 b, jfr. Beichman's Kommentar ved denne § og Aubert i Tidsskr. f. Retsvidenskab, IV—207, hvor han siger, at det endnu maa være et aabent Spørgsmaal, om alle de i Platous Afh. i Retst. 1882 opstillede vigtigere Regler skulle ansees som gjældende Ret hos os, men at Forudsætningen i Lovens § 33 b vil indeholde en vægtig Støtte for Hovedopfattelsen i den nævnte Afhandling.

Faktum er, at Indgaaelse af Kommanditselskaber ikke ere hyppige (i Christiania neppe over 5 om Aaret); medens der ingen Tvivl er om, at der ikke saa sjelden indskydes Penge i Andenmands Forretning mod Andel i Gevinst og Forlis; men dette kommer ikke i Registeret, det er kun underhaanden, man faar høre derom²⁶.

I den følgende Fremstilling bliver derfor at skjelne mellem Kommanditselskabet og det stille Selskab som distinkte Former.

I det Øieblik, vi savner positiv Lov (Registerl. 1890 vil kun give formelle Forskrifter om Anmeldelsen, der dog i Virkeligheden som sit Substrat forudsatte visse materielle Retssætninger), maa vi søge at finde de for de to Former gjældende Retssætninger som Konsekventser af de Hovedsætninger, der ere givne som Resultat af den europæiske Retsudvikling, hvilken har sat sit Mærke ogsaa paa vor Ret — (at den nordtyske Ret har havt Indflydelse paa vor Retsopfatning, kan der ikke være Tvivl om).

²⁶ Det er ikke umuligt, at det først er Fimaloven 1874 og Handelsregisterloven 1890 som har skabt virkelige Kommanditselskaber i Norge. Da Retstilstanden i Sverige var klar, havde den svenske Registerlov ikke Bestemmelser om Kommanditselskabets Anmeldelse (eftersom saadanne ikke existerede), og da Loven 1895 indførte Kommanditselskabet, maatte man foretage en Indskydelse i Registerloven af 13 Juli 1887.

§ 18. Kommanditselskabet.

1. Kommanditselskabet er et Selskab, bestaaende af mindst et Medlem, som hæfter personlig for Selskabets Forpligtelser (Komplementar, Gerant), og et eller flere Medlemmer, som hver kun hæfte — for den hele Gjæld — med et bestemt angivet Indskud (Kommanditist, undertiden ogsaa kaldt Kommanditærer). Dersom der er flere end ét personligt hæftende Medlem, bestaar der mellem disse det almindelige navngivne Handelsselskab (de ere personlig og solidarisk ansvarlige for Forretningsgjælden), og der foreligger en Forbindelse af et navngivent HS. og et Kommanditselskab¹.

Om Indskudet gjælder de samme Regler som for det navng. HS. (ovenfor § 7, No. 2), det kan bestaa i Penge, andre Værdigjenstande eller Arbeide; at Indskudet kan bestaa i Arbeide er benægtet af Staub, Kommentar ad DHGB. 1900, § 161, Anm. 9, og Exkurs. ad § 122, Anm. 3. Men i det Øieblik Kommanditisten forpligter sig til at hæfte med et vist Indskud — ligegyldigt om det er indskudt eller ikke, — forekommer det mig, at det maa komme an paa Interessenternes Aftale, hvad de ville tage — sig imellem — som Indskud; (jfr. nedenfor § 19, Note 9).

2. Registerlovens Forskrifter om Kommanditselskabets Registrering ere uklare, og i Forbindelse dermed ere ogsaa de materielle Regler blevne usikre². Den giver først i

¹ Handelsregisterloven 1890, § 33 a. Hvorfor ovenstaaende Definition ikke helt ud stemmer med denne Lovs Definition, vil fremgaa af det Følgende. *Code de com.*, Act 23, 24. DHGB., § 150 [ny 161]. Svensk Bolagslag, 1895, § 38.

² Norske Motiver, P. 39 (Storthingsforh. 1887, III, Oth. Prop. No. 19). Der er nogen Uklarhed i disse Mot. P. 34—35 øverst. Beichman, ad § 33, No. 3 og 4, og P. 26. Torp, § 22, hvis

§§ 8, 9, 16, 18 Forskrifter om Kommanditselskabets Registrering; § 8 siger, at Anmeldelse skal finde Sted, § 16 siger, at den skal finde Sted før Forretningen træder i Virksomhed, og § 23 har den generelle Bestemmelse, at den, som undlader at gjøre nogen oven foreskreven Anmeldelse, straffes med Bøder. Men saa kommer s. L. § 33, der først i *litr. a* giver en Definition af, hvad Registerloven forstaar ved Kommanditselskab, der som saadant skal anmeldes til Registret, og dernæst i *litr. b* siger: „At der, uden at derom sker Anmeldelse til Handelsregistret, af Nogen er gjort Indskud i den paagjældende Forretning, er uden Indflydelse paa de angaaende Indehaverne af saadan Forretning, være sig Enkeltmand eller Selskab, i denne Lov indeholdte Betingelser.“ Denne Forskrift har for det Første den Virkning, at den sætter det stille Selskab udenfor Loven, det skal ikke anmeldes, Loven anerkjender blot i Forbigaaende Muligheden af en saadan Associationsform. Men i Virkeligheden indeholder den Mere, nemlig Anerkjendelse af et ikke anmeldt Kommanditselskab, hvilket ogsaa fremgaar af Motiverne at have været Meningen. — Vi skulle først under *a*) give en Fremstilling af, hvad Loven kræver af det Selskab, som den betragter som Kommanditselskab, og dernæst under *b*) fremstille Undtagelses-tilfældet, det uanmeldte Kommanditselskab.

a) Vil man anmelde et Kommanditselskab til Registret, maa Selskabet drive saadan Virksomhed som i L. 1890 § 35 er angivet. Anmeldelsen maa afgives af „samtlige fuldt ansvarlige Medlemmer“, se L. 1890, § 8, jfr. § 16. Kommanditselskabets Firma skal ifølge s. L. § 9 indeholde mindst ét fuldt ansvarligt Medlems Navn med et Tillæg, der antyder et Selskabsforhold, saaledes at der ikke

Opfatning af Reg.L. § 33, dersom jeg har forstaaet ham rigtigt, afviger fra den af Beichman og mig hyldede. H. Vedel i Ugeskr. f. Retsvæsen, 1890—1026 sq.

i Firmaet maa optages Navnet paa andre Personer end fuldt ansvarlige Medlemmer³. Det Tillæg i Firmaet, der antyder Selskabsforholdet, maa ikke pege hen paa bestemt Person som Deltager; saaledes kan Firmaet „Brødrene N. N.“ eller „N. N. & Søn“ ikke benyttes, naar resp. Broderen eller Sønnen skal være Kommanditist; det maatte hede „N. N. & Co.“ eller „N. N., Kommanditselskab“; den førstnævnte Form er nok den sædvanlige. Foreligger der et navngivent HS. med Kommandist, kan Firmaet lyde N. N. & Co.; der kan saaledes ikke af Firmaet sees, om der foreligger et navng. HS. eller et Kommanditselskab; den svenske Regel (Note 3) er bedre⁴.

Forskrifterne for Kommanditselskabets Anmeldelse findes i L. 1890, § 18. Denne er — hvad ikke er heldigt — knyttet til Forskriften for det navngivne HS.; dette kan lede til Forvirring. Tænker vi os det rene Tilfælde, at der er ét personlig ansvarligt Medlem og én Kommanditist, skal anmeldes:

- 1) Det ansvarlige Medlems fulde Navn og Bopæl.
- 2) Forretningens almindelige Beskaffenhed (se herom under det navng. HS., P. 90).
- 3) Den Kommune, hvor Forretningskontoret findes (Forretningsværnethinget).
- 4) Den Persons Navn, der har Ret til at tegne Firmaet (∴ har Signatur); dette vil sige det ansvarlige Med-

³ Derhos gjælder for Kommanditselskabet som for det navng. HS. den Regel, at Firmaet ikke maa antyde en Begrænsning. Den svenske Registerlov (med den i 1895 indførte Forandring) § 9 lyder, at er der Kommanditister i Forretningen, skal Firmaet indeholde Ordet „Kommanditbolag“.

⁴ Jfr. Beichman, ad L. 1890, § 9, No. 5. Kommanditistens Navn kan ikke findes i Firmaet uden at medføre personligt Ansvar for Kommanditisten (med de af Registerlovens almindelige Bestemmelser om Firma følgende Undtagelser).

lems Navn; Kommanditisten kan nemlig ikke have Signatur (se nedenfor).

5) Kommanditistens Navn (Bopæl kræver Loven ikke) og Indskudets Størrelse.

Men i den offentlige Kundgjørelse af Anmeldelsen skal, vel at mærke, hverken Kommanditistens Navn eller hans Indskuds Størrelse bekendtgjøres, der bliver blot at anmærke, at det er et Kommanditselskab.

Endvidere kræver samme §, at til Anmeldelsen skal vedlægges en Erklæring fra Kommanditisten om, at han samtykker i Anmeldelsen; han skal — selvfølgelig — ikke mod sin Villie bringes i en anden Stilling til Kreditorerne, end han skulde indtage efter Kontrakten med Komplementaren. Er der flere personlig ansvarlige Medlemmer, kommer dertil den for det navng. HS. nødvendige Anmeldelse.

Dette er for Registerloven det regulære Tilfælde; et Selskab med saadan Heftelse for de forskjellige Medlemmer, som oven sagt, og med saadant Selskabsfirma, som nævnt, er „Kommanditselskab“. Ville Kontrahenterne have Associationen anmeldt som „Kommanditselskab“, maa de opfylde de oven anførte Bud, ellers har Registerføreren ifølge L.'s § 3 at afvise Anmeldelsen.

b) Opfyldes de i § 33 a satte Betingelser, foreligger utvivlsomt et Kommanditselskab. Men Loven siger ikke og synes ikke at mene, at der ikke kan — materieltretslig — foreligge et Kommanditselskab, medmindre dens Krav opfyldes; den siger kun, at foreligger ikke de i § 33 a opregnede Kjendetegn, saa kan Selskabet ikke anmeldes til Registret overensstemmende med §§ 9 og 18 som „Kommanditselskab“.

Af § 33 b fremgaar, at Loven ikke kræver Offentliggjørelse af enhver Association, hvor der er truffet den Aftale mellem Kontrahenterne om Ansvar for Gjælden, som

træffes i den Selskabsform, der kaldes Kommanditselskabet⁵. Det kan mellem Indehaveren af en Forretning og en Udenforstaaende underhaanden træffes den Aftale, at sidstnævnte skal indskyde en vis Sum i Forretningen og hefte med dette Indskud for Forretningens Gjæld, saaledes at der bliver en Fællesmasse, og Parterne kunne efter § 33 b sige, at de ikke ville anmelde dette Forhold, idet Indskyderne ikke vil have sit Navn eller Indskud nævnt (§§ 8, 16, 23 komme da ikke til Anvendelse). Men ville Parterne dette, saa kan der ikke til Registret anmeldes et Selskabsfirma, der antyder et Kommanditforhold, Forretningens Indehaver maa benytte sit Enkeltmands Firma alene; dette bliver rigtignok ofte uden Betydning, dersom der er flere personlig ansvarlige Medlemmer, thi da vil dette kunne være et Firma, som „A. & Co.“, hvilket ikke kan skjernes fra et Kommanditselskabs.

Det særegne ved Bestemmelsen i § 33 b skulde altsaa (udenfor Anerkjendelsen af det stille Selskab) blive, at Registerloven anerkjender et hemmeligt Kommanditselskab, saaledes som den ældre franske Praxis kjendte det, et Selskab, som kun i den ydre Form skiller sig fra det ægte Kommanditselskab, men som materielt er underkastet de samme Retsregler. Den i Registerl. § 33 a givne Definition paa, hvad denne Lov betegner med Udtrykket „Kommanditselskab“, bliver efter dette almengyldig, naar man stryger Sætningen „hvormed de til Handelsregistret anmeldes som deltagende i Forretningen“. Der kan imidlertid reises Tvivl om dette er helt ud korrekt; se nedenfor⁶.

⁵ Den tyske Ret, Handelslov § 176, har den hensigtsmæssigere Regel, at Kommanditisten ligeoverfor den Trediemand hefter personlig og solidarisk, dersom Kommanditselskabet ikke anmeldes, dersom han ikke beviser at have været vidende om hans begrænsede Ansvar.

⁶ § 18, No. 5, i Slutn.

3. For at resumere det: Vor Lov kjender tre Former for Deltagelse ved begrændset Ansvar i en Forretning: *a*) Det anmeldte Kommanditselskab (med Firma, der som Følge af Kommanditistens Deltagelse antyder et Selskabsforhold. *b*) Det ikke anmeldte Kommanditselskab (hvor Kommanditistens Deltagelse ikke røber sig i Firmaet. *c*) Det stille Selskab (hvor den samme Regel om Firmaet *a fortiori* gjælder). Forskjellen mellem Tilfældene *b* og *c* ligger deri, at i Tilfældet *b* (som i *a*) foreligger en Fællesmasse, hvilket faar sin Betydning i Tilfælde af Konkurs, i Tilfælde *c* foreligger ikke Fællesmasse mellem Participantens og Forretningsmandens Indskud, Participantens Indskud gaar ind i Forretningsmandens Formue paa samme Maade som laante Penge.

Kommer nu Parterne til Registerføreren og erklære, at de have indgaaet et Kommanditselskab, og at Handelsmanden som Følge deraf vil føre et Selskabsfirma, saa bliver Selskabet at registrere som saadant, og Følgen vil blive, at det vil blive i Realiteten at behandle ligeoverfor Trediemand som saadant, uanseet om Parterne have havt anden Forestilling om Indholdet af den Kontrakt, de have indgaaet, specielt uanseet om Indskyderen har ment at ville være Participant i stille Selskab, ikke begrændset ansvarligt Medlem af et Kommanditselskab; han har villet anmelde sig, og altsaa for Udenverdenen gjælde som Kommanditist i Lovens Forstand, og han kan ikke bagefter sige, at han med dette Udtryk har ment noget andet end Lovens Definition.

Kommer Parterne til Registerføreren med en Kontrakt, hvis materielle Bestemmelse gjør Indskyderen til Participant i et stille Selskab, vil Registerføreren ifølge L. 1890, § 3, jfr. 33 a have at nægte Registrering.

Men Vanskelighed kan opstaa, hvor Parterne ikke have villet registrere Kontrakten. Her kan der opstaa Spørgsmaal om, hvad Parterne i Virkeligheden have til-

sigtet. At Ordet „Kommanditist“ eller „kommanditært Medlem“ er benyttet for den, som indskyder en vis Sum i Forretningen, er uden Betydning, eftersom man hos os har kaldt og vedblivende ofte kalder Participanten dels stille Interessent, dels Kommanditist om hinanden. Og det kan hænde, at Kontrakten aldeles ikke direkte udtaler sig om dette Spørgsmaal, — fordi Parterne ikke have vidst om Forskjellen og ikke tænkt frem til Konsekventserne af sin Gjerning for Konkurstilfælde. I Tvivlstilfælde maa man i vor Praxis opstille en Præsumption om, at *Participatio* er ment. Thi dette har været og er endnu det almindeligst benyttede Forhold⁷.

4. Forholdet udad. I ældre fransk Ret havde Selskabskreditor ingen Adgang til at stævne Kommanditister direkte, men Retsbrugen har givet ham denne Ret, og denne ansees ikke nu tvivlsom i fransk Ret⁸.

DHGB. Act 165 blev forstaaet paa samme Maade⁹, den nye HL. § 171 siger med rene Ord, at Kommanditisten

⁷ Her maa imidlertid erindres, at Parterne ikke ligeoverfor Trediemand maa have optraadt paa saadan Maade, at denne er berettiget til at tro, at der foreligger et navng. Selskab eller et Kommanditselskab, thi da komme de for vedkommende Selskab gjældende Regler om Medlems Ansvar til at gjælde; se saaledes den i Retst. 1885—745 refererede Sag, specielt O. A. Bachkes Votum P. 751 med. (hvis Opfatning er den stik modsatte af den, Torp, P. 167,¹², har villet gjøre gjældende af denne Sag).

Den i Retst. 1890—305 refererede Sag faar ingen Betydning paa Grund af Proceduren.

⁸ Se for ældre Ret Pothier, Société, n. 63, 102, der udtrykkelig opstiller samme Regel for Kommanditisterne som for den stille Interessent; for nu gjældende Ret Lyon Caëen & Renault, Précis, I, n. 354. Thaller, Droit Commercial, n. 417. Resultatet af den franske Retsudvikling er fastslaaet i den belgiske Selskabslov 18 Mai 1873, § 21¹, 1. Afsnit, kopieret af den ital. HL. 1882, § 117, 1. Afsnit.

⁹ Hahn, ad Art. 165, § 12. Staub (1896), ad Art. 150, § 2, Art. 165, § 2.

hæfter direkte indtil sit Indskuds Høide; saavidt dette er ydet, hæfter han ikke; Kommanditselskabet er af den tyske HL. betragtet og ordnet som en Underart af det navngivne HS. med den ene Forskjel, at Kommanditisten ikke hæfter med hele sin Formue, men kun indtil et vist Beløb. Og ud fra dette Standpunkt er den tyske Retsregel logisk nok.

Men dogmatisk kan ikke dette Standpunkt erkjendes rigtigt, — ligegyldigt om man med den almindelige Mening anser Kommanditselskabet at have en fra det navng. HS. vidt forskjellig Oprindelse, eller om man med Arcangeli mener, at det er oprindelig opstaaet som et nyt Skud paa det navng. HS.'s Stamme. Thi den indre Forskjel er i Virkeligheden saa stor, at Kommanditselskabet maa opfattes som en selvstændig Selskabsform, der alene har visse Egenskaber tilfælles med den anden Selskabsform, det navng. HS., og hvor ikke den faktisk stedfundne Udvikling har overført de for det navng. HS. udviklede Retsregler paa Kommanditselskabet, hvor der altsaa ikke foreligger positiv Sædvaneret for en bestemt Retsregel, kan vi ikke lade en saadan Overførelse ske uden paa de Punkter, hvor de to Selskaber have fælles Egenskaber; men hvad Ansvar et ligeoverfor Trediemand angaar, bestaar der jo netop Væsensforskjellen mellem den navngivne Interessent — personligt Ansvar — og Kommanditisten, begrændset Ansvar. Hverken i dansk Praxis (Torp, § 21 mod Slutn.) eller i vor Praxis (der rigtignok for Kommanditselskabet er meget ringe) bestaar en saadan Praxis, og vi have derfor at opstille den Regel, at Kommanditisten ikke hos os kan stævnes direkte.

Kommanditistens Ansvar for Selskabsgjælden kommer m. a. O. først tilsyne i Forholdet til Kreditorerne i det Øieblik, Selskabet er kommet under Konkurs.

Dette gjælder lige godt, hvad enten Selskabet er registreret eller ikke.

Nu bestaar der ved Kommanditselskabet et Selskab med Fællesmasse, hvori Komplementaren har indskudt et aftalt Beløb, samtidig med, at han ligeoverfor Trediemand hæfter med hele sin Formue, og hvori Kommanditisten har indskudt (eller skal indskyde) et vist Beløb, der medgaar, indtil hele Fællesgjælden er dækket, men udenfor hvilket han ikke hæfter for Selskabets Forpligtelser. Er der flere Kommanditister, bliver der én Fællesmasse bestaaende af den eller de personlig ansvarlige Interessenters Indskud og af samtlige Kommanditisters Indskud. Komplementaren (det være Enkeltmand eller navng. HS.) kan ikke under samme Firma have forskellige Kommanditister med forskellige Fællesmasser, det bliver nødvendigvis samme Fællesmasse under samme Firma.

Dersom nu Selskabet kommer under Konkurs, saa kommer til Anvendelse den ved Sædvaneret udviklede Regel om Selskabsboers Konkurs, saaledes som den er skildret ovenfor ved Fremstillingen af det navng. HS.'s Konkurs. Den Omstændighed, at et eller flere Medlemmer alene hæfte med Indskudet, men at Selskabskreditorerne ikke kunne fordre Noget af dem udenfor dette, har nemlig ingen Betydning i saa Henseende, en Selskabsmasse „zur gesammten Hand“ foreligger der jo.

Tænker vi os nu, at Kommanditisten har indskudt sit hele aftalte Indskud, saa staar Sagen saa, at Selskabskreditorerne melde sin Fordring i Selskabsboet. Blive de ikke derved dækkede, saa anmelde de som ved det navng. HS.'s Konkurs den udækkede Procent i Komplementarens Privatbo, men af Kommanditisten kunne de Intet fordre; han har allerede fyldestgjort sin Forpligtelse.

Har Kommanditisten ikke indskudt hele den aftalte Sum, saa indtaler Konkursboet den hos ham, og skulde ogsaa han være kommet under Konkurs, saa giver hans Bo Procenter af det resterende Indskud til Kommanditselskabets Bo; Forholdet opgøres Boerne imellem; da den enkelte

Selskabskreditor ikke har noget direkte Krav mod Kommanditisten, kan han heller ikke melde noget af de af Selskabets Bo ikke dækkede Procenter af hans aftalte Indskud i Kommanditistens Bo, saaledes som han kan melde den udækkede Procent af hele sin Fordring i Komplementarens Særbo.

Dersom Selskabsboet giver fuld Dækning, bliver Overskudet at fordele mellem de to Interessenter (eller deres Boer) efter Selskabskontrakten, og i Særboerne konkurrerer Særkreditorerne (jfr. ovenfor § 14, 5 c). Den ene Interessent har ikke noget med at betale den andens Særkreditorer¹⁰.

Sætter vi nu, at Kommanditisten har som Trediemand erhvervet en Fordring paa Kommanditselskabet, kan han ikke kompensere med denne Fordring; han maa indbetale sit kontraktmæssige Indskud, thi med hele dette hæfter han ligeoverfor samtlige Selskabskreditorer¹¹, og han maa kon-

¹⁰ Hagerup (Konk., P. 68) siger, at „en Kommanditist kan i Anledning af sit Indskud ikke gjøre noget Krav gjældende i Komplementarens Konkursbo, før alle Særkreditorer ere dækkede“; (og han har herunder henvist til Byretsdom i Retst. 1882, P. 469; denne Dom er imidlertid uklar; den rigtige Mening har jeg fremstillet P. 507, 509). Det er ved det stille Selskab, at der er et Enkeltmands, Komplementarens, Bo, medens der ved Kommanditselskabet er en Fællesmasse og en Selskabskonkurs; men da er det jo klart, at ved Selskabets Opløsning (hvad enten den sker ved Konkurs eller af anden Grund) bliver den Del af Massen, der er igjen, efterat Fællesgjælden er dækket, at dele mellem Interessenterne efter Selskabskontrakten, idet det i saa Henseende er absolut uden Betydning, om en eller anden af dem er under Konkurs. — Den oven i Texten udtalte Regel er allerede opstillet for *commenda di mare* i en ital. Lov af 1260 (se Arcangeli, *La società in accomandita*, P. 22—23), i den forvildende Form, at naar Selskabskreditorerne have faaet Betaling, skulle Accommandatores „have Fortrinsret“ (praeferantur), hver for sin Part, foran for Commendatores Hustru og øvrige Kreditorer.

¹¹ Sammenlign Retst. 1890—171, hvor der blev nægtet en Aktieeier at likvidere sit resterende Indskud paa Aktie i sit Krav som

kurrere for hele sin Fordring som en anden Kreditor; har han havt forskjellige Forretninger som Trediemand med Selskabet, og er han efter disse dels Kreditor, dels Debitor, indtræder derimod Kompensation efter Konk.l. § 119.

Men i Virkeligheden angiver det registrerede Indskuds Beløb kun det mindste Beløb, hvormed Kommanditisten kommer til at hæfte i Konkurstilfælde. Har Kommanditisten nemlig ved det Tidspunkt, da Selskabet kom under Konkurs, faktisk indskudt mere i Forretningen end først aftalt og anmeldt, eller har han forpligtet sig til at gøre et yderligere Indskud¹², saa gaar i førstnævnte Tilfælde det faktisk forefundne Indskud ind i Selskabsmassen, (aldeles som ved det navng. HS., hvor der ikke er tilsagt Kreditorerne, at der skal være gjort nogetsomhelst Indskud i Fællesmassen, men hvor der bliver et selvstændigt Selskabsbo af den Masse, som faktisk forefindes ifølge Bøgerne ved Konkursaabningen); i sidstnævnte Tilfælde gør Konkursboet Selskabets Ret mod Kommanditisten gjældende ved at indtale saameget af det tilsagte Kommanditindskud, som udfordres til at skaffe Selskabskreditorerne fuld Dæk-

Trediemand paa Selskabet; Retsmotivet er det samme. I nævnte Dom er ogsaa udhævet, at Aktionærene indbyrdes maa ansees at have forpligtet sig til fuld Betaling, en Betragtning, som jeg ikke tillægger videre Værd ved Aktieselskabet — her er Hensynet til Trediemand det afgjørende, men det har sin Anvendelse ved Kommanditselskabet, idet Kommanditistens Undladelse af at betale fuldt ud kan komme til at medføre, at Komplementaren maa betale mere, end der efter Selskabskontraktens Bestemmelse om det indbyrdes Forhold vilde paaligge ham.

¹² Forudsætningen ved ovenstaaende er naturligvis, at det er *in confesso*, at der foreligger Kommanditindskud eller Tilsagn om saadant, ikke Laan eller Participantindskud eller Løfte om saadant, hvilke forekomme ved Siden af Kommanditindskudet; hvorvidt der foreligger den ene eller den anden Retshandel, er *quæstio facti*.

ning; det indkaldte Beløb gaar ind i Boets Masse til Distribution blandt Selskabskreditorerne¹³.

Har Kommanditisten indbetalt hele det aftalte Indskud, er han dermed fri; thi han hæfter jo kun med sit Indskud.

Det vil heraf sees, at Kommanditistens Stilling i Konkurstilfælde i denne Henseende er den samme, hvad enten Selskabet er anmeldt eller ikke.

Det gjælder om Kommanditisten som om enhver anden Person, at han ikke maa underskrive Forretningens Firma (Signatur), ei heller optræde under Navn af Associé, ei heller overhovedet optræde som den, der i Egenskab af Interessent har Myndighed til at forbinde Selskabet. Gjør han saadant, bliver han personlig og solidarisk ansvarlig for Selskabsforpligtelsen¹⁴, aldeles som om han var Medlem af et navng. HS. At han er anmeldt som Kommanditist, fritager ham ikke, hans egen Optræden kan undergrave Anmeldelsen, og det er jo overhovedet klart nok, at om Nogen (Kommandist eller Trediemand), optræder som Medlem af et navng. HS., behøver Medkontrahenten ikke at undersøge Registret for at hin skal blive bundet personlig. Registret behøver Medkontrahenten blot at undersøge for at forvisse sig om, hvorvidt den, der optræder i Selskabets Navn, foruden sig selv ogsaa kan forbinde dette¹⁵.

Forøvrigt gjælder om Kommanditisten ingen særegne Regler i her omhandlede Henseende; han kan være Prokurist eller Reisende eller Betjent for Selskabet; om der i

¹³ Den ældre DHGB. maatte vistnok forstaaes paa lignende Maade (jfr. Hahn, ad Art. 165, § 11), men den nye L. Art. 172 lader den registrerede Sums Høide være afgjørende, medmindre der paa almindelig Maade (uden Anmeldelse til Registret) er udtrykkelig tilkjendegivet Selskabskreditorerne, at Indskudet er forhøiet.

¹⁴ Hvorvidt han blot bliver solidarisk ansvarlig ligeoverfor den enkelte Medkontrahent, eller han vil blive i sin Helhed at betragte som Medlem af navng. HS., er *quæstio facti*.

¹⁵ Retst. 1899, P. 40, Retst. 1900—193 og ovenfor § 5, No. 4 b.

Kommanditkontrakten er forbeholdt ham en ledende Stilling i det indre Forhold, f. Ex. fordi han har indskudt det Meste og Komplementaren alene er en Dukke i hans Haand¹⁶, faar dette ikke Betydning for hans Forpligtelse ligeoverfor Trediemand; denne afhænger alene af hans Optræden udad.

I det Øieblik, det i vor Ret ikke antages, at nyt indtrædende Medlem i et navngivent HS. hæfter for Selskabets ældre Gjæld, kan det endnu mindre antages, at Kommanditisten hæfter derfor.

Om Udtrædelse, om dennes Registrering og om Følgerne af Undladelse af Registreringen gjælder Registerlovens almindelige Bestemmelser, jfr. nedenfor Note 22, 23.

Om Komplementars saavelsom om Kommanditists Særkreditors Stilling gjælder de samme Regler, som for det navng. HS. (se ovenfor § 13).

Kommanditistens Konkurs medfører retslig ikke Kommanditselskabets Konkurs. Er der blot en Komplementar, og han kommer under Konkurs, saa er dermed ogsaa Kommanditselskabet under Konkurs. Er der flere Komplementarer (navng. HS.) vil derimod en enkelt Komplementars Konkurs ikke nødvendiggjøre Kommanditselskabets Konkurs.

5. Det indre Forhold. Dette bestemmes først og fremst ved Selskabskontrakten; men disse Kontrakter ere jævnlig ufuldstændige, og hvor Kontrakten tier, kommer da Lovens almindelige deklaratoriske Regler til Anvendelse. Da Kommanditselskabet som det navng. HS. er et Personsselskab, vil der findes en vis Lighed mellem Reglerne, men Forskjel vil nødvendigvis vise sig paa adskillige Punkter som Følge af, at den ene Interessent, Komplementaren,

¹⁶ Det var Misbrug i saadan Henseende, der førte til det før (§ 17 No. 3) nævnte Forbud i Code de com., § 27, 28.

hæfter personlig for Selskabsgjælden, medens Kommanditistens Ansvar er begrændset.

Komplementaren er, som Følge af sin ubegrændsede Hæftelsespligt, Forretningens Leder ogsaa i det indbyrdes Forhold, og Kommanditisten kan ingen Indsigelse gjøre, saalænge Komplementaren holder sig til den aftalte Forretningsbranche. Vil Komplementaren ikke bøie sig for berettiget Indsigelse, eller gaar han overhovedet udenfor den aftalte Grændse, har han selv at bære alt Tab ved den retsstridig foretagne Retshandel og at erstatte Kommanditisten det Tab, som denne forøvrigt maatte have lidt derved, ligesom denne ogsaa bliver berettiget til paa Stedet at opsiges Selskabsforholdet. Han er ikke forpligtet til at blive i et Selskab, hvis væsentlige Betingelser Medkontra-henten har brudt. — Skulde derimod den Forretning, hvorimod Kommanditisten berettiget havde protesteret, eller som er gaaet ud over den aftalte Grændse, indbringe Vinding, gaar denne i Selskabskassen, det er jo for denne, Komplementaren har kontraheret.

Til selv at deltage i Arbeidet, er Kommanditisten som saadan hverken berettiget eller forpligtet, medmindre hans kontraktmæssige Indskud bestaar i Arbeide, (der da af Hensyn til Kommanditistens Hæftelsespligt udad maa i Kontrakten taxeres til en vis Pengeværdi)¹⁷. Det hænder forøvrigt, at Kommanditisten ved Siden af at yde et Pengeindskud som Kommandist betinger sig en Post i Forretningen som Bogholder, Kasserer etc. mod bestemt Gage (Parallel: Skipperen som Medreder).

I Egenskab af Interessent har Kommanditisten Krav paa, at Komplementaren giver ham ordentligt Aarsregnskab, hvoraf skal fremgaa hans Vinding eller Tab, og han er berettiget til at foretage det Eftersyn af Forret-

¹⁷ Om Modsætningen til „*Commis interessé*“ se ovenfor § 2, No. 1

ningens Bøger, som er nødvendigt til at forvise ham om, at rigtigt Regnskab er afgivet; men han ansees ikke berettiget til lig et ansvarligt Medlem at efterse Forretningens Bøger, naarsomhelst det maatte behage ham.

Da Kommanditisten er Interessent i et Personsselskab, har han den samme Ret som den personlig ansvarlige Interessent, naar der spørges om Prokurist's Ansættelse eller Afskedigelse.

Af den samme Grund kan han (ligesaa vel som den personlig ansvarlige Komplementar) gjøre Indsigelse mod, at der optages noget nyt Medlem i Selskabet, det være personligt eller begrændset ansvarligt Medlem — ligesom ogsaa de oven i § 8, No. 4 for det navngivne HS. angivne Regler helt igjennem komme til Anvendelse paa begge Medlemmer af Kommanditselskabet.

Det er vanskeligt at tænke sig, at der ikke i Kontrakten skulde være udtrykkelig aftalt, efter hvilket Forhold Gevinst og Forlis skal bæres af Parterne. Men fra-seet, at uforudseende eller taabelige Kontrakter ikke er noget Særsyn, vil Spørgsmaalet lettelig kunne opstaa hos os af den Grund, at Kommanditselskabet ikke behøver at registreres, hvilket igjen muliggjør Indgaaelsen af mundtlig Kontrakt, og da kan Retten aldeles ikke vide, hvad der er aftalt, ofte vide eller skjønne Parterne det ikke selv; man maa i yderste Nødsfald falde tilbage til Lovens deklaratoriske Regler, og disse maa falde sammen med de for det navng. HS. gjældende¹⁸. (Se ovenfor § 8).

Her er imidlertid at erindre, at medens Komplementaren hæfter fuldt ud for Selskabsgjælden, hæfter Kom-

¹⁸ Den tyske HL. § 162 [168] har i rigtig Anerkjendelse af Vanskeligheden ved at give abstrakte Regler for disse høist varierende Selskaber sagt, at det tilkommer Domstolen for hvert konkret Tilfælde at beskrive Forholdet; jfr. Anschütz and Völdern-dorf, Kommentar z. DHGB., Art. 162. Staub ad (ny) DHGB. (1899), Art. 168.

manditisten kun med det indskudte Beløb, og at Komplementaren yder personligt Arbejde, hvad Kommanditisten som saadan ikke gjør¹⁹; (er dette ikke indskudt i Kontanter, bliver afgjørende den Værdi, Parterne have tillagt det, hvilket jo ikke behøver at falde sammen med den virkelige).

Forsaauidt Forretningen bringer Tab²⁰, udlignes dette efter aftalt Forholdstal paa Komplementar og Kommanditist, og skulde Tabet være saa stort, at den paa Kommanditisten udlignede Andel er større end hans Indskud, bliver Resten af Tabet at bære af Komplementaren alene, idet Kommanditisten ikke kan tvinges til Efterskud af egne Midler. Men fortsættes Forretningen og viser et senere Aars Regnskab Overskud, saa bliver dette vistnok at fordele efter aftalt Forholdstal paa Komplementaren og paa Kommanditistens Konto, men Kommanditisten kan ikke kræve Noget af dette udbetalt til ham, i hvert Fald indtil hans Andel i tidligere Underskud, men vistnok heller ikke før hans Indskud igjen er dækket; først naar det er dækket, har han Ret til at kræve Aarsoverskudet sig udbetalt²¹. (Jfr. § 19, No. 4 i Slutn.)

Hvad Kommanditisten har faaet udbetalt i god Tro efter et ordentligt Aarsregnskab, beholder han.

Ensidig kan Kommanditisten ikke nedsætte sit Indskud, dertil maa samtlige Interessenters Samtykke. Men

¹⁹ Det er derfor i Virkeligheden yderst lidet tænkeligt, at nogen af Parterne skulde have tænkt sig lige Deling.

²⁰ Jeg tør ikke sige, om det er nogen Praxis for, at Kommanditisten skal kunne kræve Renter af sit Indskud, saaledes at Overskud eller Tab først fremkommer, efter at Renter ere tilskrevne Komplementarens og Kommanditistens Indskudskonti; formentlig vil Regelen falde sammen med den for det navng. HS. gjældende; (at Kommanditselskabet skulde dannes i andet end Handelsoiemed, er lidet rimelig).

²¹ Saa ogsaa Torp, P. 184. For tysk Ret se den ældre HL. § 161 og Hahn, ad § 3, No. 9 og Behrend § 88, 3b¹⁷. For nyere Ret se HL., §§ 167 og 169, samt Staub (1900) ad disse §§.

dette Samtykke kan ikke virke ligeoverfor dem, der allerede vare Forretningens Kreditorer i det Øieblik, Udtagelsen af Indskudet fandt Sted, dersom Selskabet er registreret, (jfr. ovenfor No. 4 i Slutn.).

Det er sagt, at det samme maa gjælde ogsaa for det Tilfælde, at der ingen Registrering og ingen anden Offentliggjørelse eller Notifikation har fundet Sted²². Denne Mening forekommer mig dog vanskelig at begrunde, i det Øieblik Kreditorerne ingen Ret have direkte mod Kommanditisten, og der ikke har bestaaet noget Selskab ligeoverfor Trediemand, idet denne ikke har vidst om, at det var, ikke en enkelt Person, men et (hemmeligt) Selskab, hvormed han kontraherede. Men ogsaa om man antager denne Mening, at i det ikke anmeldte Kommanditselskab kan den Kommanditist, hvormed Ingen har havt Kundskab, udtræde efter Aftale med Komplementaren med den Virkning, at han ikke kommer til at hæfte for den ved hans Udtræden bestaaende Gjæld, saa følger det af vor Lovs almindelige Regler om Omstødelse af svingagtige Rets-handler²³, at dersom Kommanditisten har faaet sit Indskud ud med Vidende om, at Forretningen havde eller derved kom i Underballance, og Forretningen derefter kommer under Konkurs, saa kan Konkursboet kræve Indskudet tilbagebetalt (saavidt fornødent for at dække Kommanditselskabets Gjæld). Og den samme Regel vil gjælde ogsaa ved et anmeldt Kommanditselskab, hvor Udtrædelsen er lovmæssig anmeldt; thi Formens Iagttagelse hjælper Intet, dersom Retshandelen materielt var ugyldig. Et meget interessant Exempel herpaa har vi i den i Retst. 1895, P. 86 refererede Sag. Her var der i Vaaren 1889 oprettet et Kommanditselskab (anmeldt som saadant), men efter et

²² Torp, P. 177, der udtrykkelig udtaler, at Forskjellem mellem det uanmeldte og det registrerede Selskab kun ligger i, hvilket Firma der kan benyttes.

²³ Jfr. Getz's Afhandlinger herom i Retst. 1878 og 1881.

Aars Tid (April 1890) blev der oprettet en ny Kontrakt, hvorved Kommanditisten erklærede at have taget sit Indskud ud, men at have indsat den samme Sum som stille Interessent; saadan noteredes det i Forretningens Bøger, men i Virkeligheden blev ikke Pengene udtagne og igjen indsatte, der blev blot aftalt et nyt Forhold mellem Parterne og Bogførselen forandret i Henhold til denne Aftale. I Førstvoterendes Votum (ligesom i Byrettens Præmisses) er det nye Forhold kaldet Laan, men det var efter min Opfatning et stille Selskab; (de sex øvrige Voterende erklærede, at de Intet udtalte om, hvorvidt det var Laan eller ikke, og det var efter Sagens Udfald ligegyldigt). Indskyderen havde betinget sig $3\frac{1}{2}$ % fast Rente og $\frac{1}{3}$ af Overskudet, og derhos Ret til i Tilfælde af Konkurs at konkurrere som en anden Kreditor; (det er vel den sidste Bestemmelse, som har foranlediget den Tanke, at her forelaa Laan, jfr. herom § 19, No. 3). Fire Maaneder efter Omgjørelsen af Forholdet kom Forretningens Indehaver under Konkurs, og af Boet krævede nu Indskyderen hele sit Indskud udbetalt, idet han paastod, at han var Laangiver eller stille Interessent, (for HR. paastod han, at han blot var Laangiver). Men saavel ved Byretten som ved HR. blev Boet frifundet, idet der blev sagt, at man maatte gaa ud fra, at da Indskyderen indgik den nye Kontrakt (April 1890), nærede han Frygt for Firmaets Stilling og vilde i saa stor Udstrækning som muligt sikre sit Indskud fra at gaa tabt. Der blev anført, at der vistnok var nogen Uklarhed over Firmaets Stilling, men Sandsynligheden var for, at det ikke var solvent eller i al Fald blev insolvent ved Transaktionen af April 1890, og naar Forholdet var uklart, fik det gaa ud over Indskyderen, som maatte ansees pligtig til at skaffe Oplysninger. Retten gik derfor ud fra, at sidstnævnte Transaktion maatte omstyrtes, at m. a. O. Kommanditistkontrakten af 1889 endnu bestod, og da det var *in confesso*, at Underballancen var saa

stor, at Indskudet i sin Helhed strøg med til Gjældens Dækkelse, blev Boet frifundet.

6. Opløsning. a) Om Opløsningsgrundene kan henvises til § 15.

De i denne § fremstillede Retsregler blive imidlertid ikke alle helt ud anvendelige, idet Omstændigheder, som for det navng. HS. medføre Opløsning, ikke alle have denne Virkning i Kommanditselskabet, forsaavidt de angaar Kommanditisten.

Et ansvarligt Medlems Død medfører Selskabets Opløsning baade ved det navng. HS. og Kommanditselskabet, men Kommanditistens Død medfører ikke ligeoverfor Komplementaren Selskabets Opløsning. Om hvilken Betydning Selskabskontrakten har ligeoverfor Kommanditistens Arvinger henvises til § 15,2 a. Forøvrigt kan Dødsfaldet give Anledning til Opsigelse efter almindelige Regler, og specielt kan der i Kontrakten være indtaget saadanne Aftaler under Hensyn til Kommanditistens specielle Egenskaber, (selv om Indskudet ikke bestaar i hans Arbeide alene), at Komplementaren kan blive berettiget til at udløse Boet.

b) Hvad Kommanditistens Konkurs angaar, tror jeg, at denne maa antages her som ved det navng. HS. at bevirke Selskabets Opløsning, saaledes at ikke alene Komplementaren kan begjære Forholdet opløst, selv om det hele Indskud er erlagt, efterdi det er noget ganske Andet at have med sin Medkontrahent at gjøre som Associé end med hans Konkursbos Bestyrelse og Skifteretten, men ogsaa Kommanditistens Bo bør kunne anse Selskabet opløst og kræve hans Nettosaldo udbetalt til Distribution blandt Kommanditistens Kreditorer. Den modsatte, af Torp hævdede Lære²⁴ vil kunne føre til, at Kreditorerne holde De-

²⁴ Torp, § 25.

bitor under Konkurs i Aarevis for at faa Dividenden af Kommanditselskabet.

Om Fremgangsmaaden ved Likvidation henvises til § 16.

Selskabets Konkurs. Denne kan selvfølgelig ikke begjæres af Kommanditisten som saadan. Noget andet er, at han kan ved Selskabskontrakten have faaet en saadan Myndighed. Det er Komplementaren — der jo er den styrende og som personlig praktisk taget kommer under Konkurs ved Selskabets Konkurs — som kan begjære Akkordforhandling og begjære Konkursbehandling. Det er ligeledes ham, der søger Tvangsakkord.

7. Til Kommanditselskabet hører ogsaa Kommanditselskabet paa Aktier (i Registerl. kaldet Kommanditaktieselskabet). Dette Selskab er nemlig ikke et Aktieselskab med en Disponent, som har paataget sig et personligt Ansvar og alene er Aktieselskabets Organers Underordnede, han er Kommanditselskabets ansvarlige Medlem, der har som Socius indgaaet en Selskabskontrakt med Kommanditister, der ikke staa enkeltvis, men isammen indskyde en vis begrændset Sum i Kommanditselskabet, idet de sig indbyrdes have konstitueret sig som et Aktieselskab.

Dette er ogsaa Registerlovens Standpunkt, idet den i §§ 8, 9, 18 henfører Kommanditaktieselskabet som en Underart under det rene Kommanditselskab. Blandt andet skal karakteristisk nok Anmeldelsen afgives til Registret af det eller de fuldt ansvarlige Medlemmer, medens Kommanditaktieselskabets Tilsynsraads Samtykke alene vedlægges.

De af Kommanditisternes Generalforsamling valgte Direktører have derfor efter Registerlovens Opfatning konsekvent ikke den Funktion, som tilkommer Bestyrelsen af et Aktieselskab; hvad de begrebsmæssig skulle gjøre, er at udøve Kommanditistens Funktion ligeoverfor Komplementaren. De udgjøre ikke en administrerende Bestyrelse, men et Tilsynsraad. Men i det Øieblik der er givet en

maaske kapitalløs Mand Dispositionsretten over en stor Kapital, der er sammenskudt ved Aktier og ved Registreringen²⁵ opgivet til Registret som et væsentlig kreditgivende Moment, er det naturligt, at Tilsynsraadet faar en mere omfattende Funktion, videregaaende Ret til Kontrol, end der som Regel indrømmes en Kommandist.

Det er at erindre, at Forretningens Chef er Komplementaren, han fører Forretningen under Tilsynsraadets Kontrol, og han alene kan f. Ex. sætte Selskabet under Konkurs, Kommandisternes Tilsynsraad kan ikke gjøre det.

Det er disse Synspunkter, man maa gaa ud fra ved Løsningen af Spørgsmaal, som kunne opstaa i saadant Selskab. Paa Grund af Mangelen paa Kjendskab til denne Selskabsform vil man lettelig i saadant Selskabs Kontrakt finde Afvigelser derfra; men de maa betragtes som Afvigelser fra Lovens Grundsyn paa dette Forhold, som Undtagelser, der ikke berettiger til at konstruere Forholdet i videre Mon fravigende fra Lovens almindelige Regel, end de benyttede Udtryk med Nødvendighed medfører. Vi har hidtil alene havt ganske faa Kommanditaktieselskaber i Norge (1890—1905 registreredes 5 Selskaber), og i al Fald ikke mere end et af nogen Betydning, og dettes Skjæbne frister ikke til Efterligning, før vi have faaet en Lov til Ordning af disse komplicerede Forhold og til Veiledning for Publikum²⁶.

²⁵ I det Øieblik Kommanditindskudet er ydet som Aktiekapital, vil Registrering med Offentliggjørelse af Indskudets Størrelse blive nødvendig. Registerl. § 35 b foreskriver derfor ogsaa, at ethvert (Aktieselskab og) Kommanditaktieselskab, der driver en hvilken-somhelst paa Erhverv rettet Virksomhed, skal registreres. Det kan saaledes praktisk ikke gives en saadan Uting som et ikke anmeldt Kommanditaktieselskab.

²⁶ Det Stortinget i 1900 forelagte, i 1903 nedstemte, Forslag til Lov om Aktieselskaber m. v. indeholdt ogsaa Bestemmelser om Kommanditselskabet paa Aktier og om Foreninger med vexlende Kapital og Medlemsantal.

En Oversigt over Kommanditaktieselskabets historiske Udvikling, Forskjellen i de forskjellige Lovgivningers Opfatninger og de Misbrug, hvortil de have været benyttede, har jeg givet i „Aktielovkommissionens Betænkning angaaende Udarbeidelse af Lov om Aktieselskaber 1883.“ P. 9, 39 fl., samt mere indgaaende i Motiver til Aktielovudkastet af 1898 (i Storthf. 1900), Bilag P. 46 fl., aftrykt i Retst. 1885, P. 325 flg. „Om Commanditaktieselskabets Udvikling.“

§ 19. Det stille Selskab (*Participatio*)¹.

1. Hvorledes dette historisk har udviklet sig, er fremstillet i § 17; specielt er i dennes No. 7 udhævet, at i norsk Praxis har det været under Form af *Participatio*, at Deltagelse i fremmed Forretning med begrændset Risiko har fundet Sted hos os.

2. Vor skrevne Lov har ikke givet materielle Forskrifter om det stille Selskab. Registerl. 1890 § 33 b har alene forudsat et saadant Selskabsforhold², men den har ingen materielle Forskrifter givet. Af §'en fremgaar alene to Ting: 1) Den Omstændighed, at der er gjort et Indskud i Forretningen, uden at Indskyderen optræder paa den i § 33 a omhandlede Maade, (det er, som Kommanditist), berettiger ikke Forretningens Indehavere til at benytte et Selskabsfirma; og 2) vil Indskyderen ikke være Kommanditist, skal Registerføreren ikke modtage nogen Anmeldelse derom³.

¹ Jfr. DHGB. 1860 Art. 250 flg. Ny Art. 336 flg. Literatur se § 17, Note 1.

² Motiverne til denne Lov (se § 18, Note 2) have P. 39 udtrykkelig udtalt, at § 33 b hentyder til „en Formation, der i Regelen vil svare til den tyske Handelslovbogs stille Gesellschaft.“

³ Beichman, Kommentar til L. 1890, P. 90—91.

De to Regler have en fælles Grund. Det stille Selskab er ikke et Handelsselskab i Lovens Forstand, der foreligger ikke ligeoverfor Trediemand et Selskab med Fællesmasse med Ansvar for andre end Forretningens Indehaver, der foreligger blot et indre Selskabsforhold mellem Forretningens Indehaver og en Person, der har indskudt Værdier i Forretningen. En Analogi findes i det Tilfælde, at et Medlem af et navng. HS. har en Underinteressent (Subpartner); mellem disse to bestaar der et Selskabsforhold, men dette vedkommer ikke de øvrige Medlemmer af det navngivne HS. Tilfældene kunne forsaavidt falde sammen, som Underinteressentens Forhold til hans Medkontrahent kan være ordnet efter de Regler, der gjælder for det stille Selskab, — men det behøver ikke at være ordnet paa denne Maade.

I det Øieblik, Loven tier, bliver der paa Grundlag af en Praxis at udlede af Forholdets Natur, hvilke Regler der ifølge almindelige Retsgrundsætninger blive at anvende⁴.

3. Der foreligger et stille Selskab, naar en Person deltager efter et vist Forhold i en Andens Forretning med et bestemt Formuesindskud, der gaar ind i Sidstnævntes Forretning⁵.

Forretningens Indehaver kaldes Komplementar. Indskyderen kaldes rigtig stille Interessent, undertiden passiv Deltager. Som Følge af den Uklarhed, der har hersket i Materien og af, at Forretningsmænd ofte indgaa disse Kontrakter uden sagkyndig Bistand, finder man jævnlig en stor

⁴ Jfr. min Afh., Studier over Commanditselskabet, Retst. 1882, P. 469, og sp. P. 500 sq.

⁵ Denne kan være en enkelt Person, et navng. HS. eller et Kommanditselskab; begrebsmæssig er der Intet til Hinder for, at den kan være et Aktieselskab, men dette sidste kan vel kun tænkes praktisk for en enkelt Spekulation (*a conto à metā*). Omvendt kan det ogsaa tænkes, at et navng. HS., et Kommanditselskab eller et Aktieselskab gjør et Indskud som stille Interessent i en Andens Forretning.

Uklarhed i Terminologi (som Indhold), der gjør det yderst vanskeligt for Domstolene at udrede Forholdet⁶; ofte er Indskyderen kaldet Kommanditist eller kommanditær Interessent⁷ (efter. den ældre Sprogbrug) medens det af Kontraktens utvetydige Bestemmelser fremgaar, at materielt have Parterne tilsigtet et stille Selskab, og ofte vide ikke engang Parterne selv, om de have tilsigtet Laan eller stille Selskab.

Alene Komplementaren er og optræder som berettiget og forpligtet ligeoverfor Trediemand.

Der er ikke, som ved Kommanditselskabet, et Fællesfond, og der kan derfor ikke blive Selskabskonkurs, om der er gjort Indskud i Enkeltmands Forretning.

I den Omstændighed, at Indskudet gaar over i Komplementarens Eie, ligger et Slægtskab med Laan (*mutum*), og den engelske Ret (jfr. før Bovills Act 1865, nu Partnership Act 1890 §§ 2, 3) har endog udhævet denne Side af Forholdet ved at omtale den stille Interessent som „*lender of money*“ (maaske som Reaktion mod den tidligere Praxis). Men uanseet dette Berøringspunkt med Laan er det stille Selskab, dog et Selskab, (jfr. § 2, No. 1) og ved Undersøgelsen af de Retsregler, der skulde gjælde for det, maa vi fastholde dette⁸, saameget mere, som den stille Interessents

⁶ Se som Exempel de i min Afh. Retst. 1882, P. 502, Note 2 citerede Tilfælde, hvor man var i Uklarhed om vedk. Person var Medlem af et navng. HS. eller var Deltager paa anden Maade, det være som Kommanditist eller stille Interessent.

⁷ At kalde Indskyderen „dormant partner“, som Forretningsfolk undertiden bruger, er en ren Feil, da vi ikke have Institutet fra England, og det var desuden indtil Bovills act 1865 rent vildledende.

⁸ Jeg har selv (i min Afh. Retst. 1882, P. 505) under Arbeidet for at faa anerkjendt Sondringen mellem Kommanditselskabet og det stille Selskab vel stærkt accentueret det sidstes Slægtskab med Laan; jfr. Behrend Handelsrecht I, P. 684 sq. Ripert, Prét avec participation aux benefices et société en participation i Annales de droit commercial XIX (1905), P. 53 sq.

Indskud ikke alene kan bestaa i en vis Pengesum eller andre fungible Gjenstande, (som ved *mutum*) indskudte under temmelig varierende Vilkaar, men, ligesom ved det navng. HS., i Alt, hvad der har Pengeværdi, f. Ex. ogsaa i en fast Eiendom eller i Brugen af en saadan (*societas quoad usum*)⁹, eller i Arbeide i Forretningen (jfr. ovenfor § 7, No. 2); et saadant Indskuds Værdi i Forhold til den hele Forretning maa da være fastsat ved Parternes Aftale, i Mangel deraf ved Taxt, dersom ikke udtrykkelig er aftalt, hvor mange Procent af Nettoudbyttet skal tilfalde den stille Interessent (hvilket er det almindelige¹⁰).

Karakteristisk for Laan er, at Grunden (Motivet), hvorfor dette søges eller ydes, er indifferent for Retshandelens Natur, det er en Laan som Retshandel uvedkommende Omstændighed, og videre, dersom Vederlag kræves, saa er dette et fast bestemt, Laantageren skal tilbagebetale den laante Sum og betale den aftalte Rente som Vederlag for Brugen, uanseet, om han ved Benyttelsen af det forstrakte Laan har havt Vinding eller Tab, dette er en denne Retshandel uvedkommende Omstændighed¹¹; i Sammenhæng

⁹ For Ex. i Leie af et Handelssted mod at nyde Halvdelen af Forretningens Nettoudbytte som i den i Retst. 1901, P. 888, refererede Sag, hvor Participanten er kaldet Laangiver, men hvor Udfaldet bliver det samme ogsaa efter den her hævdede Opfatning.

¹⁰ Cfr. Lehmann u. Ring, Kommentar z. BGB. 1902 ad § 335, No. 7, sq., Staub, Kom. til ældre Handelsl. (1896) ad § 250 og paa den anden Side Staub's Kom. til den nye HL. (1900) § 335.

¹¹ Imidlertid ser man, at Person, der efter Parternes Hensigt alene skal staa som Laangiver og ikke have en Interessents Rettigheder, som Vederlag tilsiges ikke fast Rente, men Procent af Overskudet. Ripert, Annales de droit commercial XIX, Pag. 54; saaledes ogsaa i det i Retst. 1901—888 omhandlede Tilfælde, hvor HR. karakteriserede Forholdet som Laan, medens jeg er tilbøielig til at opfatte det som stille Interessentskab. Grænsen kan i det enkelte Tilfælde blive overordentlig vanskelig at trække.

hermed har derfor ogsaa Laangiveren ikke noget med Anvendelsen af Laanet at gjøre, han har Andel i Delingen af Udbyttet, men ikke i dennes Produktion; (giver han Laanet i et bestemt Øiemed, maa han udtrykkelig udtale dette for at have Ret til at paase, hvorledes Laanet anvendes).

Den stille Interessent har derimod ydet sin Præstation i et bestemt Øiemed, til en bestemt Forretning; her er Rets-handelens Øiemed optaget i selve Retshandelen som karakteriserende denne; han har en særlig Interesse i Forretningens Udfald, idet han ikke nyder et fast, af Udfaldet uafhængigt, Vederlag (Rente), men har Krav paa en med Forretningens Resultat vexlende Dividende; der foreligger saaledes, (efter den i § 2 No. 1 i Beg. givne Definition) et Selskabsforhold mellem de to Parter, idet Indskyderen er interesseret i Forretningens Udfald, idet han intet Vederlag faar, dersom Forretningen ikke giver Overskud.

Ud fra dette Standpunkt kommer vi til den Sætning, at det ikke strider mod det stille Selskabs Natur, at der træffes Aftale om, at den stille Interessent skal have Andel efter vist Forholdstal i den Vinding, som maatte falde (vexlende Dividende), medens han ikke skal have Andel i Tabet, idet Komplementaren paatager sig at bære dette alene; den stille Interessent skal risikere, at han ingen Dividende faar, men ingen Del af Tabet skal afskrives paa hans Konto, *pactum capitis salvi*¹².

Den ældre Lære var hos os, at den stille Interessent ogsaa maatte bære Andel i Tab, om end ikke nødvendigvis en ligesaastor som Andel i Gevinst, eftersom han jo i hvert Fald kunde betinget sig fast Rente uden nogen Andel i Forretningens Tab. Men denne Lære var opstillet under Trykket af den gamle Aagerlovgivning, og i det Øieblik dette er fjernet ved L. 29. Juni 1888, der frigiver Renten,

¹² Jfr. ovenfor § 8, Slutn. Jfr. Fr. 30 D 17—2, § 3, I. 3—25.

kan vi konstruere Forholdet efter Selskabsreglerne uden Sideblik til Aagerlovgivningen¹³.

Den her hævdede Sætning blev i tysk Ret anerkjendt — efter Svingninger — af Praxis (Reichsgericht) og af mange anseede Theoretikere¹⁴, og den er fastslaaet i den nye tyske HL. Art. 336, (der ogsaa udtrykkelig udtaler den begrebsmæssig nødvendige Sætning, at, har Indskyderen ikke Andel i Gevinst, foreligger ikke et stille Selskab)¹⁵.

Det kan heller ikke ansees stridende mod det stille Selskabs Begreb, at der — ligesom jevnlig ved det navng. HS., — aftales, at Indskyderen skal have en vis, fast Rente af sit Indskud og derhos vexlende Dividende¹⁶.

¹³ I min Afh. Retst. 1882 P. 505 forsvarede jeg den nævnte Lære ligeoverfor Forretningsmænds Praxis, der ofte gik ud paa at lade Indskyderen konkurrere i Forretningsmændenes Konkursbo for hele sit Indskud, som om han var en almindelig Kreditor, uagtet Aftalen ikke indeholdt noget *pactum capitis salvi*. Nu efter L. 1888 kan vi komme til dette Resultat, idet vi betragter Indskyderen som *socius*, forudsat at Aftalen indeholder udtrykkelig Forbehold om, at Indskyderen ikke skal risikere Kapitalen.

¹⁴ Jfr. Staub, Kommentar Udg. 1896, ad Art. 250, § 6, som selv mente at HL.'s Ord var imod Reichsgerichts Praxis. Idet vi ingen udtrykkelig Lovbestemmelse har, har vi at konstruere Retsforholdet efter Interessentskabsrettens almindelige Regler, og det er dette den ældre tyske Praxis gjorde maaske mod HL.'s Ord. Jeg vil — uanseet den nye tyske Lov — ikke fortie, at jeg har den Opfatning, at *de lege ferenda* var det hensigtsmæssigt til Undgaaelse af Svig mod Kreditorerne, at kræve i Loven, at den stille Interessent skal ligeoverfor dem bære en vis Andel i Tabet.

¹⁵ Det vil sees, at i det Øieblik, at man ikke anser Andel i Tab som Væsensmærke for det stille Selskab, og i det Øieblik den stille Interessent antages at kunne yde sit Indskud i Arbeide, kan det undertiden blive vanskeligt i det konkrete Tilfælde at skjelne mellem *Commis interessée* og stille Interessent. Foreligger der Aftale om Andel i Tab, saa foreligger stille Selskab, men skal der ikke være Andel i Tab, blot i Gevinst, saa kan der foreligge baade det ene og det andet Forhold. (Jfr. ovenfor § 2).

¹⁶ Jfr. Ripert, Annales de droit commercid XIX 59.

4. Skulde det ikke i Selskabsretten være aftalt, efter hvilket Forhold Indskyderen skal have Andel i Gevinst og Tab, og yder ikke Forholdet mellem de to Interessenters Indskud Veiledning (Komplementaren indskyder jo desuden sit Arbejde og sit Ansvar, maatte den samme Regel gjælde som for Kommanditselskabet (se § 18, No. 5); man maatte i yderste Nødsfald falde tilbage for de deklaratoriske Regler, der kommer til Anvendelse i det navng. HS. (38). Det maa imidlertid erindres, hvad netop er nævnt, at det er muligt, at Indskyderen alene skal have Andel i Gevinst, men ikke i Tab.

Aarsregnskabet kan Indskyderen kræve afgivet, og han har som *socius* Ret til at kontrollere Rigtigheden af det Regnskab, Forretningens Indehaver afgiver, og hvoraf Resultatet ogsaa for Indskyderen skal fremgaa. Men han har ikke simpelthen i Egenskab af Interessent Ret til at føre en stadig Kontrol med Bogførselen. Hæver ikke den stille Interessent sit Aarsudbytte, og foreligger der ikke Aftale, (der kan være stiltiende), om, at det skal blive som Indskud i Forretningen, saa kan hverken Komplementaren eller Indskyderen bagefter kræve, at dette skal betragtes som Indskud, det bliver at betragte som en almindelig Gjæld¹⁷. Har den stille Interessents Andel i Tab opslugt Noget af hans Indskud, bliver senere Aars Overskud at tilskrive hans Indskudskonto, til det er optjent; han skal jo yde et Indskud af bestemt Høide, men han pligter ikke at dække Mangelen af egne Midler, thi det vilde være at yde forøget Indskud af sine egne Midler, og dette pligter han ikke; (jfr. § 18, No. 5). Hvad han efter

¹⁷ I det i Retst. 1901, P. 888 refererede særegne Tilfælde var intet Opgjør foretaget for det forløbne Aar og bestemte Opgjørsterminer ikke aftalte, og da den stille Interessent dog begjærede halvt Nettoudbytte (efter Skjøn) i Komplementarens Konkursbo, blev dette ham med Grund nægtet; Resultatet af Forretningen var jo, da Opgjør foretoges, Underskud.

ordentligt Aarsopgjør har modtaget som Andel i Overskud, bliver hans endelige Eie, han pligter ikke at tilbagebetale Noget deraf.

5. Den stille Interessent har ingen Ret som saadan til at tage Del i Forretningens Drift, at afgive Stemme eller at kræve, at han skal spørges tilraads. Kontrakten kan bestemme noget Andet. Dersom Komplementaren benytter Indskudet udenfor Aftalen, f. Ex. indgaar paa Forretninger, som ligger udenfor den aftalte Branche, gjælder den samme Regel som for Kommanditselskabet.

6. Der er intet i Veien for, at Indskyderen er Prokurist i Forretningen, men han kan, efter hvad før er sagt, ikke have Firmaets Signatur, thi herved gjør han sig personlig og solidarisk ansvarlig for Forretningens Gjæld, som om han var Medlem af et ansvarligt Selskab.

7. Som før nævnt, kan der ikke mod Kommanditistens Indsigelser indtages et nyt Medlem (det være personlig ansvarligt eller en Kommanditist) i Kommandit-Selskabet. Da det stille Interessentskab efter sit Begreb er et Selskab alene mellem to Personer, kan ingen af de to Interessenter optage en Tredie i dette Selskab; derimod kan den, der har en stille Interessent, indgaa lignende Selskabskontrakter med Andre; han kan tage saamange stille Interessenter, han vil, idet de forskjellige Selskabsforhold blive uafhængige af hinanden og ikke vedkomme hinanden; der opstaar jo ingen Fællesmasse, Alt gaar over i Komplementarens Ene-eie. Derimod kan det tænkes, at to Personer optræde som stille Interessenter i Fællesskab, solidariske, ved en Kontrakt med Komplementaren.

8. Om Opløsningsgrunde henvises til § 18, No. 6 a.

Likvidationen og Opgjøret foretages naturligvis af Komplementaren, og Opgjøret foretages paa den Dag, til hvilken Selskabet er bestemt opløst. Den Sum, som Komplementaren efter dette kommer til at skyldte den forhenværende stille Interessent, bliver, som før sagt, en almindelig Gjælds-

post i hans Regnskab. Det kan jo forøvrigt tænkes, at Forholdet opløses paa et Tidspunkt, da Forretningen har voldt Tab, og at den stille Interessent ikke har indskudt saa meget af det aftalte Indskud, at derved hans aftalte Rate i Forretningsgjælden dækkes; han faar da en Gjæld at betale til Forretningens Indehavere.

Har Indskyderen faaet sit Indskud tilbage uden Fradrag af den kontraktmæssige Andel af Gjælden, saa ligger jo deri en Gave fra Forretningens Indehaver til den stille Interessent, hvilken Gave Komplementarens Konkursbo kan omstyrte efter de almindelige Omstødelsesregler; jfr. Chr. a Byretsdom i Aftenposten ^{26/11} 1901.

9. Komplementarens Konkurs. De Retsregler, der gjælder for den stille Interessent's Forhold til Komplementarens Konkurs, er det, som give det stille Selskab dets karakteristiske Præg.

Den stille Interessent staar ikke i noget Forhold til Komplementarens Kreditorer, han har alene gjort Indskud i dennes Forretning mod vxlende Dividende og derhos regelmæssig tilsagt Komplementaren at bære en vis Procent af dennes Forretningsgjæld, indtil et bestemt Beløb; og denne Forpligtetse gjør nu Komplementarens Konkursbo gjældende ligeoverfor ham, medens Komplementarens Kreditorer ikke have nogen Adgang til at gaa direkte paa den stille Interessent.

Kommer nu Forretningens Indehaver under Konkurs, saa kan dette have to Grunde. Det kan være, at den Forretning, hvori Indskudet er gjort, har bragt Tab, han ikke kunde bære, men det kan ogsaa være, at Underbalancen skriver sig fra, at han har brugt formeget til sit private Brug eller spekuleret uheldig udenfor den Forretning, hvori Indskud er gjort. Men den stille Interessent har blot Ansvar for den Gjæld, som er stiftet i den Forretning, hvori han har gjort Indskud.

Følgelig bliver denne Forretnings Bøger særskilt at opgjøre, dersom Indehaveren kommer under Konkurs; (det er indres, at her foreligger blot ét Konkursbo, nemlig Indehaverens; det er ingen særskilt Forretningskonkurs).

Viser nu dette Opgjør, at Forretningen har givet Overskud, saa har den stille Interessent ingen Del af Boets Gjæld at bære.

Han konkurrerer derfor *pari passu* med Boets Kreditorer i den samlede Masse for sit Indskud (resp. den indbetalte Del deraf) og for den ham efter Opgjør tilkommende Dividende af Forretningens Overskud, saavelsom for i tidligere Opgjør beregnet, men ved Konkursens Udbrud uhævet Dividende, (der jo skal staa som en almindelig Gjældspost i Forretningens Bøger). Har han endnu ikke indbetalt det fuldt aftalte Indskud, har han naturligvis Intet at betale til Boet.

Viser derimod Forretningens Bøger, at Forretningen er drevet med Tab, saa staa den stille Interessent i en ugunstigere Stilling. Vistnok har man tidligere i Norge undertiden ladet den stille Interessent konkurrere i Boet for hele sit Indskud, som om han var en almindelig Kreditor¹⁸, men dette er en Misforstaaelse, thi efter Aftalen skal han jo (regulært) svare til Gjælden med en vis aftalt Procent¹⁹, og denne Forpligtelse bortfalder naturligvis ikke derved, at Komplementaren kommer under Konkurs. Der bliver altsaa at udregne, hvor stor hans aftalte Andel i Forretningsgjælden bliver; skal han f. Ex. bære 10 % af Gjælden, og denne er 100,000, saa skal han tilsvare 10,000. Har han nu ifølge Kontrakten indskudt et større Beløb f. Ex. 15,000, saa er de 10,000 helt tabte for ham, men for det Overskydende (altsaa her 5,000) konkurrerer han i Boet ligemed Kreditorerne. Havde han ikke indbetalt det

¹⁸ Se min Afh. Retst. 1882, P. 502, 503.

¹⁹ Er der undtagelsesvis udtrykkelig aftalt, at han ikke skal bære Andel i Tabet, konkurrerer han imidlertid for hele sit Indskud.

hele aftalte Indskud (10,000), men blot en Del (f. Ex. 7,000), saa maa han indbetale i Konkursboet saameget, som hans Andel i Gjælden angiver, altsaa *in casu* 3000, men forøvrigt staar han udenfor Konkursen; han skal ikke indbetale helt op til 15,000, for derefter at konkurrere. Var det aftalte og indbetalte Indskud alene 8,000, men den aftalte Rate af Gjælden vilde kræve 10,000, saa har han dog ingen Indskudspligt, thi denne er begrændset til den aftalte Sum, uanseet om Gjælden bliver saa stor, at hans Andel deri ikke dækkes af Indskudet. Ligesaalidt som Kommanditisten kan den stille Interessent ligeoverfor Konkursboets Krav paa, at han skal indbetale skyldigt Indskud, kompensere med Gjældsfordring paa Skyldneren; jfr. § 18, Note 16.

At den stille Interessent kan konkurrere i Komplementarens Konkursbo for de Forstrækninger, han udenfor sit Indskud har ydet denne, er selvsagt (jfr. Retst. 1901, P. 888), ligesaa at der kan finde Kompensation Sted mellem saadanne Krav og Forretningens Krav paa ham udenfor Indskudet.

10. Det er en Mangel ved vor Ret, at der ikke haves noget specielt Middel til at forhindre, at en stille Interessent faar sit Indskud tilbage, naar det mærkes, at det gaar tilbage med Forretningen. Vi have kun vor Civilrets og Konkurslovens almindelige Bestyrelsesregler at ty til, men disse ere ikke altid tilstrækkelige²⁰. Den tyske HL. har ogsaa særskilt Bestemmelse, rettet til Afværgelse af dette Misbrug.

11. Som ovenfor under No. 2 sagt, skal Registerførenden ikke registrere et stille Selskab. Registerloven aner-

²⁰ Jfr. Byretsdom i „Aftenp.“ 27/11 1901. Se forøvrigt No. 8 og § 18, No. 5 i Slutningen og det der citerede, som faar Anvendelse ogsaa her. Som det af den cit. HRD. (Retst. 1895—96) sees, griber Domstolene bestemt ind imod fraudulens Tilbagetagelse af Indskud.

kjender ikke dette som et Selskab ligeoverfor Trediemand, den anser det alene som et internt Forhold mellem de to Interessenter. Men Forholdet kan tænkes offentliggjort enten ved en Feil af Registerføreren eller ved Kundgjørelser, Cirkulærer etc. Retsforholdet skifter ikke Karakter ved Offentliggjørelse²¹. Her er først at bemærke, at en uden den stille Interessents Samtykke skeet Offentliggjørelse i og for sig ikke har nogensomhelst Betydning for ham. Men dersom den stille Interessent efter at have faaet Kundskab om Offentliggjørelsen lader det Passerede hengaa upaataalt og uden at møde Offentliggjørelsen med en Protest (∴ Oplysning, Erklæring om, at Offentliggjørelsen er skeet uden hans Vidende og Villie, udstedt paa samme Maade og i samme Omfang som den stedfundne Offentliggjørelse), saa faar han finde sig i at betragtes, som om han samtykkede i Offentliggjørelsen.

Har Offentliggjørelsen af Selskabskontrakten fundet Sted med den stille Interessents Samtykke, opstaar der altsaa det Spørgsmaal, hvilken Virkning denne Offentliggjørelse vil have²². Saavidt jeg kan se, bliver det for Udfaldet ligeegyldigt, hvad enten det blot er offentliggjort, at der er en stille Interessent, eller der ogsaa er offentliggjort, hvort stort hans aftalte Indskud er.

Tager vi først for os det sidstnævnte Tilfælde, at det er offentliggjort ved Circulære etc., at der er en stille Interessent med Indskud af vis Størrelse, saa have Parterne herved søgt en Styrkelse af Forretningens Kredit, og Følgen er, at de ikke bagefter uden videre kunne blive enige om at ned sætte Indskudet, eller helt udtage det ∴ hæve Participationsforholdet. Medens en saadan Ophævelse som Regel (se

²¹ Arcangeli, Societa in accomandita P. 11 og No. 40 sq.

²² Herhen hører ikke et Tilfælde som det i Retst. 1885, P. 745 refererede, hvor den stille Interessent havde optraadt ligeoverfor Trediemand paa samme Maade som en Associé i et navng. HS. og derfor ogsaa blev behandlet som saadan.

No 10) bliver bindende ligeoverfor alle Forretningens Kreditorer, dersom Forholdet ikke er offentliggjort, vil Offentliggjørelsen — der jo indeholder et Tilsagn til Publikum — medføre, at Parterne ikke kunne foretage en Nedsættelse af Indskudet med Virkning for de Kreditorer, hvis Ret er opstaaet, før Nedsættelsen blev offentliggjort paa behørig Maade; Forandringen vil kun virke fra Offentliggjørelsen af. Er det blot offentliggjort, at der er en stille Interessent, forekommer det mig at være det greieste at opretholde den samme Regel. Man savner ellers nogen Anvisning om, hvilken Betydning Offentliggjørelsen skal faa, medens det er klart, at den har Virkning. Offentliggjørelsen har henvist til, at der bestaar et Participationsforhold i vedkommende Forretning, og dette Selskabs to Parter kunne nu aabenbart ikke udhule den Sikkerhed, de underforstaaet have tilbudt Publikum, ved at den stille Interessent tager hele Indskudet eller det væsentligste deraf tilbage; her kan ingen bestemt Grændse trækkes, og den fornuftigste Regel er den, at ville Parterne bagefter nedsætte Indskudet (eller ophæve Forholdet) saa faar de varsle Kreditorerne derom.

12. Efter vor Ret har det ingen Betydning, om Selskabet er dannet for en Forretnings hele Drift, eller det er indgaaet for en enkelt Spekulations Skyld (*association en participation*, Gelegenheitsgesellschaft, *conto a metà*-Forretning Trio-Forretning). Exempel: Retst. 1904, P. 621.

Kapitel V. Partrederiet.

§ 20.

1. Af Partrederiet har jeg givet en Fremstilling i min Søret¹, og idet jeg, hvad Detaillerne angaar, henviser til denne, skal jeg her alene kortelig give en Oversigt over de for Partrederiet som Selskab karakteristiske Retsregler.

Partrederiet hviler paa et Sameie i Skib, der skiller sig fra det almindelige *condominium pro indiviso*, idet hver Part betragtes som en særegen udsondret Eiendoms-gjenstand, og hver Partreder betragtes som eiende sin specielle Part i Skibet, og hæfter personlig i Forhold til denne Part for de af Rederiet paadragne Forpligtelser, det er for de Forpligtelser, for hvilke en Enereder vilde hæfte personlig, Søl. § 7, I og § 9. Der paahviler Partrederne et personligt, men delt Ansvar.

2. Da Partrederiet hviler paa Sameie i ét Skib (Søl. § 9), kan ét Partrederi ikke eie flere Skibe. Eie de samme Personer flere Skibe, bliver der et særskilt Partrederi for hvert Skib; hvert Skib danner en „Søformue“ for sig i Forhold til Trediemand.

3. I Partrederiet er der et Sameie i Skib; men der er ingen Fælleskapital, istandbragt ved Sammenskud (hver

¹ Dr. Oscar Platou, Forelæsninger om norsk Søret (1900), § 11. Søloven 20 Juli 1893, § 9-23. Lov om Skibes Registrering 4 Mai 1901, sp. §§ 2, 32.

Partreder eier sin særskilte Part, men denne Eiendomsret paadrager ham visse af Loven skarpt bestemte Societetsforpligtelser), og der er ingen Samforpligtelse. Partrederne hæfte jo blot *pro rata*, og de hæfte jo ikke engang subsidært for hverandre. Følgen er, at der ikke kan være Tale om nogen Rederikonkurs. Det er derfor en Misforstaaelse, naar det under Voteringen i en i Retst. 1889, P. 40 refererede Dom er antydet, at den i det navng. HS.'s Konkurs gjældende Regel om, at Selskabskreditorerne have en Fortrinsret i Fællesmasse, skulde kunne finde Anvendelse ligeoverfor Partrederi².

4. Hvor en Rederikreditor har faaet Dom efter Stævning til Rederiet (jfr. Søl. § 10,²), har han derved faaet Dom over hver Reder *pro rata*, han exekverer efter almindelige Procesregler Dommen hos hver enkelt Partreder og tager herunder Exekution i Rederens Part og i hele hans øvrige Formue efter de almindelige Regler for Gjælds Inddrivelse; for at komme til sin Ret maatte han altsaa

² Jfr. ovenfor § 2, No. 1, Note 3, § 14, No. 3. Min Afh, i Retst. 1893, P. 38, Noten. Min Soret, P. 97, 99—100, 119, 125, Noten. B. S. Friis har i d. Ugeskr. f. Retsvæsen, 1900, P. 353, hævdet den Lære, at det af Sølovens Forskrifter skulde med Rette fremgaa, at der er en Rederiformue og en selvstændig Rederikonkurs. Som i min Soret, P. 100, Noten, nævnt, var der i det danske Udkast til Sølov kommet til Orde en lignende Opfatning, der blev forkastet af Kommissionen. En saadan Ordning af Partrederiet vilde fuldstændig bryde med den historiske Udvikling, og det forekommer mig, at man maatte have Lovens udtrykkelige Ord for et saadant Brud med Traditionen; jeg formaar ikke at se, at de af Forf. fremdragne Argumenter bevise hans Paastand; Partrederiet er i det store og hele organiseret i vor Sølov som i den tyske, men heller ikke der har man havt den Opfatning; det er mig overhovedet ikke bekjendt, at man nogetsteds behandler Partrederiet paa den Maade, man gjør det ikke engang i Frankrig, hvor Medrederne ere solidarisk ansvarlige, og solidarisk Ansvar er saavidt jeg skjønner, en Forudsætning for Muligheden af en Societetskonkurs (jfr. ovenfor § 4, Note 2 if.).

tidligere holde ligesaamange Exekutionsforretninger, som der er Redere; men Restsbrugen, fastslaaet ved Lov om Skibs Registrering 4 Mai 1901, § 38, indførte den Lettelse i Inddrivelsesprocessen, at Kreditor kan faa ikke alene Dom over Rederiet α : over samtlige Partredere under ét (hvad Søl. § 10 udtrykkelig siger), men ogsaa blive berettiget til ved Exekutionsforretning, sat hos den Reder, som under Processen har repræsenteret Rederiet (Søl. § 10,²), at tage Udlæg i alle Skibsparter (foruden i den Reders private Formue, hos hvem Forretningen er sat, for dennes Part af Gjælden), men dette er vel at mærke alene en Lettelse i Inddrivelsesprocessen; vil Kreditor ogsaa have Udlæg i de andre Partrederes private Formue, maa han faa Exekution sat hos hver enkelt af dem og Udlæg givet i dennes Privatformue for hans Part af Gjælden.

5. Det er alene i det navng. HS., at hvert Medlem ansees berettiget til, hvis intet andet er offentliggjort, at optræde paa Selskabets Vegne. Saadan Ret har altsaa ikke en Partreder; derfor trænger det til at have en „korresponderende Reder“, der har Fuldmagt til at optræde paa Selskabets Vegne, afslutte Kontrakter, stævne og stævnes i dets Navn og for dets Regning. Fuldmagtens Omfang er bestemt i Søl. § 11³. Loven fremtvinger imidlertid ikke direkte, at et Partrederi har en korresponderende Reder;

³ I HRD. i Retst. 1900, P. 74, er udtrykkelig udtalt den i og for sig ikke tvivlsomme Sætning, at Søl. § 11 kun finder Anvendelse paa korresponderende Reder, ikke paa den administrerende Direktør i et Aktieselskab, som driver Skibsrederi. Forretningsførerens Fuldmagt maa blive at bestemme ved Selskabsformen (Medlemmernes Ansvar, Anledning til selv at optræde etc.), derfor er den Myndighed, der tilligger den administrerende Socius i et navng. HS., forskjellig fra den, der tilligger den korresponderende Reder, og disse forskjellige Myndigheder ere videre forskjellige fra den, der tilligger den administrerende Direktør i et Aktieselskab, ligegyldigt om alle tre Selskaber driver Skibsrederi.

vil det have den Ulempe ikke at have en officiel Repræsentant ligeoverfor Trediemand, er det dets egen Sag. Men dette bør dog ikke geraade Trediemand til Ulempe, og Søloven har derfor sagt (§ 10, sidste Punktum), at har Selskabet ikke valgt korresponderende Reder, kan Trediemand stævne hvilkensomhelst Partreder (ved hans Værnething) paa Rederiets Vegne.

6. Rederiet er et Majoritetsforbund, Majoriteten (regnet efter Parter) binder Minoriteten i alle administrative Anliggender; Søl. § 12. Men hvad Rederikontraktens konstitutive Elementer angaar, følger det af Obligationsrettens almindelige Grundsætninger, at Majoriteten ikke kan sige, at den ikke vil respektere de enkelte, i Minoritet værende Partrederes kontraktmæssige Rettigheder, hvilket Søl. § 12 i Slutn. har udtrykt saa: „Beslutninger, som ere i Strid med Rederikontraktens Indhold eller ligge udenfor dens Øiemed, ere ikke gyldige, medmindre samtlige Medredere ere enige deri.“ Den Medreder, som eier mere end Halvparten i Skibet, har som Følge af Regelen i § 12 den afgjørende Stemme, hvilket medfører Nødvendigheden af visse Kauteler til at beskytte Minoriteten mod Overgreb af den Reder, der sidder inde med saa stor Andel (Søl. § 14, 22 No. 2). At en saadan Reder kan stemme paa sig selv til korresponderende Reder (og ansætte sig selv som Skipper, om han dertil har de lovbestemte Kvalifikationer) er ikke særeget for Partrederiet; det gjælder i ethvert Majoritetsforbund; ellers vilde man jo komme til det fornuftstridige Resultat, at dersom en Mand eiede mere end Halvparten i et saadant Selskab, altsaa havde den største Interesse deri, saa skulde han ingensomhelst Indflydelse have⁴.

⁴ Jfr. for Aktieselskabs Vedk. Chr.nia Byrets Dom i Retst. 1895—614. Naar man tidligere hørte modsat Mening gjort gjældende, var det aabenbart ubevidste Reminiscencer fra vor offentlige Ret, efter hvilken man tidligere ikke kunde stemme paa sig selv.

7. I det civile Selskab, det navng. HS., Kommandit-selskabet, det stille Selskab eller i Aktieselskabet er intet Medlem pligtigt til at indskyde mere, end oprindelig aftalt. I Partrederiet er der oprindelig ikke indskudt nogetsomhelst, der er en Del Personer, som have købt Parter i samme Skib, og derved er opstaaet den særegne Selskabsform Partrederiet; men da Fartøiet ikke kan sættes i Drift uden Udlæg, kan Majoriteten bestemme, at Udlæg skal gjøres, og udligne dette paa Parterne for hver Gang, saadant Udlæg behøves. Og det vil jævnlig behøves, da man i Partrederi — modsat hvad der gjælder i nogen anden Selskabsform — har den Regel (Søl. § 19), at naar Penge kommer ind, fordeles de strax paa Parterne, forsaavidt da ikke Rederiforretningen havde Brug for tilstedeværende Overskud. (Kommissionens Udkast havde den fornuftigere Regel at Pengene kun skulde udbetales efter hver Regnskabsaflæggelse, — hvorved mange af disse Udbetalinger med Nødvendighed af derpaa følgende Udligninger og Indbetalinger vilde bortfalde; men da dette Forslag stred mod en gammel — slet Sædvane, blev det forandret i Stortinget⁵. I Betragtning af, at Udlæg maa til, og at en enkelt Medreders Mangel paa Evne eller Villie til at skaffe Penge kunde gjøre Bedriften umulig, har Søl. § 17 den Særregel, at den Medreder, som forskyder de Penge, der rettelig ere udlignede paa en Andens Part, faar en legal Panteret i Parten (uden Thinglysning eller Overdragelse af vedkommende Medreders Adkomstdokumenter til Parten). Dette er en positiv vilkaarlig Regel, som bevidst bryder paa den selvsagte Sætning, (se

⁵ Dette kan ske, fordi Partrederen er personlig ansvarlig for sin Andel i Rederigjælden; det er selvsagt, at et Skibsaktieselskab ikke kan gjøre det samme; her kan Dividende kun fordeles efter Aarsopgjøret. Vil en Direktion i et Skibsaktieselskab fordele indkomne Indtægter, som om det var et Partrederi, bliver dens Medlemmer personlig og solidarisk ansvarlige for det Fordele, og Aktionæren pligtig til at betale det tilbage.

ovenfor § 14, No. 5 g, Note 28) at en Interessent i et Selskab ikke for sit Indskud i Selskabet kan (hverken direkte eller ad en Omvei gennem sin Medinteressent) betinge sig nogen Fortrinsret for dette til Forfang for Kreditorerne; denne Regel gjælder naturligvis ogsaa her, saaledes at heller ikke i en Rederiekontrakt kunne Rederne med Retsvirkning tilsige hinanden eller forbeholde sig videregaaende Sikkerhed til Forfang for Rederiets Kreditorer, end i Søl. § 17 udtrykkelig hjemlet.

8. Partrederiet er uafhængigt af det enkelte Medlems Personlighed, den enkelte Reder kan afhænde sin Part, hvorved han træder ud og Erhververen af Parten træder ind i Partrederiet uafhængigt af de øvrige Medlemmers Samtykke, men disse kunne indløse Parten (Søl. § 20). Den nye Eier indtræder strax i den forrige Eiers Rettigheder og Pligter; de allerede opstaaede Forpligtelser for Partens Eier (besluttet men ikke betalt Bidrag til Udstyr, Andel i Rederigjælden), følge Parten, men der paahviler ikke Erhververen nogen personlig Forpligtelse for ældre Parten paahvilende Tilskud, Søl. § 21; men naturligvis bliver den ældre Eier ikke fri for sin personlige Forpligtelse til at udrede de Bidrag, der ere udlignede paa hans Part, før Overdragelsen er notificeret Rederiet, eller til at betale til Trediemand sin Andel i de allerede paadragne Rederiforpligtelser (Søl. § 7,¹ og 9). Erhververen af Parten bliver paa sin Side personlig forpligtet ligeoverfor Trediemand for Partens Andel i enhver Rederigjæld, som er opstaaet, efterat han har overtaget Parten, uden at nogen Notifikation behøves, medens Overdrageren vedbliver at være forpligtet ligeoverfor godtroende Trediemand, indtil Overdragelsen er notificeret denne eller Registreringen har fundet Sted, L. om Skibes Registrering, § 32 II.

9. Opløsning af Sameiet falder sammen med Opløsning af Interessentskabet; den kan besluttes af en Majoritet og under visse Omstændigheder kræves af en Enkelt-

reder, se Søl. § 22, der i Virkeligheden alene anvender (og præciserer) almindelige Selskabsgrundsætninger. Søl. § 23 anviser en bestemt Maade, hvorpaa Sameiet bliver at opløse.

10. Der er endelig en Bemærkning. Det er at holde ude en Misforstaaelse, som undertiden har vist sig⁶. Har en Skipper brudt et Certerparti, eller gjort sig skyldig i anden Misligholdelse af Kontrakten, eller har han urettelig paaført Trediemand Skade, f. Ex. ved Paaseiling, saa hæfter vistnok Rederiet derfor, men dog alene med Søformuen (∴ vedkommende Skib og Fragt), Søl. § 7 II og 8, men paa den anden Side har Fordringshaveren et legalt Pant, Søpantet (Søl. Kap. XI) i Søformuen. I lige Maade faa visse Fordringshavere Søpant i Skibet uden at have Krav udenfor dette paa Rederiet for en Række af Søfarten opstaaede Forpligtelser (saasom Bodmeri, Bjergning, Havari-grosse etc.).

Alt saadant Søpant hviler paa det hele Skib, Fordringshaveren bryder sig ikke om Rederiets Personer, har han faaet Dom for sin Fordring, holder han sig til Skibet og kan alene holde sig til dette, men har en høit prioriteret Panteret deri. Denne Ordning fører til, at dersom Skibet eies af et Partrederi, saa kan den enkelte Partreder ikke fri sin enkelte Part ved at betale saameget af Gjælden, som svarer til hans Part i Skibet, thi Panteretten hviler paa det hele Skib, og dette fører til, at dersom enkelte Partredere ikke kunne reise de Penge, der indbyrdes falder paa deres Part, for at fri Skibet for Søpantet, saa kommer dette til at gaa ud over de andre Medredere, som for at beholde Skibet maa dække ogsaa de andres Andel i Gjælden (mod Regres til vedkommende Medreder). M. a. O., i dette Tilfælde faar faktisk den ene Reder at betale en Del af

⁶ Retst. 1889, P. 40, sp. P. 44-45. Jfr. min Afh. i Retst. 1893, P. 35, Noten, og min Soret, P. 67, Noten, P. 508-509, cit.

den Gjæld, der efter det indbyrdes Forhold skulde paa-
hvile en anden, aldeles som i det navng. HS., og det ser
derfor ud ved et flygtigt Øiekast, som om der forelaa en
Selskabsgjæld og en særskilt Selskabsmasse, hvortil Kredi-
tor holdt sig. Men det er jo klart nok, at Søpantet ikke
har noget med Rederiet at gjøre; det er for Søpantet lige-
gyldigt, om Skibet har en Enereder eller et Partrederi.
Fordringen hviler paa det hele Pant, og om som Følge
deraf den ene af Partrederne kommer til at betale mere af
den Gjæld, der hviler paa Skibet, end den anden Partreder,
saa er dette en Reflexvirkning af Søpantet, og dette kan
ikke gjøre Skibet, Fælleseiet, til en særlig Interessentskabs-
formue i den Forstand, hvorom vi taler, naar vi omhandler
det navng. HS., der er jo ingen Selskabsformue, ingen
„Rederikonkurs“. Heller ikke bliver Pantet (Skibet) at be-
trakte som et særligt Formueskomplex paa det Fundament,
at Eieren (eller Eierne) ikke har personligt Ansvar for
Gjælden; man kunde ligesaa gjerne kalde en fast Eiendom
for et særligt Formueskomplex i det Tilfælde, at Eieren
har optaget Laan med Pant i Eiendommen under den Af-
tale, at han intet personligt Ansvar skal have for Gjælden,
idet Kreditor alene skal holde sig til Pantet; men den
Tanke har dog Ingen fundet paa.

Kapitel VI.

Det gjensidige Forsikringsselskab¹.

§ 21.

1. I Systemerne finder man det gjensidige Forsikringsselskab fremstillet under Læren om Forsikring, som en særegen Maade, hvorpaa Forsikringen finder Sted. Det har imidlertid sin Interesse, til en dybere Forstaaelse at drøfte Forholdet fra den societetsretlige Side, hvorved

¹ Goldschmidt, Universalgeschichte, P. 354 sq. Dr. Oscar Platou, Soret, § 49. Dr. Oscar Platou, Om Livsforsikringskontraktens Natur, Bilag til Aktiekommisionens Indstilling 1887, III. De forskjellige Selskabsformer, I. Det gjensidige Selskab. — Hinrichs i Goldschmidts Zeitschrift f. HR., B. 20. Vivante, Trattato di assicurazione, I (1885), § 36 sq. Ehrenberg, Versicherungsrecht, I (1893), § 11 sq. Laband i Zeitschr. f. HR., B. 24. Lewis, Lehrbuch des Versicherungsrechts, § 10. Deutsches Gesetz über die privaten Versicherungsunternehmungen 12 Mai 1901. Österreich. Verordnung 5 Marz 1896 (se Zeitschr. f. Versicherungs Recht u. Wissenschaft, B. II), der afløste Verordn. 1880. Udkast til Forsikringslov 1895 Kap. II med (af Dr. Oscar Platou forfattede) Motiver. Dette Udkast med Motiver er anmeldt bl. A. af Dr. Riesenfeld i Zeitschr. f. Versicherungs Recht u. Wissenschaft 1896 og af samme oversat i Tidsskriftets følgende Aargang 1897. (Denne Oversættelse har en Professor Hilty i Bern anmeldt i Centralblatt f. Rechtswissenschaft, B. 17, P. 48, som et Originalarbejde af Oversætteren, der selv i Fortalen udtrykkelig erklærer, at det er en Oversættelse med Tilføielse af ny Litteratur. Anmelderen tror, at Norge har henvendt

saavel dets Slægtskab med de øvrige Selskaber som dets karakteristiske Egenskaber komme i et klarere Lys. En gennemgaaende Undersøgelse kan vistnok ikke ske uden i Forbindelse med Læren om Forsikring, men de selskabsrettlige Regler kunne dog fremstilles uden Indgaaen i forsikringsretslige Detailler. Saaledes har ogsaa Udkast til Lov om Forsikringsselskaber 1895, jfr. 1900, et særeget Kapitel om gjensidige Selskaber, indeholdende Forskrifter om saadanne Selskabers Stiftelse, om deres administrative Ordning (som et Selskab, bestaaende af mange Medlemmer, hvori det hverken er tilsigtet eller muligt, at alle Medlemmer skulde kunne optræde som deltagende i Forretningsførselen), og om Selskabsmedlemmernes Pligter og Rettigheder som saadanne, samt om Selskabets, dets Bestyrelses og dets Medlemmers Forhold til Trediemand.

2. Til Forstaaelse af det Efterfølgende vil imidlertid være nødvendig en kort Fremstilling af Forsikringens tekniske Grundlag.

sig til en tysk Jurist for at skrive Forslag til Lov om Forsikringsselskaber, og siger, at „ein Mann von deutschem Schrott und Korn hat das Versicherungsrecht analysiert und ausführlich begründet“ etc.) For en stor Del paa Grundlag af dette Udkast blev der i 1899 udarbejdet et dansk Udkast til Lov om Kontrol med Livsforsikringsselskaber. Efter Foranledning fra dansk Side sammentraadte Delegerede fra Danmark, Norge og Sverige og udarbejdede „Udkast til Lov om Livsforsikringsvirksomhed 1900“ i dansk, norsk og svensk Text. Dette Udkast blev indarbejdet i Udkast til Forsikringslov (traadte i Stedet for de Afsnit i denne, der omhandlede Livsforsikringsvirksomheden), og i 1900 fremlagde den norske Regjering Forslag til Lov om Forsikringsvirksomhed, Ot. Prop. No. 30, 1900—1901. Lovforslaget er endnu ikke kommet under Behandling, da det lykkedes en ukyndig Opposition at faa forkastet det fremlagte Forslag til Lov om Aktieselskaber, til hvilket det ellers støttede sig, hvorimod de tilsvarende svenske og danske Udkast er blevne antagne som Lov i Sverige 24 Juli 1903, i Danmark 29 Marts 1904.

Forsikringen beror — saaledes som den i Nutiden er organiseret — paa en Fællesoplægning af Sparepenge til Dækkelse af fremtidige Tab, foretagen i Forbindelse med en Fordeling paa Mange af den Risiko, som truer den Enkelte, den beror paa en Udjævning af Risikoen, idet hver Enkelt mod at paatage sig en forholdsvis ringe sikker Udgift sikrer sig, at Tab, som maatte ramme ham, udlignes paa en Flerhed. Dette gjælder, selv om den retslige Form, som er benyttet, er Tegning af Forsikring i et Aktieselskab, thi Summen af de Bidrag, som Aktieselskabet oppebærer, maa naturligvis være saa stor, at den dækker alle de Tab, der ramme de Forsikrede (samt Administration, Dividende etc.).

Den elementæreste, overskueligste, men ogsaa den mest ufuldkomne Form er den, at en vis Gruppe af Personer bliver enige om, at det Tab af en vis Art (Brand, Husdyrs Død etc.), som maatte ramme En af dem i Løbet af en vis Tid (et Aar, under en vis Reise etc.) skal udlignes paa dem Alle ved Terminens Udgang. Nu viser imidlertid Erfaringen, at der hersker en vis Regelmæssighed i de tilsyneladende uregelmæssige indtræffende Tilfældigheder; paa Grundlag af Statistiken kunde man paa Forhaand tilnærmelsesvis forudsige, hvor store Udgifter Fællesskabet vilde faa i Løbet af en vis Termin til Dækkelse af Tab af en vis, bestemt, Art. Man kunde altsaa paa Forhaand indkræve en Sum, der paa det nærmeste svarede til det Bidrag, hvert Medlem vilde have at yde til Gjengjæld for, at han, hvis Tab af den omhandlede Art rammede ham i Terminens Løb, kunde kræve dette Tab erstattet af de i Fællesskabet sammenskudte Midler. Og hvad nu angaar Beregningen af det Bidrag, som hver Enkelt af Fællesskabet skulde yde som Vederlag for Forsikringen, saa er der to Momenter at tage i Betragtning. 1) Størrelsen af den Erstatning, han vil have at kræve, dersom Skaden rammer ham — den Mand, der assurerer et Træhus, værd-

sat til 20,000 Kroner, maa betale en Kontribution, der er dobbelt saa stor, som den, han vilde havt at betale, om Huset var værdsat til 10,000 Kr. 2) Sandsynligheden for, at Skaden vil ramme ham og Sandsynligheden af det Omfang, Skaden vil kunne faa etc.; den Mand, der assurerer et første Klasses Stenhus, bygget med alle Foranstaltninger, sigtende til at afvende Ildsfare og, om Ild udbræder, til at begrænde den til det mindst mulige, vil naturligvis have mindre Kontribution at yde, end det ved Siden liggende Hus, der er taxeret til samme Værdi, men som er et gammeldags Træhus. Der skal være Ækvivalents mellem Ret og Pligt. Disse Momenter faa Udtryk i Selskabets „Præmiesatser“.

Dette gjælder i ethvert Forsikringsselskab, ligegyldigt hvilken juridisk Form der er benyttet.

3. Den adækvate Form for Forsikring er det gjensidige Selskab.

Det gjensidige Selskab er et Selskab, hvor hver enkelt Interessents Andel bestaar aktivt i hans eventuelle Krav som assureret, passivt i hans Bidragspligt. Han indgaar en Assurancekontrakt ved at indtræde som Medlem; han er forsikret og derved, ligesom alle de øvrige Medlemmer, Medforsikrer². (Jfr. nedenfor i nærv. § No. 13).

Medlem af et gjensidigt Selskab kan være ikke alene enkelte Personer (eller Handelsselskaber), men ogsaa andre Assurandører (gjensidige Selskaber eller Forsikringsaktie-

² Ehrenberg cit. optager som Led i Definitionen, at Foreningen skal være med ikke sluttet Medlemsantal. Dette er ganske vist det sædvanlige, men det er ikke begrebsmæssig nødvendigt. Bliver 100 bestemte Individuer enige om at danne en Assuranceforening med Aftale om, at de skulle være bundne en vis Tid, og at ingen Fremmed skal komme ind, saa foreligger der et gjensidigt Forsikringsselskab, og de for et saadant gjældende civilretslige Regler bliver gjældende for dette som for et almindeligt gjensidigt Selskab.

selskaber), — Reassurance. Et Selskab, der har f. Ex. assureret et Skib til større Sum, end det vil bære i egen Risiko, reassurerer for en Del i et andet Selskab; tager det nu Reassurance i et Aktieselskab, ser Enhver, at det staar ligeoverfor dette som enhver anden Forsikret; og naturligvis gjælder det samme ogsaa, om det reassurerer i et gjensidigt Selskab. Hovedassurandøren bliver derved Medlem af det reassurerende gjensidige Selskab, kontribuerer til dettes Tab, deltager i dettes Overskud som et andet Medlem. Afvigende, uklart tænkte, noksaa mærkelige Aftaler findes i Praxis (herom se Mot. til Forsikringsludk. 1895, ad § 27).

Der bestaar den Forskjel mellem de gjensidige Selskaber og alle øvrige Forsikringsselskaber, at medens ved de sidstnævnte foreligger et Samarbejde mellem Kapital og Arbejde for at skabe nye Værdier (produktivt og lukrativt Øiemed), foreligger der i det gjensidige Selskab alene en Fællesoplægning af Kapital for at erstatte Tab.

4. Angaaende Selskabets Stiftelse har vor Ret endnu ingen Forskrifter. Det har kunnet ske — og det har desværre skeet, — at en Mand offentliggjorde, at han har stiftet et gjensidigt Selskab, og indbød Publikum til at tegne Forsikring uden paa Forhaand at have sikret sig nogen Bestand og uden at han selv tegnede sig som Forsikret, altsaa uden selv at løbe nogen Risiko som Forsikrer. Med Publikums fuldstændige Uvidenhed om de teknisk-økonomiske Betingelser for en Assuranceforenings Trivsel kan saadant gaa, især dersom Indbyderen er saa listig at kræve mindre Præmier, end de rationelt ledede Selskaber kræve; dette fører rigtignok med Nødvendighed til, at der bagefter maa udlignes Extra-Kontributioner, som komme høist uventet for de stakkels Forsikrede. Men ser vi bort fra saadant Misbrug, vil det til en rationelt ledet Assuranceforenings Stiftelse kræves, enten at der først tilveiebringes et Garantifond, til Dækkelse af Skade i den

første Tid, før Forretningen kan bære sig, eller at der foreløbig samles et vist Antal Forsikringer, i Henhold til visse Betingelser, og at der saa sammenkaldes en konstituerende Generalforsamling, hvor Selskabet erklærer sig stiftet. Før Selskabets Konstituering danner de foreløbige Tegnere et ikke organiseret Majoritetsforbund. I den konstituerende Generalforsamling er det det Naturlige, at hver Mødende har Stemmeret i Forhold til sin Interesse, 2: i Forhold til den aarlige Præmie, han skal betale for den Forsikring, han foreløbig har tilsagt at tage; men Andet kan være forbeholdt i den foreløbige Tegningsindbydelse. Der vedtages Selskabsstatuter („Vedtægter“) og vælges Bestyrelse, Repræsentanter (Forstandere, Hovedbestyrelse) og fastsættes Forsikringsbetingelser, forsaavidt det ikke i Indbydelsen er sagt, at disse bliver at fastsætte af Selskabets Tillidsmænd, eller Generalforsamlingen henlægger dette Arbejde til disse. Der kan i Indbydelsen foreligge enten fuldt Udkast til Vedtægter eller blot Indbydelse til Deltagelse i Selskabet under Angivelse af visse væsentlige Betingelser, Angivelse af det enkelte Medlems Rettigheder og Forpligtelser som saadant.

Nu bestaar Vedtægterne i et saadant Selskab (ligesom Vedtægterne i et Aktieselskab eller overhovedet i ethvert Selskab, der paa Grund af det store Medlemsantal ikke kan drives af alle Medlemmer, ligesom i det navng. HS.) i Virkeligheden af to forskjellige Elementer, der paa Yderpunkterne ere lette nok at holde ud fra hinanden, medens der kan være Grændsetilfælde, hvor det kan være vanskeligt at afgjøre, til hvilken Gruppe Bestemmelsen hører, eller hvorvidt Reglerne for den ene eller den anden Gruppe skal blive at anvende i det givne Tilfælde. Der er for det første det konstitutive Element³, den Del, hvori der aftales — kon-

³ Jfr. Motiver til Udkast til Aktielov, 1894, P. 79; Motiver til Udkast til Lov om Forsikringsselskaber, 1895, P. 15. Jfr. Sølovens

traktmæssig fastsættes — visse Rettigheder og Pligter for hvert Medlem som saadant ligeoverfor de øvrige Medlemmer, dels selvstændige for ham, særegne Rettigheder (*jura singulorum*, f. Ex. Stemmeret, „Sonderrechte“), dels visse alle Medlemmer ligelig ligeoverfor Selskabet tilkommende „Individualrettigheder“, saasom Ret til at kræve Afskrift af Aarsregnskabet, til at kræve Generalforsamling afholdt til statutmæssig Tid etc., og der er dernæst det administrative Element, ydre, mindre væsentlige Bestemmelser, der afgive Normen for Selskabets Forretningsdrift m. v. Nu er det klart nok, at ligesaa lidt som f. Ex. de to Medlemmer i et navng. HS. kunne mod den Tredies Protest betage ham hans Stemmeret, paalægge ham yderligere Indskud end det oprindeligt aftalte el. l., fordi det vilde være et Kontraktsbrud, ligesaa lidt kan Majoriteten i den konstituerende (eller nogen senere) Generalforsamling mod selv blot en Enestes Protest begaa Kontraktsbrud ved at foretage Forandring i noget af de konstitutive Elementer, f. Ex. bestemme (som ny Regel), at man skal betale mindst en vis Præmie for at blive stemmeberettiget, eller at Kontributionspligten ikke skal fastsættes efter de samme Beregningsprinciper for alle Forsikringer af samme Art etc. Derimod vil Generalforsamlingen kunne træffe nye Bestemmelser om Administration etc., naar saadan kun ikke skjuler et Indgreb eller Adgang til Indgreb i det enkelte Medlems Societetsret. Principet er sikkert nok, om der end i Anvendelsen kan opstaa Tvivl.

§ 12, sidste Punktum, og Oscar Platous Soret, P. 115. DBGB.

§ 35. Ges. schweiz. Oblig. Recht, § 627. Löwenfeld, Das Recht der Aktiengesellschaftes, P. 367 sq. Lehmann i Arch. f. bürgerl. Recht, IX, P. 297 sq. Lyon Caën & Renault, *Traité de droit commercial*, II, n. 684 sq. Lehmann, Aktiengesellschaftes, II—201 sq., 396 sq. Gierke i Iherings Jahrb., § 51. P. 201. Entscheid. d. Reichsgerichts, Civilsachen, 25, No. 33.

Hvad der gjælder for det Tilfælde, at der foreligger Udkast til Vedtægter sammen med Indbydelsen, gjælder ogsaa, om ingen saadan foreligger, idet man da for det enkelte Tilfælde maa bestemme, hvad der efter Lovens deklaratoriske Bestemmelser maa ansees for Medlemmets erhvervede Ret ved Tegning.

Foreligger der ikke blot Udkast til Vedtægter, men fuldt udarbejdede Vedtægter med udtrykkelig Erklæring i Indbydelsen, at hver Tegner ved sin Underskrift ansees at have vedtaget disse Vedtægter, kan det dog ikke ansees den konstituerende Generalforsamling (eller nogen senere Generalforsamling) forment at foretage Forandringer i Detailregler i det administrative Element. Er der imidlertid i en enkelt § sagt, at den Bestemmelse, den indeholder, skal alene kunne omgjøres ved enstemmig Beslutning, saa have Vedtægterne selv gjort den til en essentiel Bestemmelse, selv om den ikke efter sin Natur hører til den konstitutive Gruppe af Bestemmelserne.

Af hvad oven er sagt, er det klart, at en Majoritet i den konstituerende Generalforsamling ikke kan beslutte, at Stemmegivningen skal ske efter en anden Norm end den i Indbydelsen udtalte. Efter Sagens Natur gjælder de samme Regler for de senere som for den konstituerende Generalforsamling.

Det gjensidige Forsikringsselskab er efter H.Registerl. § 35 ikke pligtigt til at anmelde sig til Registret, men ifølge Paragrafens sidste Punktum kan det anmelde sig, og Registerlovens almindelige Regler komme da til Anvendelse paa det.

5. Om Selskabets Administration er i Grunden intet særligt at bemærke for det gjensidige Selskabs Vedkommende. De samme Principer komme til Anvendelse, som de, der gjælde i sin Almindelighed for Selskaber med mange Medlemmer, med særlig udsøndrede Organer. Herom handles bedst ved Aktieselskabet.

6. Af særlig Interesse er her derimod to karakteristiske Sider ved det gjensidige Selskab, for det første hvert Medlems Rettigheder og Pligter som saadant, og for det andet Medlemmernes Stilling ligeoverfor Udenverdenen.

Her skal først behandles det indre Forhold.

a) Ethvert gjensidigt Selskab, der vil virke rationelt, assurerer efter visse paa Forhaand opstillede, paa Erfaring baserede, Præmiesatser (se ovenfor No. 2). Disse skulle være et Udtryk for Gjennemsnitsregelen, men nu indtræffer det gennemsnitlige Tab sjelden; Aarsregnskabet vil udvise enten et Overskud eller et Underskud, idet det vil være indtruffet tilsammen et mindre eller et større Tab end det forudberegnete.

Er der nu indtruffet Overskud, saa kan to Ting gøres, man kan betale tilbage til de Forsikrede, hvad de have indbetalt mere i Præmie, end det har vist sig nødvendigt, eller man kan oplægge Overskudet til et Reservefond (hvilket er rationelt), eller man kan gjøre begge Dele⁴.

I vore gjensidige Bygdeassuranceforeninger oplægges et Reservefond, i vore gjensidige Skibsassuranceforeninger oplægges intet Reservefond. — Har der omvendt været Underskud, saa skal dette udlignes paa alle de Forsikrede. Hvad enten der nu er Overskud eller Underskud, saa skal fornuftigvis det endelige Resultat blive det samme, som om der paa Forhaand var beregnet den Præmie, der i Resultatet viser sig rigtig; har man nu en Præmietarif, der gennemsnitlig angiver rigtig de forskellige Forsikringsobjekters Farlighed, hvis indbyrdes Forhold altsaa er rigtig, medens den hele Præmietarif viser sig at være lagt

⁴ Naar der i gjensidige Livsforsikringsselskaber har vist sig Overskud, bruger man at afsætte en Del til Reservefond, og naar det er tilstrækkelig stort, faa de Forsikrede tilbage en Del af, hvad de have betalt udover det, der har vist sig nødvendigt, under Navn af „Bonus“. Konkurrencehensyn have ført Livsforsikringsaktieselskaber til at gjøre det samme.

paa et for høit eller for lavt Niveau, saa er selvsagt den rigtige Fremgangsmaade den, at man udligner Overskud eller Underskud paa de Forsikrede i Forhold til „over“ de Præmier, de have erlagt⁵; det skal jo selvfølgelig blive det samme, enten Præmierne ere rigtig beregnede paa Forhaand, eller for lavt, saaledes at de maa forøges eller forhøies. Men i vore Skibsassuranceforeninger har man før brugt at udligne Overskud eller Underskud over Forsikringssummerne, hvilket simpelthen er fornuftstridigt. Da der i senere Aar jævnlignst har været Underskud, og da de bedre Skibe, A-Skibene, gjennemsnitlig have været kostbarere end B-Skibene, og da disse derhos gjennemsnitlig have havt de største Havarier, har det jævnlign ført til, at Skibenes Eiere have maattet betale en Del af det Efterskud, som B-Skibenes Eiere skulde have betalt. I de senere Aar har man imidlertid ladet dette urigtige System falde og saavidt vides er alle Søforsikringsforeninger gaaet over til det rationelle. At bemærke er, at hvad enten Medlemmernes Indskud betales strax, eller der maa et Efterskud til, saa har Medlemmets Bidrag i begge Tilfælde retslign den samme Karakter; det er et Societetsindskud, som alene har vist sig for stort i Tilfælde af Overskud, for lidet i Tilfælde af Underskud⁶. Man maa ikke vildledes deraf, at Forretnings-

⁵ Dr. Oscar Platou, om Livsforsikringskontraktens Natur, P. 10—13, 66.

⁶ Dersom den i Retst. 1903, P. 498—9, af Chr. nia Søren opstillede Sondring mellem „Præmie“ og Extratilskud er ment at være en almindelig, begrebsmæssig Sondring mellem uensartede Bidrag, er den urigtig. Spm. kom ikke under Behandling i Høiesterets Dom. Retst. 1903—740, hvor Førstevoterende, hvis Votum tiltraadtes af samtlige Voterende, skarpt udtalte, P. 742, at der ingen retslign Forskjel var mellem Forskudspræmie og Efterskudspræmie, ligesom han pointerede, at dette ikke var Gjældsforhold, men Societetsforpligtelse. Jfr. Retst. 1905—606, hvor det af en Interessent blev indrømmet, at „Præmie“ ogsaa omfatter „Tilskud“ (∴ Efterskud).

sproget kalder den Forsikredes Indskud i den gjensidige Forsikringsforening „Præmie“, altsaa med det samme Navn, som det Vederlag, den Forsikrede yder et Aktie-Forsikrings-selskab for Forsikringen. Men ligeoverfor Aktieselskabet er den Forsikredes Stilling en ganske anden; der er jo Vederlaget fast og endelig vedtaget, saaledes, at den Forsikrede intet Efterskud har at yde, om der bliver et Underskud; dette har Aktieselskabet selv at bære, og den Forsikrede er ikke Medlem af dette, det er her Aktionærerne, som ere Medlemmer; omvendt har den, som har taget Forsikring i et Aktieselskab, intet Krav paa Overskud, dette gaar til Selskabet selv (Aktionærerne); naar Livsforsikringsaktieselskaberne dog give Andel i Overskud „Bonus“, er dette i Kraft af en speciel vilkaarlig Aftale, ikke ifølge Forholdets Natur⁷.

b) Den saakaldte „Præmie“, som Medlemmet har at betale ifølge Præmietarifen ved Forsikringens Tegning, er i Virkeligheden blot et foreløbigt Forskud paa hans Ansvar. Er Præmietarifen for lav, saaledes at et Gjennemsnitsaars Indtægter ikke magter at dække alle Tab, eller indtræder der ved en Tarif, der gennemsnitlig kan dække Tabene, et Aar et større samlet Tab, end det kan dækkes ved Foreningens ordinære Præmieindtægt, maa man angribe Reservefondet, og hvor dette ikke strækker til, eller

⁷ Registerl. 1890, § 35, har benyttet den korrekte Terminologi, idet den paalægger „Assuranceforretninger mod Præmie“ o: Forsikrings-Aktieselskaber Registreringspligt, medens den i sidste Afsnit lader det frit for „gjensidige Forsikrings-selskaber“, om de ville lade sig registrere eller ikke, jfr. Beichman, Kommentar, P. 409. — I fransk Sprogbrug kaldes den Forsikredes Kontingent i det gjensidige Selskab (i al Fald ved Skadeforsikrings-selskaber) „cotisation“, hvilket netop er Ordet for Medlemsbidrag, medens det Vederlag, den Forsikrede betaler et Forsikrings-Aktieselskab heder „prime“. Vivante i Ehrenzweigs Assurance-Jahrbuch, XI (1890) P. 186 flg. Karakteristisk nok kaldes Indskudet i vor almindelige offentlige Brandkasse „Kontingent“ og ikke „Præmie“.

hvor saadant ikke findes (som i Skibsassuranceforeningerne), maa man udligne Underskudet paa alle Medlemmer, saavel paa dem, som ikke ere rammede af Tab, som paa dem, der have havt Ulykker (Extrapræmie)⁸. Underskudet udlignes *pro rata* (over Præmierne, om intet andet er fastsat).

⁸ Her er at erindre, at det ikke ved Regnskabsopgjøret kan endelig udsiges, om her foreligger Balance eller Overskud eller Underskud. I ethvert ordentligt ført Regnskab skal man her finde to Poster; den ene er Summen af „kjendte, men endnu ikke opgjorte Erstatningskrav“. Naar Regnskabet opgjøres, regelmæssig pr. $\frac{3}{12}$, vil der til Selskabet være anmeldt en Del Skader, i Brandforsikring Ildebrand, i Søforsikring Havarier, som endnu ikke er endelig opgjort („reguleret“) den Dag, Regnskabet opgjøres. Følgelig maa man i Regnskabet afsætte, hvad man antager vil medgaa til de anmeldte Skader, Brandtilfælde, Havarier etc., før man kan sige, hvad der er Resultatet af Aarets Forretning. Og saa er der en anden Post, som ogsaa skal opføres, og opføres særskilt, før man trækker Balancen, nemlig „uoptjent Præmie“. Herom er at bemærke følgende: Dersom alle Forsikringer udløb den $\frac{3}{12}$, vilde en saadan Post ikke findes i Regnskabet; men nu tegnes Forsikringerne til alle Aarets Tider, og i det Øieblik Regnskabet opgjøres, vil Assuranceforeningen have løbende en Del Forsikringer, som først udløber efter Regnskabsdagen. Nu skal der efter Statistiken paa de saaledes løbende Forsikringer indtræffe en vis Procent Skader i det følgende Aar, og disse Skader skulle jo dækkes af den samlede Præmieindtægt for de løbende Forretninger. Det er saaledes selvsagt, at Selskabet, som opgjør Regnskabet medens endnu en Mængde Risikoer løber, ikke kan opføre Præmieindtægten for disse som optjent i sin Helhed. Hvad Selskabet kan anse som optjent Præmie, er den Del af Præmieindtægten, som kan ansees at svare til den afløbne Risiko, medens den maa afsætte Resten som „uoptjent Præmie“ til at dække Resten af de løbende Risikoer. Efter hvilke Principer denne Afsætning bør ske, hører ikke hid at drøfte; det er et forsikringsteknisk Spørgsmaal; her skal kun bemærkes, at man ikke uden videre kan dele forholdsvis efter Tiden. Disse Regler for Regnskabet gjælder selvfølgelig for Assuranceselskaber som saadanne, ligegyldigt om det er Aktieselskaber eller gjensidige Forsikringsselskaber; de ere en nødvendig Følge af Forsikringens Natur. I Aktieselskaber opstaar

Enhver Forsikret er begrebsmæssig personlig ansvarlig (med hele sin Formue) for sin bestemte Brøkdæl. Men nu kan det træffe, og det hænder, at ikke alle de udlignede Summer komme ind; og ved vore Skibsassuranceforeninger kommer dertil, at ikke engang altid alle de normale Præmier, der efter almindelig Assuranceret, skulde betales forskudsvis (jfr. Søl. § 247), ere komne ind, efterdi man bruger at give Kredit paa Præmier, idet denne jo som en Udgift ved Bedriften skulde optjenes ved Fragten; før denne er kommet ind, maatte Forsikringstageren strengt taget lægge den ud

nu her ingen Vanskeligheder (og heller ikke i udenlandske gjensidige Selskaber, der virke som kontinuerlige Selskaber), og hvor det endelige Overskud kan tilskrives og endeligt Underskud kan afskrives paa Reservefondet, naar Medlemmernes Efterskudspligt er endelig udnyttet. Men i vore Skibsassuranceforeninger opstaar her særegne Vanskeligheder som Følge af, at de ikke oplægge noget Reservefond, altsaa theoretisk seet maatte betragte hvert enkelt Aars Forsikring som en afsluttet Forening med sine særegne, selvstændige Aktiva og Passiva, saaledes at det ene Aars Resultat var det følgende Aars Forretning absolut uvedkommende, og det følgende Aars Resultat altsaa omvendt ogsaa det forløbne Aars Medlemmer absolut uvedkommende, — rationelt maatte hvert enkelt Aars Resultat, Overskud eller Underskud, fordeles paa dem, der i dette Aar havde været Medlemmer. Men praktisk volder dette saa store Vanskeligheder, at man i Praxis (se f. Ex. Retst. 1902, P. 825—826 samt P. 827) bruger at fordele Underskudet paa alle i Øieblikket værende Medlemmer, uanseet, om de vare Medlemmer i det Aar, der gav Underskud, altsaa ingen Risiko have voldt og derfor efter de elementæreste Forsikringsprinciper ingen Risiko skulde bære for hint Aar. Naar der i Voteringen i HRD. i Retst. 1900, P. 133, forudsættes som en selvsagt Ting, at nye Medlemmer blive ansvarlige for ældre Aars Underskud, maa jeg derfor paa det bestemteste bestride denne Menings Rigtighed. Men Sagen er, at naar en Skibsreder indmelder sine Skibe i en Forening, som han ved, i Overensstemmelse med Foreningernes Praxis, bruger denne Fremgangsmaade, saa har han dermed vedtaget at lade sig behandle paa denne Maade, — og det er noget ganske andet; (dette er ogsaa nævnt i et andet Votum i samme Sag, P. 137, øverst).

af sin egen Lomme; men der gives, som sagt, Kredit, til Fragten løber ind, og dette fører til, at mange Præmier aldrig blive betalte.

Spørgsmaalet er, hvad der nu skal gøres med dette Underskud. Nu fører en strengt logisk Opløsning af Forholdet til, at ingen Forsikret er pligtig til at betale mere end sin oprindelig beregnede Rate (Brøkdæl) i Underskudet, og at han ikke kan tilpligtes at betale yderligere som Følge af, at andre Forsikrede ikke kunne betale det udlignede Efterskud. Men i Praxis gaar man anderledes frem; Præmier som enkelte Forsikrede vise sig ikke at kunne betale, udlignes paa de Øvrige, som saaledes komme til at blive subsidiært ansvarlige *pro rata* for sine Medforsikredes Insolvents (og hvad der ikke kommer ind ved første Udligning, fordeles ved Udligning No. 2 paa de øvrige og saaledes videre). Dette er positiv norsk Praxis (og som saadan optaget som deklatorisk Regel i Forsikringslovudk. 1895 og Oth. Prop. 1900—1901, § 23), men mange mener, at det ogsaa er begrebsmæssig korrekt⁹. Dette maa imidlertid benægtes, og en sandan Regel findes da heller ikke andetsteds.

Den hos os gjældende urigtige Opfatning synes at have to Rødder. For det første er man hos os tilbøielig til paa første Haand at tro, at efter Sagens Natur ere flere Medforpligtede solidarisk ansvarlige (det er jo den praktiske Regel hos os for flere Samskyldnere), og ere de ikke principalt solidarisk ansvarlige, saa maa de dog, mener man, være ialfald subsidiært ansvarlige for hinanden, og man synes at være ledet ind paa denne Vildfarelse derved, at et saadant subsidiært Ansvar for flere *pro rata* Medforpligtede kjender vor Lov ved simple Kautionister, der ikke have forbundet sig solidarisk. Dette er imidlertid et fejl-

⁹ Se saaledes under Voteringen i Chr.nia Byrettsdom Retst. 1899—
—298 sq. og i HRD. Retst. 1900, P. 129.

agtigt Ræsonnement, hvorom henvises til § 1 b. Loven kjender intet subsidiært Ansvar for Medarvinger eller Partredere¹⁰. Den anden Rod til den ovennævnte Opfatning have vi vistnok i en uklar og urigtig Opfatning af Assurancens Begreb; man har ment, at uden en Ordning som nævnt, vilde jo ikke den Forsikrede være „fuldt ud forsikret“, han vilde ikke faa fuldt ud, hvad der skulde tilkomme ham, uagtet han har betalt sin Præmie for at være forsikret; men at ville afgjøre Spørgsmaalet efter Hensynet til, at den, der har Kravet, ikke vilde faa Sit uden at paalægge Skyldneren en yderligere Pligt, beror paa en Lægmandsbetragtning; hvad der spørges om, er hvad Skyldnerne — de andre Medlemmer — ere pligtige til at yde som Forsikrere. Medlemmerne have forpligtet sig *pro rata* til at erstatte hinanden den Skade, som er tilføiet hver Enkelt ved en vis Naturbegivenhed, i Søforsikringselskaber Søskade. I Forhold til Statistiken over gennemsnitlige Søskader er Præmien beregnet, og alene Søskader ere medtagne ved Indskudenes Beregning; Sæmmenskudet er gjort for i Fællesskab at bære de Ulykker, som Naturbegivenhederne medfører; men kræver man nu, at Medlemmerne ved en anden (og senere) Udligning skulle betale, hvad de *pro rata* medforpligtede Forsikrere ikke have kunnet betale, saa kræver man jo, at Medlemmerne skulle forsikre hinanden ikke alene mod Søskade, men mod hinandens Insolvents; og Hensyn til denne er der ikke taget ved Beregning af Præmien; det lod sig jo heller ikke gjøre¹¹.

¹⁰ Medens Regelen om Ansvar *pro rata* for Medarvinger (L. 5—2—84) eller for Partredere er en vilkaarlig — den kan logisk ligesaagodt lyde paa solidarisk Ansvar (min Arveret, § 26, No. 3 og 4, — efter fransk Ret er Partredere solidarisk ansvarlige), er Ansvar *pro rata* netop den logisk naturlige Ordning her.

¹¹ Jfr. Motiver til Forsikringslovudk. 1895, § 23 if., P. 28, Dr. Oscar Platous og Direktør Fearnleys Dissents. Naar det under

Faktum er imidlertid, at de gjensidige Søforsikrings-selskaber alle ved en udtrykkelig og vilkaarlig Bestemmelse i sine Statuter assurere hvert Medlem mod hvert af de øvrige Medlemmers Mangel paa Evne til at udrede sit Tilskud; det gjælder blot at forstaa, [at dette er saa langt fra at være en begrebsmæssig selvsagt Ting, at det tværtom er en positiv og rent vilkaarlig for Norge eiendommelig Bestemmelse. I de norske Foreninger har man gjort Brud paa en Hovedsætning, at Forsikring er Oplægning — faktisk Afsætning, Henlæggelse — af Kapital, og dette Brud har medført som sin Konsekvens et nyt Brud, nemlig det, at Medlemmerne assurere mod en Ulykke, der ikke er medtaget i Præmieberegningen.

Oven er nævnt, at begrebsmæssig er hvert enkelt Medlem personlig (∴ med hele sin Formue uden nogen Begrænsning) ansvarlig for den paa ham faldende Brøkdæl af Tabene. Men blive Tabene overmaade store (og især hvis flere af de største Forsikringstagere (og som saadanne Forsikrere) vise sig insolvente), kan det Tilskud, der saaledes blev afkrævet det enkelte Medlem, blive uforholdsmæssig stort, og man har derfor maattet lade falde Tanken om, at den Forsikrede ubetinget skal have sit Krav dækket, idet man har opstillet visse Begrænsninger for Tilskudspligten, enten til et bestemt Multiplum (f. Ex. ikke udover to Gange Tarifpræmien) eller til visse Procent (f. Ex. 10%) af Forsikringssummen. Jfr. Forsikringslovsudk. 1895, §§ 23 og 25, som inden visse Grændser legaliserer en saadan Praxis og derhos udtrykkelig opstiller den deklatoriske Regel, at sige Vedtægterne Intet, saa skal intet Medlem

Voteringen i den, Retst. 1900, P. 133—4, er paastaet at ligge i den gjensidige Forenings Princip, at de Assurerede forsikre hinanden ikke blot mod Søkade, men ogsaa mod hinandens Insolvents, maa jeg af de i Texten angivne Grunde hævde den Mening, at den Udtalelse hviler paa Misforstaaelse af, hvad Forsikring er.

kunne tilpligtes at betale større Tilskud end indtil Forsikringssummens Størrelse¹². Det siger sig selv, at dersom et Aars samlede Skader ikke kunne dækkes ved de saaledes begrænsede Tilskud, saa maa Underskudet fordeles *pro rata* paa dem, som have lidt Skade i Aarets Løb (udtrykkelig sagt i ovennævnte § 25); har saaledes En, der har lidt Skade i Aarets Begyndelse, allerede faaet hele denne erstattet, maa han finde sig i at tilbagebetale sin Rate i Underskudet til Foreningen, der distribuerer det indbetalte til de øvrige Skadelidende.

Der har været fremsat den Mening, at det ikke kan kaldes Forsikring, naar Tilskudspligten er begrændset¹³. Men dette er en urigtig Mening, beroende derpaa, at man lægger ind i „Forsikring“ Forestillingen om en absolut kvantitativt endelig bestemt Sikkerhed; men til at lægge dette ind i Begrebet er man ikke berettiget. hvilket allerede fremgaar af Definitionen i No. 2 i Beg. Saasandt den retslige Form og Assurancetekniken er der, er og bliver det Forsikring, selv om der ikke tilsiges den Skadelidende et ubetinget Krav paa fuld Erstatning, men opstilles den Betingelse, at visse forud bestemte Medlemsbidrag strækker til.

Foreningens enkelte Medlemmer staa kontraktmæssig som hinandens Forsikrere og Forsikrede. Men det enkelte Medlem, der har lidt et Tab, kan ikke vende sig direkte

¹² For Livsforsikringsselskaber har det nævnte Udk. § 29 udtrykkelig legaliseret den i norsk Ret gjældende Praxis, hvorefter gjensidige Livsforsikringsselskaber i sine Statuter have den Regel, at der ikke paahviler noget Medlem Efterskudspligt; viser der sig Underskud, bliver dette altsaa at fordele paa alle Forsikringer. Grunden er den, at efter Livsforsikringsbetingelserne kan en Forsikret altid sige, at han ikke vil betale flere Præmier, men kræve sin Forsikringssum nedsat, hvilket er det samme som, at han ikke kan tvinges til Efterskud; og man kan jo ikke behandle dem, som have betalt kontant Indskud, anderledes.

¹³ Jfr. herom Platou, Livsforsikringskontraktens Natur, P. 66.

mod nogen af de andre Medlemmer; han maa søge Selskabet gennem dets Bestyrelse, og denne har at sørge for, at Bidragene komme ind, og at de indtrufne Skader reguleres; det er Bestyrelsen som stævnes og stævner for Selskabet.

Man er tilbøielig til at udtrykke dette eller at begrunde dette ved at sige¹⁴, at det gjensidige Selskab repræsenteres som et særeget Retssubjekt af de i Statuterne anordnede Organer. Den samme Sætning kan imidlertid siges med Udeladelse af Ordene „et særeget Retssubjekt“. Det er i Virkeligheden tysk (*gemeinrechtlich*) Theori, som her er bleven anvendt¹⁵.

I Tyskland greb man til den juridiske Person — som efter tysk Ret ikke kan stiftes uden offentlig Autorisation — for at komme til den Sætning, at Selskabet kan stævnes og stævne gennem sine Organer; uden den offentlige Autorisation som juridisk Person maatte alle Interessenter stævne som Sagsøgere og stævnes som Sagsvoldere i Selskabsanliggender¹⁶. Men i vor Praxis har der aldrig været Tale om en saadan Regel; der har ikke været Tvivl om, at en hvilkensomhelst Forening, hvad enten den har konstitueret sig som en juridisk Person (som f. Ex. Studentersamfundet), eller den ikke har gjort det, kan stævne og stævnes gennem sine (dertil beskikkede) Funk-

¹⁴ Se f. Ex. Retst. 1899, P. 299, nederst.

¹⁵ Jfr. herom Plato u, Om Livsforsikringskontraktens Natur, P. 63—65.

¹⁶ Jfr. Wächter, Pandekten I, P. 245—246, Note 17. Stobbe, Deutsches Privatrecht (1. Udg.), I, § 61. Windscheid, Pand. I, § 60 — se derimod Goldschmidt i Verhandl. des VIII deutschen Juristentages, II, P. 51—52. Jfr. Crome, Das partiarische Rechtsgeschäft, P. 13 sq. I den romerske Retspraxis synes man imidlertid at have ladet ogsaa de ikke anerkjendte Corporationer stævne og stævnes gennem sin Bestyrelse; se Trumpler, Die Geschichte der römischen Gesellschaftsformen (Berliner jur. Beiträge, hg. v. Kohler), H. 8, § 10.

tionærer; det er blot et Bevisspørgsmaal, om den eller de Personer, der stævne eller stævnes paa Associationens Vegne, ere statutmæssig dens Funktionærer eller ikke¹⁷. Vi behøver saaledes ikke at gribe til den juridiske Person eller det særegne Retssubjekt for den Sags Skyld, og det er for det gjensidige Selskabs Vedkommende vildledende at benytte dette Begreb.

7. Selskabet og dets Medlemmers Forhold til Trediemand. Uanseet at det gjensidige Selskabs Formaal kun er at samle op Medlemmernes Societetsindskud og fordele disse for at dække Tab paa Medlemmerne, kan det ikke undgaaes, at det kan komme i Gjæld til Trediemand, ikke alene i sin Almindelighed derved, at der jo paaløber ofte store Administrationsudgifter, men især ved vore Skibsassuranceforeninger, der ingen Reserve have, og som jævnlig blive nødte til at optage Laan for at regulere Skader, indtraadte i Forretningsaarets tidligere Del, og som Foreningen er pligtig til at erstatte inden en vis kort Frist, idet Præmierne, som før sagt, ikke betales forskudsvis.

Bestyrelsens Mandat maa saaledes ansees at omfatte ogsaa Fuldmagt til at stifte Gjæld for Foreningens Regning, uanseet om dette ikke er udtrykkelig sagt i Statuterne. Er der nu givet Bestyrelsen Ret til at optage Laan, som f. Ex. i østlandske Skibsassuranceforenings Love § 13, „til at imødekomme et skadelidt Medlem“¹⁸, saa kan Foreningen ikke opstille denne Begrænsning ligeoverfor Trediemand, thi denne kan umulig vide eller indlade sig paa at undersøge, om den Gjæld, Bestyrelsen stifter, paadrages for strax at kunne regulere en indtruffen Skade; Begrænsningen maa m. a. Ord ansees uskreven ligeoverfor enhver Trediemand, som ikke er vidende om, at Bestyrelsen optager

¹⁷ For Handelsselskaber, se Registerloven.

¹⁸ Chr.nia Byretsdom, Retst. 1899, P. 300, nederst (Byretsdommen blev underkændt i HR., Retst. 1900—129).

Laanet i personligt Øiemed el. l.; der er blot en Begrændsning i det indre Forhold af Bestyrelsens Mandat.

Naar nu Foreningen er kommet i Gjæld, bliver Spørgsmaalet, hvordan, hvor langt, ere de enkelte Medlemmer derved blevne forpligtede.

Ser vi os nu om i de andre Selskaber for at finde Medlemmernes Forpligtelser — altsaa Omfanget af den Myndighed, der tilkommer Selskabets Tillidsmænd til at binde Medlemmerne — ville vi finde, at dette Omfang vexler med Selskabets Art; der er ingensomhelst almindelig Præsumption hverken for solidarisk eller for delt eller for begrændset Ansvar for de forpligtede Medlemmer, det maa for hvert Selskab bestemmes særskilt, hvilken Fuldmagt Vedkommende har og i hvad Omfang hvert Medlem bliver bundet ved den udad Optrædendes Underskrift. Det er jo netop Medlemmernes Hæften udad, efter hvilken man sondrer mellem de forskjellige Selskabsformer. Har en Mand forstrakt en Bestyrelse med Penge, spørges der videre ikke, om han vil blive skadelidende, dersom han ved Retsvildfarelse eller Misforstaaelse har ydet et Laan, som han ikke faar tilbage, medmindre alle Medlemmer staa solidarisk ansvarlige, dette er et faktisk Moment uden retslig Betydning (thi ellers vilde jo den for et Aktieselskab karakteristiske Begrændsning ikke kunne existere); hvad der spørges om, er alene, i hvilket Omfang det enkelte Medlem ifølge det foreliggende Selskabs Natur er forpligtet. Medens det saaledes i det ansvarlige Selskab, det være civilt Selskab eller navng. HS., er en sikker Sag, at ethvert Medlem hæfter personlig og solidarisk for hele den Fællesskabet rettelig paadragne Forpligtelse, er det ligesaa klart, at en Kommanditist (der alene har optraadt som saadan) alene hæfter med sit Indskud; naar han har betalt dette, er han fri, uanseet om Kommanditselskabets Kreditor har troet ham personlig ansvarlig, da han ydede Selskabet Kredit,

og ikke uden saadant Ansvar for Indstævnte kan komme til sine Penge.

Det er ligesaa klart og uomtvistet, at dersom et Aktieselskabs (anonymt Selskabs) Bestyrelse paadrager Selskabet Gjæld, saa kan der ikke derved forpligtes den enkelte Interessent udover hans Indskud; i den Omstændighed, at der er et Aktieselskabs Bestyrelse, ligger *eo ipso* Begrænsningen af dens Myndighed til at forpligte Medlemmerne; thi ifølge den historiske Udvikling er det begrænsede Ansvar et Væsensmærke for Aktieselskabet; her vide og skønne Alle det, her foreligger en i saa Henseende vel kjendt og forstaaet Associationsform¹⁹.

Undersøger vi nu ud fra disse Forudsætninger det gjensidige Selskabs Retsforhold, saa se vi, at ifølge Selskabets Natur er hvert enkelt Medlem ansvarlig *pro rata*, og kun *pro rata*; at det skulde ligge i Selskabets Natur, at han skal være subsidiært solidarisk ansvarlig (∴ ansvarlig for andet end sin egen Brøddel), er, som før sagt, en grov Misforstaaelse; det vilde ogsaa være mærkeligt, at intet andet Lands Jurisprudents skulde have seet det, men at man overalt er bleven staaende ved det simple proratariske Ansvar. Og naar Medlemmerne efter Sagens Natur ikke have andet Ansvar ligeoverfor Foreningen, har dens Bestyrelse ikke Myndighed til at paadrage dem større Ansvar ligeoverfor Trediemand²⁰, ligesaa lidt som et Aktieselskabs Bestyrelse kan paadrage Selskabets Medlemmer

¹⁹ HR. har ogsaa i en Dom, Retst. 1900—74, bestemt anerkjendt det oven hævdede Princip, idet Retten har udtalt den uomtvistelige Sætning, at Søl. § 11 ikke gjælder for Skibs-Aktieselskaber.

²⁰ Udtrykkelig udtalt i ital. HL. § 239. Ligesaa i norsk Forsikringslovudk. § 29 II. Jfr. for engelsk Ret Phillimore, Encyclopædia of the English Law, VIII, P. 144—145, for tysk Ret Ehrenberg, Versicherungsrecht, P. 143, litr a. if. (E.'s Mening, at til Gjængjæld er Bestyrelsen personlig og solidarisk ansvarlig, er mig uforstaaelig).

videre Ansvar end Selskabets Natur og Selskabskontrakten paalægger dem ligeoverfor Selskabet. Det følger heraf, at har Selskabets Statuter, som nok altid hos os, ved gjensidige Skadeforsikringsselskaber, en udtrykkelig Bestemmelse om, at hvert Medlem hæfter subsidiært for de øvrige Medlemmers Bidrag, saa er dermed Bestyrelsen beføiet til at optage Laan, hvorved Medlemmerne bindes i dette Omfang. Men det følger videre ud fra det oven tagne Udgangspunkt, at hvor det, som i norske Selskaber, ikke alene er almindeligt, men undtagelsesfri Regel, at Medlemmernes Forpligtelse til Efterskud er begrændset, der kunne Medlemmerne paaberaabe sig denne Begrændsning ligeoverfor Trediemand; denne maa vide, at der er saadan Begrændsning, der er det almentgjældende Resultat af den historiske Udvikling, og i retlig Forstand bliver han ikke skuffet.

Vil man lade Trediemand nyde godt af den vilkaarlige Udvidelse af det naturlige Ansvar, maa man dog respektere Begrændsningen af den vilkaarlige Udvidelse.

Og jeg mener, at efter Sagens Natur behøver det ikke at siges udtrykkelig i Vedtægterne, at Medlemmerne ikke hæfte ligeoverfor Trediemand i videre Omfang end overfor Foreningen selv.

Men, — ligeoverfor hvad jeg her har fremstillet som Sætninger, der efter min Opfatning flyde af Selskabets særegne Natur, staar en Høiesterets-Døm (Retst. 1900, P. 129), hvorved et Medlem af en gjensidig Skibsassuranceforening blev dømt subsidiært ansvarlig for, hvad de øvrige ikke havde kunnet betale (hvad man urigtig mente at følge af Forholdets Natur), og den Begrændsning Lovenes § 13 havde om, at man ikke af det enkelte Medlem kunde kræve mere end 10 % af hans Assurancesum pr. Aar, anset som en intern Regel; ved „Udligning blandt Medlemmerne til Dækkelse af Selskabets Gjældsforpligtelse til Trediemand blev der (mente man) ikke Spørgsmaal om nogen Be-

grændsning efter Statuternes § 13^a, da disse forstodes saaledes, at de ikke havde havt for Øie og saaledes heller ikke havde nogen Anvendelse paa Medlemmernes Ansvar i Anledning af Selskabets Forpligtelse ligeoverfor Trediemand; det blev videre udhævet, at vare Statuterne, § 13 saaledes at forstaa, som vedkommende Medlem vilde gjøre gjældende (∴ overensstemmende med den Opfatning, jeg ovenfor har fremsat), vilde Trediemand aldeles ikke have noget at søge sig fyldestgjort i. Efter denne Dom skulde altsaa et Medlem i en gjensidig Forening kunne faa et ubegrændset og af Omfang ubestemmeligt Ansvar for Andres Forpligtelser.

Det maa i Anledning af denne Høiesteretsdom tilraades alle vore gjensidige Assuranceforeninger at gjøre, hvad allerede Skibsassuranceforeningen i Christiania gjorde Vaaren 1900, nemlig i sine Statuter at optage en udtrykkelig Erklæring om, at den for Bidragspligten optrukne Begrændsning ogsaa er ment at gjælde overfor Trediemand, ∴ udtrykkelig at sige — hvad der for det gamle kjendte Aktieselskabs Vedkommende er overflødigt, — at Bestyrelsens Fuldmagt til at binde Medlemmerne er begrændset ved den for deres Bidragspligt optrukne Grændse.

8. Foreningens Konkurs medfører naturligvis ikke Medlemmernes Konkurs, og et Medlems Konkurs afficerer ikke Foreningen; har denne krediteret ham Præmien, maa den konkurrere i hans Konkursbo for Fordringen.

Er Foreningen kommet under Konkurs, saa have dens Kreditorer intet direkte Krav paa Medlemmerne, hvad de kunne kræve, er at Konkursboet inddriver resterende Bidrag og udligner Efterskud hos Medlemmerne; (jfr. Dommen i Retst. 1900, cit.).

Om et gjensidigt Selskabs Likvidation skal Intet særlig bemærkes her.

Sætter man, at et gjensidigt Selskab, der har et Reservefond, beslutter at opløse sig, og der, efter at alle Krav

ere dækkede, er Noget tilovers, saa sees der, hvor Vedtægterne ikke have specielle Bestemmelser derom, ingen anden Udvei end at fordele Fondet paa dem, som i sidste Aar vare Medlemmer efter samme Forhold, hvorefter Overskud eller Underskud efter Foreningens Praxis har været fordelt.

9. Der har i udenlandsk Literatur været megen Tvist om, hvorledes man skal forholde sig, naar et gjensidigt Livsforsikringselskab er insolvent, $\text{c}:$ naar det ikke har den rationelt beregnede Præmiereserve. At „Konkurs“ her ikke er det rigtige Retsmiddel, vil staa klart for enhver Livsforsikringsmatematiker. Hvad der skal ske, er en Reduktion af samtlige Forsikringer, saaledes at den foreliggende Formue bliver tilstrækkelig som Præmiereserve — i Forening med de fremtidige Præmier — for de reducerede Forsikringer. Saa er gjort for en Del Aar siden i Norge med et gjensidigt Selskab. Jfr. herom Forsikringslovudk. 1895 samt mine Bemærkninger om Forholdet i Tidsskrift f. Retsvidenskab 1902, P. 141—143.

Realregister.

- Aager 210flg.
 Aarsregnskab 73, 79, 105, 198flg.
Accommodatarius 166flg.
Accommodigia 168N.
Accommodita 167
Actio locati 104
 „ *pro socio* . 18, 51, 62, 104, 123
 „ *tributoria* 19, 41, 165
 „ *de in rem verso* . . 19, 95flg.
 „ *de peculio* 19, 165
 „ *exercitoria, institoria* . . 19
Adjudicatio 116flg.
 Administrative Bestem. i gjen-
 sid. Selsk. Vedtægter. . . . 233
 Afdrag paa Gjæld 102—3
 Akkord 137, 138, 204
 Aktiekapital. 63, 71
 Anmeldelse til Handelsregist-
 ret 3, 46flg., 52, 82flg., 101, 102
 Aktivsaldo, Interessents . . 79
 Det anonyme Selskab. . 25, 28
 „ Sammenblanding med Part-
 rederi 25N., 28
 Andel i Gevinst og Forlis . 74
 Ansvar, Interessents, i n. HS.66flg.
 „ personligt, begrændset, soli-
 darisk, delt, *pro rata, vi-*
ri-liter 1flg., 220, 240
 „ begrændset. 164flg., 246
 Ansvarligt Selskab 22
 Ansvarligt Selskab, Forskjel
 fra navng. HS. 23
Arca communis 52, 135
 Arving, Medlems. 145, 203
Association en participation
 175, 218
 Auktion 152flg.
 Begrændset Ansvar 2, 8, § 18,
 § 19, Side 242flg.
 Begrændset Risiko 164flg.
 Benægtelsesed 93
Beneficium inventarii . . . 8, 159
 Bergværk 24N.
 Bevis, Bevisbyrde 14N., 58flg.,
 60, 76, 95, 149
 Bjergning 225
 Bodmeri 4, 12, 225
 Bonus. 235N., 237
 Bottega 35, 168N.
 Bovill's act 179, 208N.
 Brænderiselskab 24, 28
 Brændevinshandel, dreven af
 Selskab 31N., 50
 Bygdeassuranceforeninger. . 235
Capitaneus 167
 Civilt Selskab 23, 44, 46, 51, 52,
 53N., 54—55, 55N., 56N., 61, 63,
 64, 71, 53, 76, 78, 86, 88, 98,
 100, 107, 112flg., 121, 124, 126flg.,
 130N., 133, 135, 143, 152, 155.

II

Cirkulærer . . .	22, 82, 101, 102	Forbrugsforening . . .	25, 26, 27
<i>Collegantia</i>	166	Forretningsførende Interessent i n. HS.	65
<i>Colonus partiarius</i> . . .	12, 13	Forretningskontor, Forret- ningsværnething . . .	50, 157, 187
<i>Commenda</i> 166 flg., 168 N., 176, 194N.		Forretningsskildt (Ital. Mid- delalder)	35
<i>Commis interessé</i> 13, 198N., 211N.		„Forretningens Beskaffenhed“ (i Anmeldelsen) . . .	90flg., 187
<i>Communio incidens</i>	17	Forsikringsselskab, gjensidigt 8, 17, 21, 28, 227flg.	
<i>Condominium</i>	34, 113flg., 162	Forsikringsteknik	228flg.
<i>Consortium</i>	29, 54	Forskudspræmie	236, 237flg.
<i>Conto à metà</i>	172, 207N., 218	<i>Fortune de mer</i> = Søformue.	
<i>Corpus mysticum, C. societas</i>	36	Fraudules Udtagen af Indskud i Kom.S. 201, i stille S. . .	216
<i>Croupier</i>	72	Fuldmagt, gjensidig	37, 87flg.
<i>Culpa</i> (Interessents)	99	Fuldmagts Begrændsning (se gjensidig Fuldmagt)	245
Delt Ansvar 5, 37, 98, 219, 240, 241, 247		Fællesmasse (jfr. Selskabs- masse) 19, 39, 62flg., 73N., 77, 130, § 14	
<i>Depositum irregulare</i>	168N.	„ i Kom.Selskab 165, 167, 169N., 181, 182, 190, 193flg., 207, 208, 219	
Descendent, Medlems	145	Fælleskreditor, se § 14.	
Dividende, modsat Rente	210	Fællig	20, 34flg.
<i>Dolus</i> (Interessents)	99	Ganerbschaft	34flg.
<i>Dominium revocabile</i>	114N.	Geheime Mitglieder	177
<i>Dormant partner</i> 178flg., 208N.		Gelegenheits-Gesellschaft	218
Død, Medlems	145, 203	Gerant	185, (§ 18), § 19
Efterskudspræmie	235flg.	Gesamthand 34flg., 61flg., 107, 113flg., 120, 122, 130, 137. Ved Kom.Selskab	193
Endossement, Interessents, af ng. Selskabs Tratte	138	Gevinst, Andel i	74, 199flg.
Enkeltmands Gjæld, Omfang 1sq. „Enkeltmands Selskab“	2, 4	Gjensidig Fuldmagt 37, 87flg., 147, 156, 211	
Enstemmighed i n. HS. og civilt S.	64	Gjensidigt Selskab (Forsik- rings-)	§ 21
Erhvervelse af Skibspart, Føl- ger	224	Gjæld, Enkeltmands, Omfang 1flg.	
Exekution 86flg., for Rederi- gjæld	220	Haandværksborgerskab	46N.
Extrapræmie	238	Halvnavngivent Selskab	181
Familiefællesskab	17, 34flg.		
Firma, Enkeltmands	3		
Firma (Selskabs) Opr.	35flg.		
„ n. HS.'s	46flg., 83		
<i>Foenus nauticum</i>	165		
Forlig	92		
Forlis, Andel i	74, 199flg.		

III

<p>Handel 31</p> <p>Handelsborgerskab 46N.</p> <p>„ Leie af 12</p> <p>Handelsregistre i Middelalder- deren 5</p> <p>Havarigrosso 225</p> <p>Hemmeligt Kommanditselskab 185—6, 188flg.</p> <p><i>Implicita</i> 166N.</p> <p>Individualret i n. HS. 65</p> <p>Indkassering, Interessents, af Selskabskrav 69</p> <p>Indskud 17</p> <p>Indskudspligt i navng. HS. 53flg., 79</p> <p>„ til Sameie eller til Brug 55</p> <p>„ fast Rente af 61, 78</p> <p>Indskud i Kommanditselskab 185, 200flg.</p> <p>„ i stille Selskab 208flg.</p> <p>Indtrædende Medlem 100</p> <p>Interessent som Trediemand 104</p> <p>„ kan ikke konkurrere i Sel- skabsmassen med Selskabs- kreditorerne 140, 223</p> <p>Italien, Middelalder 35</p> <p>Juridisk Person 33, 40, 84, 105N., 107, 129, 244</p> <p>Kaplaken 13</p> <p>Kollektivsignatur 89</p> <p>Kommanditær 185, 198flg.</p> <p>Kommanditist 87, 43N., § 18</p> <p>Kommanditselskab 23, 27, 164 flg., § 18</p> <p>„ paa Aktier 204flg.</p> <p>Kommission 166N.</p> <p>Kompensation 106 (§ 12 if.). 106flg., 194flg., 216</p> <p>Komplementar 171, 198flg.</p> <p>Konfiskation 99</p> <p>Konkurrence, Interessents, med Selskabet 71</p>	<p>Konkurs, Interessents 125, 136, 146</p> <p>„ Det civile Selskabs 126</p> <p>„ navng. HS.s . 111, 127flg., 205</p> <p>„ Kommand.Selsk.s 193flg., 203, 204</p> <p>„ Komplementars, i stille Sel- skab 214</p> <p>Konkursværnething 50, 126 —7, 128</p> <p>Konstitutiv Del af gjensid. Selsk. Vedtægt 232</p> <p>Kontingent (i gjens. Selsk.) 237N.</p> <p>Kontokurant 103</p> <p>Kontribution i gjensid. Fors- Selsk. 230, 231</p> <p>Korporationer 29—30</p> <p>Korresponderende Reder . . 211</p> <p>Kortklub 16</p> <p>Kux 24N.</p> <p>Ladningseier, Begrænsn. af Ansvar paadraget ved Skip- per 4</p> <p>Laan, Selskab . . 12, 202, 208flg.</p> <p>Lagværg 73</p> <p>Leie, Selskab 12</p> <p><i>Lex rei suae dicta</i> 114N.</p> <p>Likvidation 131, 155flg., 204, 213</p> <p>Likvidatorer 156flg.</p> <p>Livsforsikringsselskab 235N., 243N.</p> <p>Lothbrug 12</p> <p>MajoritetsMyndighed (i gjens. Selsk.) 234</p> <p>Majoritetsforbund 21, 28, 29flg., 222, 232</p> <p>Mandat (det indre) 87</p> <p>Medarvinger 62</p> <p>Mindreaarig 46N.</p> <p><i>Mutuum</i> 208, 209</p> <p>Navngivne HS. Udvikling 31sq. „ Definition 44sq.</p>
---	---

IV

Navngivne Hs., Firma	46	<i>Periculum</i>	59
Nettoandel, Interessents . . . § 13		<i>Pools</i>	30
Notifikation	155	Portator	166
Nyt Medlem . 72, § 10, ¹ , 197	199	Postglossatorer.	35
One mans Company 2, 4		Principalt solidarisk Ansvar	83flg.
Opløsning af Kom.Selskab	202flg.	Privatkreditor, se Særkreditor.	
Opløsning, n. HS. 78, 80, 122,		Proces	92
§ 15. Kom.Selsk. 203. Stille		Prokurist Ansættelse og Af-	
Selsk. 213. Rederi	224	sættelse i n. HS. 66, 83.	
Opløsningsdom, deklatorisk		90. I Kom.Selsk. 199. Istille	
eller konstitutiv Virkning	151	Selsk.	213
Opgjør mellem Inter.	150flg.	Prækclusion	154
Opsigelse 122-3, 146, 148flg.,	203	Præmie	237
Opsigelsesfrist	159	Præmiesatser (Præmietarif)	
<i>Ordonnance de commerce</i>		230, 235, 237	
1673	170	<i>Praepositio mutua</i>	89
Overdragelse af Skibspart,		Præskription	154
Følger	224	<i>pro Rata</i> , jfr. delt Ansvar.	
Overskud og Tab, Fordeling,		Realisation ved Opløsning .	152
se Indholdsfort. for de for-		Reassurance	231
skjellige Selskaber.		Reder, Begr. af Ansvar	4
Overtagelse af Aktiva og		„ Stævning mod 4, 220flg.	
Passiva	102-03	„ Registerpligt	6
<i>Pactum, ne intra certum tem-</i>		Registrering, almindelig Virk-	
<i>pus dividatur</i>	114N.	ning 3, 186, 196, 201, 217	
Pantsættelse af Selskabets		Regnskabsaar 148, 150-1	
Eiendom	93	Regnskabsopgjør 73, 150flg.	
Panteregister.	50, 56N.	Regnskabspligt, Interessenter	
<i>Participatio</i> , se stille Sel-		i n. HS. 73	
skab 165, 167, 168N., 173,		„ i ital. Middelalder	169N.
176, 190, 191		Rekonstruktion.	155
Participant, se stille Interessent	167	Relativ juridisk Person	129
Partner	180, 178	Rente af Indskud 76flg., 200N.,	202
Partreder 6, 9, 25, 28, 219flg.,		Rente, modsat Dividende	210
(§ 20), 241N.		Repræsentantskab (gjens. Sel-	
Passiv Deltager — Stille In-		skab)	232
teressent, Participant.		Reservefond i gjens. Selskab	
Passivsaldo, Interessents	79	235, 237	
„Peder Cappelens Enke“,		Risiko (i Assurance) 231, 238N.,	
Domme 42, 84, 106, 113,		239N.	
127flg., 160		Røros Kobberværk	24N.

V

- Salg af Selskabs faste Eien-**
dom (Interessents Kompe-
tence) 93
Sameie 55, 61flg., 113flg., 116flg.
Selskab med delt Ansvar . . 24
Selskabsmasse (jfr. Fælles-
masse) 38flg., 62flg., 107, § 14, 195
Selskabskonkurs . . . 41flg., 208
Selskabskontrakt . 17, 46, 53flg.
„ Følgen af Brud paa . . . 54
Sendeve 176N.
Sindssygdom, Medlems . . . 147
Skibsregister. 4, 6
Signatur, Signerende Medlems
83, 87flg., 94flg., 95flg., 108flg.,
111, 187, 196, 213
Skade, Interessents, i Udfør.
af S.s Anlig. 69N.
Skibsaktieselskab . 221N., 223N.
Skibsassuranceforeninger 235,
236, 238, 239N,
Skipper 4
Skjøde 50, 55, 64, 94, 142
***Societas leonina* 81**
„ *maris* 166flg., 168N.
„ *per viam accommanditae* 167
„ *quoad sortem, quoad usum*
55, 61, 139, 152, 209
***Socius stans* 166**
***Société en nom collectif* . . 31**
„ *general* 170
„ *en commandite* 170flg.
„ *anonyme* 172
Solidarisk Ansvar 4flg., 6, 37flg.,
45flg., 83flg., 240flg.
***Stacio* 3, 5**
Statistik (Forsikrings-) § 21,
No. 2.
Statuter, italienske 33flg.
Stille Interessent . . . 165, 202
Stille Selskab 23, 27, 164flg.,
§ 17, 190, § 19
- Stemplet Papir. 55N**
Stedfortræder, direkte . . . 37
Subsidiært Ansvar . . . 83flg.
Stævning (Selskab el. enk.
Interes.) 85flg., 88, 157, 244flg.
Særformuer (Interessents)
38flg., 132
Særkreditor (Do.) 38, 107, 110,
112flg., 128, 132, 135, 136, 138N.
„ ved Kom. Selsk. 197
Stemmeret i n. HS., § 8, No. 1.
Subpartner. 72, 165N., 207
Syndikat 30, 173
Søformue 219, 225
Søgsmaal mod Firma 50, 88, 157
Søloven, Begr. af Ansvar . . 4
„ § 10, P. 24N.
Søpant 131N., 225
Tab (og Overskud), Fordeling
i n. HS. 60
Taxt af Indskud 59
Thinglysning, Thinglysnings-
værnething 50flg., 56N, 62, 64
„ Gebyr 56N.
Tids Udløb 147
Tilsynsraad (i Kom. Aktie-
Selsk.) 204flg.
Tilsynsret, Medlems, i n. HS.
13, 73
***Tractator* 166flg.**
Trioforretning 218
Trust 30
Uansvarligt Selskab . . . 26, 28
Udelukkelse af Interessent 72, 80
Udgifter, Interessents Krav
paa Erstatning af Selska-
bet 68
Udløsning . . . 150flg., 152-54
Udtrædende Medlem 102,
150flg., 197
Umyndiggjørelse 147

VI

Underinteressent 72N., jfr. Subpartner. Uoptjent Præmie 238N. Vedtægter (gjensid. Selsk.) 232flg. Voldgift 92 Værnething, se Forretnings-		værnething, Stævning, Konkurs-Værnething. Ægteskab, Formuesforhold 14, 20 Øiemed, ng. HS.'s 147
--	--	---

Lovfortegnelse.

Chr. V Lov.	1-21-13	6
	1-21-14	68
	1-22-32	39, 113, 116, 123, 124
	3-19-35	46N.
	5-1-2	148
	5-2-54, 58, 60	34
	5-2-84.	6, 7, 241N.
	5-4-10.	6
Forordn.	9 April 1768.	8
—	9 Febr. 1798.	18
Lov om Røros Kobberværk	12 Septbr. 1818	24N., 28
—	Forlig. Væs. 20 Juli 1824 § 49	54
—	Arv 31 Juli 1854 §§ 33, 38	145
—	Konkurs 6 Juni 1863 og 6 Mai 1899 § 37	128, 136, 139
	§ 119	195
	§ 121	113, 119, 121, 126, 133, 134, 135N.
	§ 125	42, 113
—	Haandverksborgerskab 4 April 1866	46N.
—	Hæftelser Udsettelse etc. og om Mortifikation 6 Marts 1869 § 12.	57N.
—	Handelsborgerskab 24 Mai 1873	46N.
—	Firmaregistre 3 Juni 1874	3, 5, 182
—	Regnskabsførsel 13 Juni 1874	73N.
Skattelov	15 April 1882	20
Lov om Rentefoden	29 Juni 1888	210flg.
—	Handelsregistre 17 Mai 1890	22, 24
	Terminologi	8N., 24flg., 26flg.
	§ 3	3, 44, 188, 190

VII

	§ 7	29, 83, 102, 144, 151–2, 155
	§ 8	27, 46, 47, 185flg., 187, 189, 204
	§ 9	3, 25, 27, 29, 44, 46, 47, 49, 185flg., 186, 188, 204
	§ 10	47, 83
	§ 11	47N.
	§ 12	47N., 48
	§ 14	27
	§ 16	83, 185flg., 187, 189
	§ 17	90
	§ 18	46, 89, 90, 94, 185flg., 187, 188, 204
	§ 19	25, 27, 29, 90
	§ 20	27
	§ 21	46, 102, 144, 147, 148, 151–52
	§ 23	46, 83, 186, 189
	§ 25	93
	§ 33 a	8, 186, 188, 190
	§ 33 b	24, 27, 29, 186, 188flg., 206flg.
	§ 33 c	27, 28
	§ 34	50
	§ 35	27, 28, 31, 47, 52, 123, 186, 205N., 234, 237
	§ 37	44, 48N.
Sølv 20 Juli 1893	§ 7	4, 6, 9, 25N., 219, 224, 225
	§ 8	4, 225
	§ 9	6, 9, 25N., 219, 224
	§ 10	220, 221, 222
	§ 11	93, 221, 247N.
	§ 12	222, 233N.
	§ 14	222
	§ 17	141N., 223
	§ 19	223
	§ 20	224
	§ 21	224
	§ 22	222, 225
	§ 23	225
	§ 54	4
	§ 160	4
	§ 174	4
	§ 216	4
	§ 222	4
	§ 224	4
	§ 247	239
	§ 282	4

VIII

Lov No. 9 af 6 August 1897 om Betaling for off. Forretninger	
§ 48	64
§ 49	56N.
— No. 11 af 6 August 1897 om stemplet Papir § 1	46
— om Konkurs 6 Mai 1899 §§ 3—5	125
— om Akkordforhandling 6 Mai 1899 § 1	126
— om Registrering af Skibe af 4 Mai 1901	6
§ 2	219
§ 31	17
§ 32	219, 224
§ 38	4, 221

Rettelser.

- Pag. 53 Note 1 sidste Linie: § 14,⁵ læs § 14 No. 5 g.
— 61 L. 12 f. o.: *quoad sortum*, læs *quoad sortem*.
— 141 Note 28: Jfr. ovenfor § 13 No. 2 Noten — udgaar.
— 185 andet Afsnit i Slutn.: § 19 Note 9, læs § 19 Note.
-