

Uppsala Universitet
Juridiska institutionen
Terminskurs 2
Vt 2002
Evelina Englund

Dominik Zimmermann
820729-4359
Seminariegrupp: 12
Basgrupp: B
PM nr: 3

Hävning av avtal om köp respektive av avtal om tjänst

—

skillnader och likheter

1. Introduktion och disposition

Att avtal ska hållas betraktas sedan länge som en självklar grundsats för det civilrättsliga regelsystemet och som en välmotiverad förhållningsregel för parter i ett avtalsförhållande. Emellertid kan en rättsordning inte stanna vid att formas av en sådan allmänt hållen rättsgrundsats. De olikartade situationer som kan uppstå mellan parter i ett avtalsförhållande ger upphov till frågan under vilka omständigheter man kan nödgas frångå denna princip. Inte minst i fråga om utbredda avtalstyper såsom avtal om köp respektive avtal om tjänst, finns anledning att närmare uppmärksamma i vilka sammanhang och på vilket sätt lagstiftaren har valt att reglera hävningsinstitutet.

Då tjänstbegreppet blott är en övergripande och tämligen intetsägande term, har i denna framställning valts att specifikt behandla tjänster som innebär arbete på fast egendom och lösa saker. Genom att lägga tonvikten vid denna grundläggande art av tjänst, torde en mer ämnesinriktad framställning kunna göras. Emellertid leder detta till ett ställningstagande till huruvida särskild uppmärksamhet skall ägnas åt konsumentförhållanden. Frågan är av väsentlig betydelse inte bara därför att en överskådlig lagreglering av avtal om konsumenttjänster finns, utan framförallt därför att en omfattande köprättslig reglering av olika partsförhållanden är tillgänglig.¹ Med hänsyn till syftet att åstadkomma en detaljerad skildring av hävningens reglering i två utpräglade avtalstyper, har valts att koncentrera framställningen på konsumentförhållanden. I den mån det är av betydelse för framställningens förståelse kommer dock hänvisningar till närliggande lagstiftning att göras. Framställningens disposition har slutligen influerats av konsumentköplagens (KKL) och konsumenttjänstlagens (KTjL) sätt att betrakta naturagäldenärens kontraktsbrott som incitament för hävningspåföljden.

¹ En distinktion mellan lös och fast egendom har, till förmån för arbetets syfte, ansetts lämplig.

2. Hävning på grund av fel

Vid avtal om konsumentköp – och detta gäller i tillämpliga delar även vid konsumenttjänster – förutsätts att föremålet för avtalet till sin beskaffenhet motsvarar en avtalad standard eller tillgodoser vissa utfyllande krav (KKL 16-19 §§ och KTjL 9-11 §§). En avvikelse från vad konsumenten sålunda haft fog att förutsätta, leder till en presumtion om att varan eller tjänsten är behäftat med fel. Ett sådant kontraktsbrott är avsedd att ge upphov till rimliga påföljder som primärt inte skall lända till avtalsförhållandets upphörande, utan blott syftar till att åstadkomma en billig avvägning av parternas kontraktshintressen.² Både vid avtal om köp (KKL 28 § 1 st.) och vid avtal om tjänst (KTjL 21 § 1 st. ex analogia) förutsätts därför att felet inte har avhjälpits enligt vad som föreskrivs därom och eventuell omleverans inte kunnat komma i fråga, för att hävningspåföljden skall anses påkallad. Då hävning med visshet innebär ett tämligen kraftigt ingrepp i ett avtalsförhållande brukar dock generellt fordras att felet varit av väsentlig betydelse för konsumenten. I synnerhet vid konsumentköp ter sig väsentlighetskravet som en viktig förutsättning för hävningspåföljden (KKL 29 §). Till skillnad från både konsumenttjänstreglering och allmän köplagstiftning (KTjL 21 § 2 st. respektive KöpL 39 §) upprätthåller KKL i detta läge inte något krav på att näringsidkaren skall ha insett eller bort inse den väsentliga betydelsen. Orsaken till detta torde vara att ett insiktskrav, såsom det kommer till uttryck i KTjL 21 §, inte harmonierar med konsumentköpets ofta informella karaktär och dess betydelse ur omsättningssynpunkt.³ Vidare förutsätter hävningspåföljden vid fel i vara inte – ehuru så är fallet vid tjänster – att syftet med köpet skall vara väsentligen förfelat.⁴ Med hänsyn till konsumentens intresse av att erhålla, såväl som behålla en felfri vara har ett s.k. *kvalificerat väsentlighetskrav* ansetts obilligt vid konsumentköp. Således är konsumentens intresse av att ta emot en felfri vara, utgångspunkten för väsentlighetsbedömningen vid konsumentköp. Beträffande konsumenttjänst kan emellertid presumeras att tjänstens överensstämmelse med det ursprungliga syftet skall lända till ett avgörande. Att konsumenten innehar bevisbördan för avtalsbrottets väsentlighet torde dock varken vid avtal om köp eller vid avtal om tjänst

² Se även inledningsavsnittet ovan.

³ Se nedan vid not 5.

försätta honom i ett alltför ogynnsamt läge i förhållande till näringsidkaren. Troli- gare är att placeringen av bevisbördan blott vittnar om ett plausibelt hän- synstagande till den kontraktsbrytande parten.

3. Hävning på grund av dröjsmål

Även i lägen där en avtalspart inte fullgör sina förpliktelser genom att för sent eller ej alls avlämna en vara respektive avsluta ett uppdrag, föreligger ett kontraktsbrott. Emellertid är hävning även vid dröjsmål en sekundär påföljd. Av den anledningen är likheterna med hävning vid fel påfallande, vad gäller prin- cipen. Både vid avtal om konsumentköp (KKL 13 § 1 st.) och vid avtal om konsumenttjänst (KTjL 29 § 1 st.) är fråga om ett enkelt väsentlighetskrav, vilket är att föra tillbaka på konsumentens allmänna intresse av att överhuvud erhålla den vara eller tjänst han är berättigat till enligt ett avtal. Väsentlighetskravet åtföljs i de nämnda lagrummen inte av något insiktsrekvisit vilket – vid konsumentköp – är en omedelbar följd av att man inte velat ”i alltför hög grad ... beskära konsumentens möjlighet att häva”.⁵ Vid konsumenttjänstregleringen förefaller ett liknande resonemang ha inverkat. Emellertid bör för tydlighetens skull tilläggas att hävning av avtal om konsumenttjänst enligt KTjL 29 §, inte enbart kan ske då ett arbete inte avslutas vid en avtalad tidpunkt, utan likaledes då naturaprestationen inte påbörjas eller framskrider enligt avtalet. Konsumenttjänst- ens beskaffenhet ger sålunda upphov till olika varianter av hävning.⁶ Till följd av konsumentköpens tämligen okomplicerade natur, saknas motsvarande bestämmelser i KKL. Emellertid är hävningspåföljden vid näringsidkarens dröjsmål med avlämnandet av varan belastat med ett kvalificerat väsentlighetskrav såväl som ett synbarhetskrav, då det är fråga om varor som skall tillverkas eller beställas för köparen efter dennes anvisningar eller önskemål (KKL 13 § 4 st.). Formuleringen av denna specialregel har setts som en komplettering till paragrafens inledande stycke, som saknar de förstärkta rekvisiten.⁷ Likväl tycks

⁴ Hellner, J, Speciell avtalsrätt II, Kontraktsrätt, 1 häftet. Särskilda avtal, s. 111.

⁵ Håstad, T, Den nya köprätten, s. 227 med hänvisningar.

⁶ Hellner, J, Speciell avtalsrätt II, Kontraktsrätt, 1 häftet. Särskilda avtal, s. 104.

⁷ Håstad, T, Den nya köprätten, s. 228.

placeringen av dessa rekvisit snarare vara en omedelbar följd av varans unika beskaffenhet, d.v.s. en reglering liknande den i KTjL 29 §.

4. Avslutande kommentar

Vid en generell betraktelse framstår hävning som en avvikelse från principen om avtalens oantastbara bindande verkan. Skälet till att ett dylikt avsteg inte avfärdas som obefogat, är att den handling som givit upphov till påföljden, i sig varit ett (lagstridigt) avsteg från den nämnda principen. Således är kontraktsbrott vid avtalstyper som avtal om konsumentköp såväl som avtal om konsumenttjänst, delvis likartat reglerade i lag. Emellertid ger dessa lagar även uttryck för ett tydligt beroende av det respektive föremålet för avtalet. Bl.a. upprätthåller hävningsregleringen i KTjL ett enkelt väsentlighetskrav enbart vid icke utförd prestation, medan ett sådant krav är normerande i fall där en konkret vara skall traderas. Mot bakgrund av det ovan anförda kan slutas att likheter i hävningens reglering emanerar ur dess egenskap som legitim avvikelse från principen att avtal ska hållas. Skillnader i de olika regleringarna däremot, är resultat av påföljdens präglning av det säregna avtalsföremålet.