

UDSKRIFT

AF

HØJESTERETS DOMBOG

HØJESTERETS DOM
afsagt tirsdag den 20. maj 2014

Sag 249/2012

(1. afdeling)

 under konkurs

(advokat Andreas Kærsgaard Mylin)

mod

og

(advokat Helge S. Poulsen for begge)

I tidligere instanser er afsagt dom af Retten i Næstved den 30. september 2010 og af Østre

Landsrets 3. afdeling den 23. februar 2012.

I pådømmelsen har deltaget fem dommere: Poul Søgaard, Jytte Scharling, Michael Rekling,

Lars Hjortnæs og Jan Schans Christensen.

Påstande

Appellanten, under konkurs, har påstået og til-

pligtet solidarisk at betale 368.252,50 kr. med procesrente fra sagens anlæg, subsidiært ophæ-

velse af landsrettens dom og hjemvisning til fornyet behandling ved landsretten.

De indstævnte, og , har påstået stadfæstelse, subsidiært frifindelse

og mere subsidiært ophævelse af landsrettens dom og hjemvisning af sagen til fornyet be-

handling ved landsretten.

Part 1 A/S

Part 1 A/S

Part A

Part A

Part A Part B

Part B

Part B

Supplerende sagsfremstilling

 og som bygherrer og som entreprenør indgik i

2007 en entrepriseaftale vedrørende en ombygning af ejendommen i Næstved.

I den skriftlige aftale er anført bl.a., at entreprisesummen er 1.112.550 kr. ekskl. moms.

Parterne er for Højesteret enige om, at det var aftalt, at entreprisesummen delvist skulle be-

rigtiges ved kontantbetaling og på en sådan måde, at kontantbetalingen ikke blev bragt til det

offentliges kendskab. Der er enighed om, at og har betalt tre fak-

turaer på i alt 562.500 kr. inkl. moms til , og at den resterende del af entrepri-

sesummen skulle betales uden moms.

 under konkurs’ betalingspåstand er opgjort som entreprisesummen på

1.112.550 kr. ekskl. moms med tillæg af aftalte merarbejder og erstatning for tabt avance på

visse aftalte mindrearbejder samt med fradrag af de betalte fakturaer, de kontantindbetalinger,

som konkursboet anerkender, at og har foretaget, samt et mod-

regningskrav, som konkursboet anerkender, at og har. Konkurs-

boet har ved opgørelsen af sin påstand tillagt den aftalte entreprisesum moms og herefter op-

gjort denne til 1.337.102,50 kr. inkl. moms.

Der er tvist om størrelsen af det beløb, som og har indbetalt kon-

tant til . og mener, at beløbet udgør 575.000 kr.,

mens konkursboet mener, at beløbet udgør 367.500 kr. Der er endvidere tvist om størrelsen af

 og modregningskrav.

Arbejdet i henhold til entrepriseaftalen blev udført i perioden fra august 2007 til april 2008,

og der opstod herefter tvist om det økonomiske opgør vedrørende ombygningen.

 gik konkurs i august 2009.

Anbringender

 under konkurs har anført bl.a., at der ikke er grundlag for at afvise sagen, da

der ikke er tale om en påstand, der vil medføre en ulovlig handling, endsige en handling, der

strider mod Danske Lov 5-1-2. Der er derimod tale om en almindelig betalingspåstand. Kon-

kursboet var ikke part i entrepriseaftalen, og Højesteret skal derfor også af den grund tage

Part 1 A/S

Part 1 A/S

Part 1 A/S

Part 1 A/S

Part 1 A/S

Part 1 A/S

Part A

Part A

Part A

Part A

Part A

Part A

Part B

Part B

Part B

Part B

Part B

Part B

Part A's Part B's

Adresse 2

sagen under pådømmelse i realiteten. Entrepriseaftalen indeholder ikke bestemmelser, der

strider mod hverken lov eller ærbarhed, jf. Danske Lov 5-1-2. Det forhold, at parterne indgik

en tillægsaftale om, at en del af betalingen af entreprisesummen ikke skulle bringes til det

offentliges kendskab, medfører ikke, at entrepriseaftalen må anses for ugyldig. Allerede som

følge heraf er konkursboet berettiget til betaling i overensstemmelse med entrepriseaftalen,

idet det bemærkes, at konkursboet netop ønsker dom for betalingskravet inkl. moms. Der er

ikke noget beskyttelseshensyn at tage til og , idet de har modtaget

den fulde ombygning og renovering af deres ejendom, ligesom de ubestridt var klar over, at

hele entreprisesummen efter loven skulle tillægges moms. Hvis Højesteret måtte nå frem til,

at entrepriseaftalen er bortfaldet, støtter konkursboet sin betalingspåstand på et restitutions-

krav, og der henvises i relation hertil til købelovens § 72. leverede den fulde

aftalte realydelse til og , og de er forpligtede til at betale herfor.

 og har ikke bestridt, at den leverede entreprise værdimæssigt sva-

rer til den aftalte entreprisesum.

 og har ikke løftet bevisbyrden for, at der er sket kontantbetalinger

ud over de betalinger på 367.500 kr., som konkursboet har anerkendt.

 og har til støtte for påstanden om stadfæstelse anført bl.a., at da

de har betalt samtlige momsbelagte fakturaer fra , må det lægges til grund, at

konkursboets krav i det hele vedrører den kontante betaling, der skulle holdes uden for det

offentliges kendskab. Domstolene imødekommer ikke påstande, der ikke kan antages at for-

følge et fornuftigt og rimeligt formål, og det er hverken et fornuftigt eller rimeligt formål at

bistå med at inddrive et påstået tilgodehavende opnået som led i den strafbare virksomhed.

Konkursboet kan ikke i denne sammenhæng påberåbe sig en bedre retsstilling end

.

Til støtte for påstanden om frifindelse har og anført bl.a., at den

omstændighed, at entrepriseaftalen er i strid med bestemmelser i skatte- og momslovgivnin-

gen, ikke i sig selv medfører, at aftalen er ugyldig. Danske Lov 5-1-2 og de retsgrundsætnin-

ger, der knyttes til denne bestemmelse, indebærer, at konkursboet ikke kan få dom for et til-

godehavende, selv om konkursboets ydelse er erlagt. Det samme må gælde for et krav støttet

på et anbringende om berigelse. Aftalelovens § 33 kan ikke anvendes i videre omfang end til

Part 1 A/S

Part 1 A/S

Part 1 A/S

Part A

Part A

Part A

Part A

Part A

Part A

Part B

Part B

Part B

Part B

Part B

Part B

at fastslå, at konkursboet ikke kan gøre kravet om betaling af de kontante midler, der skulle

holdes uden for myndighedernes kendskab, gældende mod de indstævnte, da dette strider

imod almindelig hæderlighed. Hvis Højesteret finder, at sagen kan behandles af domstolene,

og at aftalen ikke er ugyldig, gøres det gældende, at entreprisesummen med undtagelse af

1.332 kr. er betalt. Parternes mellemværende må i så fald opgøres således, at de kontante be-

talinger indeholdt moms. Der er ikke adgang til at ændre aftalen efter aftalelovens § 36 eller

andre bestemmelser, og domstolene har ikke adgang til ved aftalefortolkning eller aftaleud-

fyldning at bortse fra de strafbelagte dele af aftalen. Hvis Højesteret finder, at hele entreprise-

summen skal tillægges moms, har konkursboet alene et tilgodehavende på 142.002,50 kr. Det

må på baggrund af forklaring, kontoudskrifter for og

 bankkonti samt sammentællingen af kontanthævninger fra deres bankkonti anses for

godtgjort, at de har betalt 575.000 kr. kontant til .

Højesterets begrundelse og resultat

 under konkurs har nedlagt påstand om, at og skal

betale 368.252,50 kr. som restvederlag for udført entreprisearbejde. Højesteret finder ikke

grundlag for at afvise en sag om et betalingskrav af denne karakter.

Det må efter de afgivne forklaringer og parternes tilkendegivelser lægges til grund, at

 ved entrepriseaftalens indgåelse aftalte med og , at en

væsentlig del af entreprisesummen skulle betales uden tillæg af moms. Denne del af entrepri-

sesummen skulle betales kontant og på en sådan måde, at beløbet ikke kom til det offentliges

kendskab, hvorved selskabet kunne unddrage statskassen moms og skat i forbindelse med

entreprisen.

Efter Danske Lov 5-1-2 kan en aftale efter omstændighederne være ugyldig, når den strider

mod almindelig moralopfattelse, uanset om andre retsnormer er blevet overtrådt. Højesteret

finder, at bestemmelsen i Danske Lov 5-1-2 kan bringes i anvendelse, når aftalen krænker en

tredjemands eller en samfundsmæssig interesse, selv om ingen af parterne ønsker aftalen til-

sidesat.

Efter karakteren af den indgåede aftale finder Højesteret, at aftalen er ugyldig, jf. Danske Lov

5-1-2. under konkurs kan derfor ikke støtte et krav mod og

Part 1 A/S

Part 1 A/S

Part 1 A/S

Part A

Part A

Part A

Part B

Part B

Part B's Part B's

Part A's

Part 1 A/S

 på aftalen. Det kan ikke føre til et andet resultat, at konkursboet har opgjort sit

krav med tillæg af moms.

Det, som konkursboet har anført om, at boet ikke var part i entrepriseaftalen, og om at boet

har et restitutionskrav, kan heller ikke føre til andet resultat.

Højesteret frifinder herefter og .

Under hensyn til sagens karakter skal ingen af parterne betale sagsomkostninger for byret,

landsret eller Højesteret til den anden part.

Thi kendes for ret:

 og frifindes.

Ingen af parterne skal betale sagsomkostninger for byret, landsret eller Højesteret til den an-

den part.

Part A

Part A

Part B

Part B

Part B

