
 

 

 
  

BA-ritgerð 
í lögfræði 

 
 
 
 

Skaðabótaábyrgð vegna vanheimildar seljanda 
við fasteignakaup 

 

 

Elfar Elí Schweitz Jakobsson 

 

 

 

 

 

Leiðbeinandi: Heiðar Ásberg Atlason – hrl., LL.M. 
 

Apríl 2014 
 


 

 
 

BA-ritgerð 
í lögfræði 

 
 
 
 
 
 
 

Skaðabótaábyrgð vegna vanheimildar seljanda við 
fasteignakaup 

 

 

 

Elfar Elí Schweitz Jakobsson 

 

 

 

 

 
Leiðbeinandi: Heiðar Ásberg Atlason – hrl., LL.M. 

 
 
 
 
 
 
 
 
 
 
 
 
 

Apríl 2014  


 

 


 4 

Efnisyfirlit 

4 

1 Inngangur .................................................................................................................... 5 

2 Vanheimild .................................................................................................................. 5 

2.1 Almennt um vanheimild ....................................................................................... 5 

2.2 2.2 Mismunandi vanheimildatilvik ....................................................................... 6 

2.2.1 Fullkomin/alger vanheimild og vanheimild að hluta .................................... 6 

2.2.2 Upprunaleg og eftirfarandi vanheimild ......................................................... 7 

2.3 2.3 Lögfestar reglur um vanheimild ..................................................................... 7 

2.3.1 Krafa á hendur öðrum en viðsemjanda ......................................................... 9 

2.3.2 Brottfall vanefndaheimilda .......................................................................... 10 

3 Skaðabætur innan samninga ...................................................................................... 11 

3.1 Stofnunarháttur bótakröfu innan samninga ........................................................ 11 

3.2 Meginreglur um bótagrundvöllinn ...................................................................... 11 

3.3 Ákvörðun skaðabóta ........................................................................................... 12 

3.4 Skilyrði bótaábyrgðar ......................................................................................... 13 

3.5 Aðeins fjárhagslegt tjón er bætt .......................................................................... 13 

4 Skaðabótaábyrgð vegna vanheimildar við kaup á fasteignum .................................. 14 

4.1 Bótagrundvöllur vanheimildar í fasteignakaupum fyrir gildistöku  

laga nr. 40/2002 ................................................................................................ 14 

4.2 Bótagrundvöllur vanheimildar í gildandi rétti .................................................... 15 

4.3 Bótaregla 2. mgr. 46. gr. fkpl. ............................................................................ 15 

4.3.1 Hlutlæg ábyrgð ............................................................................................ 16 

4.3.2 Nær bæði til beins og óbeins tjóns .............................................................. 16 

4.3.3 Grandleysi ................................................................................................... 17 

4.3.4 Sannanlegt tjón ............................................................................................ 18 

4.3.5 Fullkomin/alger vanheimild ........................................................................ 19 

4.3.6 Upprunaleg vanheimild ............................................................................... 20 

5 Niðurlag ..................................................................................................................... 21 

HEIMILDASKRÁ ............................................................................................................ 23 

DÓMASKRÁ .................................................................................................................... 24 


 5 

1 Inngangur 

Að kaupa fasteign er tvímælalaust með stærri skrefum í lífi hvers manns, að minnsta kosti frá 

fjárhagslegu sjónarhorni. Þýðing fasteignaviðskipta fyrir einstaklinga sést glöggt á því að þeir 

eru í flestum tilvikum kaupendur og seljendur íbúðarhúsnæðis. Flestir einstaklingar kaupa og 

selja, eða taka þátt í kaupum og sölu fasteigna, að minnsta kosti einu sinni yfir ævina.  

Jafnframt má fullyrða að þýðing samninga um fasteignakaup sé meiri á Íslandi en í 

nágrannalöndum okkar, í ljósi þess að almennt eiga Íslendingar það húsnæði sem þeir búa í. Á 

öðrum Norðurlöndum er aftur á móti algengt að einstaklingar sitji fasteignir á grundvelli 

leigusamninga, eða annarra samninga er veita þeim ekki beinan eignarrétt að fasteign.
1
 Sá er 

þó gallinn á gjöf Njarðar að slík fjárhagsleg skref ganga ekki ávallt hnökralaust fyrir sig.  

Vanefndir á samningi þeim, er liggur til grundvallar fasteignakaupunum, geta sett strik í 

reikninginn og reynst samningsaðilum óþægur ljár í þúfu. Slíkar vanefndir geta verið á marga 

vegu, en áhersla og viðfangsefni þessarar ritgerðar takmarkast þó að mestu við eina tegund 

réttarágalla, nánar tiltekið vanheimild og þá skaðabótaábyrgð sem skapast getur vegna hennar.  

Í upphafi ritgerðarinnar þykir nauðsynlegt að gera hugtakinu vanheimild glögg skil og er 

það viðfangsefni 2. kafla hennar. Í 3. kafla er fjallað um reglur og skilyrði skaðabóta innan 

samninga, með sérstakri áherslu á fasteignakaup. 4. kafli ritgerðarinnar lýtur svo að 

skaðabótaábyrgð vegna vanheimildar við kaup á fasteignum. Loks verður stiklað á stóru í 

niðurlagi 5. kafla, auk þess sem fjöldi vanheimildarmála fyrir Hæstarétti verður skoðaður.  

2 Vanheimild 

2.1 Almennt um vanheimild 

Það er engum vafa undirorpið að ein skylda seljanda, hvort sem um er að ræða lausafjárkaup 

eða kaup á fasteignum, er að tryggja að kaupandi öðlist umsamin réttindi yfir andlagi hins 

selda.
2
 Þá skyldu getur seljandi hins vegar aðeins uppfyllt, eigi hann sjálfur þann rétt yfir 

söluverðmætinu er hann hyggst láta kaupanda í té. Hugtakið vanheimild er ein tegund 

réttarágalla sem lýsir sér í því að réttindi þriðja manns fara ekki saman við þann rétt er 

skuldari (seljandi) hefur með samningi heitið kröfuhafa (kaupanda). Afleiðingin er þá sú að 

                                                 
1
 Viðar Már Matthíasson: Fasteignir og fasteignakaup, bls. 32-33. 

2
 Viðar Már Matthíasson: Fasteignakaup, bls. 273. 


 6 

kröfuhafi öðlast ekki umsamda réttarstöðu.
3
 Vanheimild, líkt og heitið gefur til kynna, felur í 

sér að skuldari hefur ekki heimild til að ráðstafa því, sem samið hefur verið um, og þar með 

fullnægja skyldum sínum gagnvart kröfuhafa, enda gildir þá meginregla fjármunaréttar þess 

efnis að kröfuhafi öðlist ekki meiri rétt en skuldari átti. Hinn ósamrýmanlegi réttur þriðja 

manns getur bæði stafað af beinum eignarrétti hans yfir því selda, sem og öðrum óbeinum og 

takmörkuðum réttindum, svo sem veðrétti, afnotarétti, haldsrétti eða ítaki. Skilyrði þess, að 

um vanheimild geti verið að ræða, er með öðrum orðum það að réttur þriðja manns takmarki í 

raun og veru réttindi kröfuhafa miðað við það sem samið hefur verið um.
4
  

2.2 Mismunandi vanheimildatilvik 

2.2.1 Fullkomin/alger vanheimild og vanheimild að hluta 

Með fullkominni eða algerri vanheimild er átt við að hinn beini eignarréttur yfir 

söluandlaginu tilheyri ekki seljandanum (skuldara). Þegar svo horfir til, öðlast kaupandi 

(kröfuhafi) að meginstefnu til engan rétt yfir því selda.
5
 Sem dæmi um slíka vanheimild má 

nefna að aðili selji öðrum hlut eða fasteign í eigu þriðja manns, án þess að sá hafi veitt 

seljanda leyfi sitt til slíkrar ráðstöfunar. Í Hrd. 1967, bls. 910  krafðist áfrýjandi þess að 

íbúðarhús, sem nefnt var Margrétarhús, yrði talin sameign sín og bróður síns og henni haldið 

utan skipta á dánarbúi foreldra þeirra. Móðir (M) þeirra hafði áður afsalað þeim íbúðarhúsinu, 

er verið hafði í eigu föðursins (Þ), án þess að hafa áður fengið leyfi til setu í óskiptu búi.  

Hæstiréttur hafnaði þeirri kröfu með svofelldum rökstuðningi: 

Er M gerði kaupsamning við syni sína [áfrýjendur] um sölu á íbúðarhúsi sínu, Margrétarhúsi, 

hafði hún eigi fengið leyfi skiptaráðanda til setu í óskiptu félags og dánarbúi sínu og látins 

eiginmanns síns [Þ], og brast því heimild til slíkrar ráðstöfunar á eign búsins án samþykkis 

allra samerfingja sinna. Verður kröfu áfrýjanda því þegar af þeirri ástæðu hrundið. 

Þegar um vanheimild að hluta er að ræða er staðan aftur á móti frábrugðin. Í slíku tilviki 

skortir seljanda ekki beinan eignarrétt yfir hinu selda, en þriðji maður á hins vegar óbein 

eignarréttindi yfir því er fara ekki saman við það sem seljandi hefur lofað að láta kaupanda í 

té. Afleiðingin verður þá sú að kaupandi öðlast beinan eignarrétt að því selda, en hlýtur ekki 

öll umsamin réttindi vegna þeirra takmarkanna er hin óbeinu eignarréttindi þriðja manns 

                                                 
3
 Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur I, bls. 368. 

4
 Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur I, bls. 369. 

5
 Viðar Már Matthíasson: Fasteignakaup, bls. 277. 


 7 

valda.
6
 Slík óbein og ósamrýmanleg réttindi geta verið á marga vegu, en í dæmaskyni má hér 

nefna að þriðji maður eigi veðrétt eða afnotaréttindi yfir söluandlaginu.
7
 Í Hrd. 1997, bls. 773 

reyndust áhvílandi veðkröfur á seldri fasteign hærri en kaupandi hafði samþykkt að yfirtaka í 

kaupsamningi aðila. Var seljanda gert að endurgreiða kaupanda þá upphæðir sem sá 

síðarnefndi hafði greitt kröfuhöfum vegna vanskila skuldabréfanna.  

Í rökstuðningi Hæstaréttar, sem staðfesti niðurstöðu héraðsdóms með vísan til forsenda 

hans, sagði ennfremur: 

Sem seljanda að Smiðjuvegi 5 bar áfrýjanda að svara til þeirrar vanheimildar, sem fram 

kæmi, ef veðbönd samkvæmt þessum tryggingarbréfum reyndust umfangsmeiri en lagt hafði 

verið til grundvallar í samningi um kaupin. 

2.2.2  Upprunaleg og eftirfarandi vanheimild 

Um upprunalega vanheimild er að ræða þegar réttur þriðja manns, sem er ósamrýmanlegur 

þeim rétti er kröfuhafa hefur verið heitið í samningi, er fyrir hendi á þeim tímapunkti sem 

samningur á milli skuldara og kröfuhafa var gerður.
8
 Þar með liggur fyrir að tímamarkið 

þegar vanheimildin verður kröfuhafa ljós skiptir í raun réttri ekki máli, heldur er það 

tímamarkið þegar hún kom til sem ræður úrslitum um það hvort vanheimild teljist 

upprunaleg. Hafi hún komið til fyrir kaupin, sem verður að teljast algengast, er vanheimildin 

upprunaleg.
9
 Vanheimild telst eftirfarandi þegar réttur þriðja manns, sem er ósamrýmanlegur 

þeim rétti er kröfuhafa hefur verið heitið í samningi, kemur fyrst til eftir að samningur um 

kaupin hefur verið gerður, en áður en áhættuskipti eiga sér stað. 
10

 Sem dæmi um eftirfarandi 

vanheimild má nefna að söluhlutur verði áfram í vörslu seljanda að kaupum loknum og að 

skuldheimtumaður hans fái gert fjárnám í hinu selda. Það sama væri uppi á teningnum við 

tvísölu, ef réttur síðari kaupanda gengi framar rétti þess fyrri vegna reglna um traustfang, eða 

ef ákvörðun um eignarnám er tekin eftir að til samnings aðila hefur stofnast.
11

 

2.3 Lögfestar reglur um vanheimild 

Í íslenskum lögum er nú að finna almennar reglur um vanheimild á sviði kauparéttar, en slíkt 

var ekki fyrir hendi í gildistíð laga nr. 39/1922 um lausafjárkaup, hér eftir nefnd eldri lkpl.  

                                                 
6
 Viðar Már Matthíasson: Fasteignakaup, bls. 278. 

7
 Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur I, bls. 373. 

8
 Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur I, bls. 374. 

9
 Viðar Már Matthíasson: Fasteignakaup, bls. 278. 

10
 Viðar Már Matthíasson: Fasteignakaup, bls. 279. 

11
 Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur I, bls. 374. 


 8 

Í 59. gr. þeirra laga, líkt og nánar verður rakið hér síðar í kaflanum um bótagrundvöll 

vanheimildar fyrir gildistöku laga nr. 40/2002 um fasteignakaup, hér eftir skammstöfuð fkpl., 

var aðeins kveðið á um skaðabótaábyrgð í tilefni vanheimildar en ekki um réttaráhrif hennar 

almennt.
12

 Nú er öldin hins vegar önnur og slík almenn ákvæði um vanheimild hafa verið sett 

í 41. gr. laga nr. 50/2000 um lausafjárkaup, hér eftir nefnd yngri lkpl., og 46. gr. fkpl.  

Greinarnar eru hliðstæðar og samhljóða að efni til, en við setningu 41. gr. yngri lkpl. var 

horft til 41. og 42. gr. SÞ-samningsins, sem hafa að geyma reglur um vanheimild og önnur 

ósamrýmanleg réttindi þriðja manns.
13

 Við samanburð á 1. mgr. 41. gr. yngri lkpl. og 1. mgr. 

46. gr. fkpl. má sjá að ákvæðin hafa bæði að geyma sömu meginregluna, þ.e. að um 

vanheimild fari eftir gallareglum eftir því sem við getur átt. Með skírskotun til gallareglna er 

fyrst og síðast átt við reglur þær er finna má í 30.-40. gr. yngri lkpl. og 37.-45. gr. fkpl., um 

mögulegar kröfur kaupanda í kjölfar gallaðrar afhendingar. Eiga því að meginstefnu til sömu 

vanefndaúrræði við um vanheimild og galla, svo sem riftun, krafa um afslátt og réttur til að 

halda eigin greiðslu, enda leiði ekki af kaupsamningi að kaupandi hafi átt að yfirtaka hið 

selda, með þeim takmörkunum er leiða af rétti þriðja manns.
14

 Í Hrd. 1998, bls. 3618 var deilt 

um réttmæti riftunar kaupanda á íbúð í ljósi þess að seljandi hennar, stefnandi í málinu, var 

ekki þinglýstur eigandi hennar. Í héraðsdómi, sem staðfestur var fyrir Hæstarétti með vísan til 

forsendna hans, var kaupandi sýknaður með svohljóðandi rökstuðningi: 

Fallast ber á það með stefndu, að það, að stefnandi hafði ekki í höndum þinglýsta 

eignarheimild að íbúðinni, þá er hún var boðuð til þess að ganga frá kaupsamningi, hafi verið 

svo veruleg vanefnd að henni hafi verið heimilt að rifta þeim samningi, sem komist hafði á 

milli aðila með samþykki stefnanda á kauptilboði stefndu. 

Hvað varðar rétt kaupanda til að halda eftir eigin greiðslu og, eftir atvikum, láta téða 

greiðslu ganga upp í vanefndakröfuna með yfirlýsingu um skuldajöfnuð, má benda á Hrd. 15. 

júní 2006 (7/2006).
15

 Í því máli krafðist stefnandi (seljandi) greiðslu eftirstöðva kaupverðs, en 

stefndu (kaupendur) töldu sig eiga gagnkröfu til skuldajafnaðar vegna skaðabóta og afsláttar, 

sem næmi hærri fjárhæð, m.a. vegna réttarágalla. Hæstiréttur féllst á að stefndu ættu 

gagnkröfu á hendur stefnanda vegna réttarágallans. 

                                                 
12

 Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur I, bls. 370. 
13

 Alþt. 1999-2000, A-deild, bls. 881. 
14

 Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur I, bls. 370-371. 
15

 Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur I, bls. 367. 


 9 

Í 2. málsl. 1. mgr. 46. gr. fkpl. er þó gerð sú undantekning að kaupandi fasteignar getur 

ekki krafist úrbóta samkvæmt 39. gr. sömu laga, þar sem kveðið er á um rétt seljanda til að 

bæta úr galla á fasteign á eigin reikning. Í athugasemdum við 46. gr. í frumvarpi því, er síðar 

varð að fkpl., er tekið fram að kaupandi kunni að geta leyst ósamrýmanleg réttindi þriðja 

manns einhliða af eign, t.d. með því að greiða upp veðskuldir sem seljanda bar að aflétta. Enn 

fremur segir að í íslenskum rétti hafi kaupanda verið talið heimilt að nota hluta kaupverðs til 

að aflétta áhvílandi veðskuld, hafi seljandi vanefnt þá skyldu sína.
16

 Í Hrd. 1991, bls. 1524 var 

kaupanda fasteignar talið heimilt einhliða að ráðstafa kaupverði til greiðslu áhvílandi lána á 

eigninni, en seljandi hafði vanefnt þá skyldu sína að aflétta veðunum samkvæmt samningi 

aðilanna. 

Í 3. mgr. 46. gr. fkpl. segir að geri þriðji maður tilkall til réttar yfir fasteign og seljandi 

andmæli því, gildi ákvæði 1. og 2. mgr., nema augljóst sé að krafan eigi ekki við nein rök að 

styðjast. Tilgangur reglunnar hefur verið studdur þeim rökum, að kaupandi fasteignar eigi 

ekki að þurfa að sæta því að réttur seljanda sé véfengdur af þriðja manni og hann þar með 

dragist inn í deilur þeirra síðarnefndu, enda geti slík krafa þriðja manns leitt til óvissu um 

réttarstöðu kaupanda, ef hann þyrfti að bíða uns ágreiningurinn hefur verið leystur. Reglan 

felur þannig í sér sönnunarhagræði, kaupanda í vil, auk þess sem hún veitir honum 

útgönguleið úr samningssambandinu, ef óvissa er um efndir af hálfu seljanda vegna krafna 

þriðja manns.
17

 Samhljóða reglu er að finna í 3. mgr. 41. gr. yngri lkpl. 

Hvað bótagrundvöllinn varðar, sem kveðið er á um í 2. mgr. 41. gr. yngri lkpl. og 2. mgr. 

46. gr. fkpl., gildir aftur á móti önnur regla en um galla.
18

 Þeirri reglu, sem er ekki samhljóða í 

ákvæðunum tveimur, verður gerð nánari skil hér síðar í kaflanum um skaðabótaábyrgð vegna 

vanheimildar við kaup á fasteignum. 

2.3.1 Krafa á hendur öðrum en viðsemjanda 

Þegar metnar voru heimildir kaupanda, fyrir gildistöku fkpl. og yngri lkpl., til beytingar 

vanefndaúrræða vegna vanefnda seljanda, byggðist matið alfarið á samningi þeim er lá til 

grundvallar milli þeirra fyrrnefndu, sem og öðrum atriðum er þýðingu gátu haft við að 

ákvarða réttaráhrif samnings. Því skipti sjaldnast máli hvers efnis réttarsamband seljanda við 

heimildarmann sinn hafði verið.
19

 Í samræmi við þetta hefur sú meginregla löngum verið talin 

                                                 
16

 Alþt. 2001-2002, A-deild, bls. 1480-1481. 
17

 Viðar Már Matthíasson: Fasteignir og fasteignakaup, bls. 416-417. 
18

 Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur I, bls. 371. 
19

 Viðar Már Matthíasson: Fasteignakaup, bls. 283. 


 10 

gilda að kröfuhafi verði, í tilefni vanefndar, að halda sig að viðsemjanda sínum og beina 

kröfum að honum. Hefur þetta verið talið eiga við um vanefndir sem rekja má til 

vanheimildar, sem og galla. Í ljósi þessa var almennt ekki talið að kröfuhafi gæti snúið sér 

beint að heimildarmanni viðsemjanda síns, eða fyrri ,,hlekk” í viðskiptakeðjunni.
20

 Á sviði 

kauparéttar hafa nú verið lögfestar reglur, sem fela í sér rýmri heimild fyrir kaupanda til að 

hafa uppi kröfur á hendur fyrri seljanda eða eiganda, þ.e. svonefndar sprangkröfur. Þessar 

reglur er nú að finna í 84. gr. yngri lkpl. og 1. mgr. 45. gr. fkpl., en í þeirri síðarnefndu segir 

að kaupandi geti beint kröfu vegna galla að fyrri eiganda, eða öðrum fyrri samningsaðila í 

sama mæli og seljandi gæti haft uppi slíka kröfu. Þrátt fyrir að orðalag fyrrnefndra ákvæða, 

taki samkvæmt orðanna hljóðan aðeins til galla, þá eiga þau einnig við um vanheimild, sbr. 1. 

mgr. 46. gr. fkpl. og 1. mgr. 41. gr. yngri lkpl.
21

 Þetta er jafnframt tekið fram í athugasemdum 

við 45. gr. fkpl. og 84. gr. lkpl. sem fylgdu frumvörpum til laganna.
22

  

2.3.2 Brottfall vanefndaheimilda 

Kröfuhafi, sem vill bera fyrir sig vanheimild, verður að tilkynna skuldara um vanefndina svo 

réttur hans sé ekki fyrir borð borinn vegna tómlætis. Þegar vanheimild er annars vegar, verða 

þó eigi gerðar jafn ríkar kröfur og í tilviki galla, enda er langt í frá sjálfgefið að vanheimild 

komi í ljós við hefðbundna rannsókn kröfuhafa á þeirri greiðslu, sem skuldari hefur látið í té 

samkvæmt samningi. Engu að síður er ljóst að skuldari hefur ríka hagsmuni af því að vera 

tilkynnt um það sem fyrst, telji kröfuhafi efndir ófullnægjandi. Sem fyrr segir gilda 

gallareglur um vanheimild í kaupum eftir því sem við getur átt. Hvað fasteignakaup varðar 

segir í 1. mgr. 48. gr. fkpl. að kaupandi glati rétti til að bera fyrir sig vanefnd ef hann tilkynnir 

ekki seljanda innan sanngjarns frests, eftir að hann varð eða mátti verða hennar var, um 

umfang og eðli vanefndarinnar og að hann hyggist bera hana fyrir sig. Hliðstætt ákvæði er í 1. 

mgr. 41. gr. yngri lkpl. Í 2. mgr. 45. gr. fkpl. segir jafnframt að þegar um sprangkröfur er að 

ræða, þá verði kaupandi að tilkynna fyrri eiganda, eða öðrum fyrri samningsaðila, um kröfuna 

innan þess frests sem gildir um sömu kröfu á hendur seljanda og í síðasta lagi innan þess 

frests, sem gildir í réttarsambandi seljanda og fyrri samningsaðila. Af því leiðir að gæti 

kröfuhafi þess ekki að senda tilkynningu þess efnis, kann hann að firra sig rétti til að hafa 

uppi kröfur gegn öðrum en sínum viðsemjanda.
23

  

                                                 
20

 Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur I, bls. 378. 
21

 Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur I, bls. 379. 
22

 Alþt. 2001-2002, A-deild, bls. 1480 og Alþt. 1999-2000, A-deild, bls. 934. 
23

 Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur I, bls. 379-380. 


 11 

3 Skaðabætur innan samninga 

3.1 Stofnunarháttur bótakröfu innan samninga 

Upphaf kröfu er að rekja til atburðar þess sem að lögum leiðir til stofnunar hennar. Krafa til 

greiðslu í samræmi við aðalefni samnings stofnast um leið og samningur kemst á. Skaðabótakrafa 

vegna vanefnda á samningi á rætur sínar í samningnum og réttur til bóta stofnast í raun við 

samningsgerðina. Að meginstefnu til verður slík krafa þó ekki virk þá, heldur á síðara tímamarki, 

þ.e. þegar það atvik verður, er leiðir hana af sér og gerir hana virka.
24

 

3.2 Meginreglur um bótagrundvöllinn 

Meginregla íslensks réttar um skaðabótagrundvöllinn er og hefur verið sakarreglan, jafnt utan 

samninga sem innan.
25

 Samkvæmt henni ber maður bótaábyrgð á tjóni sem hann veldur með 

saknæmum og ólögmætum hætti, enda sé tjónið sennileg afleiðing af hegðun hans og raskar 

hagsmunum, sem verndaðir eru með réttarreglum um skaðabætur. Sá fyrirvari er þó gerður, að 

sérstakar huglægar afsökunarástæður eigi ekki við um tjónvald, til að mynda æska eða skortur 

á andlegu heilbrigði.
26

 Af efnisskipan fkpl. verður þó ráðið að reglan um stjórnunarábyrgð er 

hinn sjálfgefni grundvöllur bóta í fasteignakaupum, en stakkur bótareglna fkpl. er að mestu 

sniðinn eftir bótareglum yngri lkpl.
27

 Skýringu á inntaki reglunnar um stjórnunarábyrgð er að 

finna í athugasemdum við 27. gr. í frumvarpi því, er síðar varð að yngri lkpl., en til þeirrar 

skýringar er jafnframt vísað í athugasemdum við 34. gr. í frumvarpi því, er síðar varð að fkpl.    

Kemur þar fram að í stjórnunarábyrgð felst að samningsaðili ber ábyrgð á efndum 

kaupsamnings, nema einhver óyfirstíganleg hindrun standi efndum samningsaðila í vegi. Enn 

fremur segir að reglan hafi einkenni vísireglu og geti áhrif hennar því verið mismunandi eftir 

eðli kaupa og samningssambanda.
28

 Þrátt fyrir að það, er að ofan greinir um stjórnunarábyrgð, 

er ljóst að sakarreglan gildir um skaðabótagrundvöllinn í öllum samningstegundum, nema þar 

sem lög heimila að leggja aðra reglu til grundvallar bótaskyldu skuldara, bæði strangari jafnt 

sem vægari.
29

 Hvað strangari bótareglur varðar ber fyrst og fremst að vekja athygli á reglum 

um hlutlæga ábyrgð, þ.e. ábyrgð án sakar, en nánar verður fjallað um hlutlæga ábyrgð í 

kaflanum um 2. mgr. 46. gr. fkpl. hér síðar. 

                                                 
24

 Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur I, bls. 203. 
25

 Viðar Már Matthíasson: Fasteignir og fasteignakaup, bls. 346. 
26

 Viðar Már Matthíasson: Skaðabótaréttur, bls. 140. 
27

 Viðar Már Matthíasson: Fasteignir og fasteignakaup, bls. 345-346. 
28

 Alþt. 1999-2000, A-deild, bls. 812. 
29

 Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur II, bls. 198. 


 12 

3.3 Ákvörðun skaðabóta 

Í kröfurétti hefur um langt skeið verið talið, þegar litið er til markmiðs skaðabóta vegna 

samningsábyrgðar, að megintegundir bótanna séu einkum tvær, þ.e. efndabætur annars vegar 

og vangildisbætur hins vegar.
30

  

Í íslenskum rétti er unnt, eins og áður segir, að ákvarða skaðabætur vegna vanefnda innan 

samninga sem efndabætur. Markmið efndabóta er að gera aðila samnings fjárhagslega eins 

settan og réttar efndir hefðu í raun réttri farið fram. Kröfuhafi á þannig að ná fram sömu 

fjárhagslegu niðurstöðu, hvort sem viðurkenndur er réttur hans til efnda samkvæmt aðalefni 

samnings eða honum dæmdar efndabætur.
31

 Hvað fasteignakaup varðar, virðist réttur 

kaupanda fasteignar til efnda samkvæmt aðalefni samnings vegna vanheimildar þó hafa verið 

takmarkaður með gildistöku fkpl. Virðist jafnvel með öllu girt fyrr slíkan rétt, en þá 

niðurstöðu má draga af 2. málsl. 1. mgr. 46. gr. fkpl. þar sem segir að kaupandi geti ekki 

krafist úrbóta samkvæmt 39. gr. sömu laga í tilefni vanheimildar og hefur áður verið vikið að 

því í kaflanum um lögfestar reglur um vanheimild.
32

 Svo virðist sem um breytingu sé að ræða 

á því sem áður hefur verið talið gilda. Þó ber að geta þess að breytingin hefur ekki verið talin 

hafa mikla hagnýta þýðingu, enda geti ýmis tilvik valdið því að kaupandi eigi þann kost einan 

að krefjast efnda eftir aðalefni samnings, en ekki til að mynda skaðabóta.
33

  

Ógildur samningur veitir loforðsmóttakanda hins vegar hvorki rétt til að krefjast efnda 

samkvæmt aðalefni samnings, né efndabóta. Þrátt fyrir það er ljóst að móttakandi loforðs 

getur hafa orðið fyrir fjárhagslegu tjóni við að treysta því að um gildan samning væri að ræða, 

t.d. vegna kostnaðar við samningsgerðina sjálfa. Í slíkum tilvikum, og ef skilyrði skaðabóta 

eru á annað borð til staðar, verður hann að láta sér nægja að krefjast bóta í formi 

vangildisbóta.
34

 Markmið þeirra er að gera samningsaðila sem líkast settan fjárhagslega og ef 

um engan samning hefði verið að ræða. Þær miða sem sagt að því að koma í veg fyrir að 

grandlaus aðili, að ógildum löggerningi, verði fyrir fjárhagslegu tjóni vegna trausts hans á 

gildi löggernings og af því að hann hefur, eftir atvikum, gert vissar ráðstafanir í samræmi við 

þá trú sína.
35

 Kröfuhafi getur ekki samtímis krafist skaðabóta í formi efnda- og vangildisbóta í 

skaðabótamáli á hendur skuldara.
36

 Burtséð frá því, hvort um efndabætur eða vangildisbætur 

                                                 
30

 Viðar Már Matthíasson: Fasteignir og fasteignakaup, bls. 347. 
31

 Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur II, bls. 186. 
32

 Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur I, bls. 366. 
33

 Viðar Már Matthíasson: Fasteignir og fasteignakaup, bls. 413. 
34

 Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur II, bls. 305-306. 
35

 Páll Sigurðsson: Samningaréttur, bls. 333-334. 
36

 Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur II, bls. 190. 


 13 

er að ræða, er ljóst að grundvöllur skaðabóta þarf yfir höfuð að vera fyrir hendi svo þeirra 

verði krafist.  

3.4 Skilyrði bótaábyrgðar 

Réttur samningsaðila til efndabóta, vegna vanefnda á samningi, veltur í aðalatriðum á því að 

fjögur skilyrði teljist uppfyllt. Í fyrsta lagi er gerð krafa þess efnis að bótagrundvöllur sé fyrir 

hendi, þ.e. skráð eða óskráð lagaregla þarf að mæla fyrir um rétt kröfuhafa til skaðabóta úr 

hendi skuldara í hverju tilviki fyrir sig. Án bótagrundvölls verða skaðabætur eigi dæmdar.  

Slíka heimild er til dæmis að finna í 2. mgr. 46. gr. fkpl.  Í öðru lagi þarf kröfuhafi að hafa 

beðið tjón vegna vanefndarinnar. Í þriðja lagi er gerð krafa um orsakatengsl á milli vanefndar 

skuldara og tjóns kröfuhafa. Í fjórða lagi er það tjón eingöngu bætt sem aðili samnings gat 

með sanngirni séð, eða mátt sjá, sem sennilega afleiðingu vanefndar sinnar.
37 

 

3.5 Aðeins fjárhagslegt tjón er bætt 

Samningsábyrgð felur eingöngu í sér ábyrgð á fjárhagslegu tjóni, líkt og beinlínis er tekið 

fram í 1. málsl. 1. mgr. 59. gr. fkpl., en þar segir að geti annar samningsaðila krafist skaðabóta 

vegna vanefnda, þá skuli bæturnar svara til þess fjárhagslega tjóns sem hann hafi beðið vegna 

þeirra. Af þessu leiðir að bætur vegna ófjárhagslegs tjóns á grundvelli samningsábyrgðar 

verða ekki dæmdar, hvort sem slík ábyrgð er reist á sakarreglunni, stjórnunarábyrgð eða 

hlutlægum ábyrgðarreglum. Það er eingöngu í þeim tilvikum þegar sérstök lagaheimild 

stendur til slíks, sem ófjárhagslegt tjón kröfuhafa verður bætt.
38

 Við skoðun á 

dómaframkvæmd Hæstaréttar má í einstaka dómum sjá bætur dæmdar vegna ófjárhagslegs 

tjóns, beint eða óbeint. Í Hrd. 1985, bls. 374 voru skaðabætur dæmdar vegna óþæginda og 

rasks. Hér má ennfremur nefna Hrd. 1994, bls. 1421, en þar krafðist kaupandi húss skaðabóta 

vegna ýmissa galla er hann taldi vera á hinni seldu eign. Lutu gallarnir einkum að því að 

ýmsum verkþáttum væri ólokið og aðrir þörfnuðust viðgerðar og endurbóta. Að auki gerði 

kaupandinn kröfur um bætur vegna breytinga á teikningum, sem og óþæginda og tekjutaps.  

Féllst héraðsdómur á fyrrtaldar kröfur hans. Í forsendum Hæstaréttar er vísað til 

niðurstöðu héraðsdóms, en kaupanda þó dæmdur afsláttur. Fordæmisgildi dómanna virðist þó 

takmarkað og því mikilvægt að láta þetta ekki villa sér sýn.
39

 Það er meginregla íslensks réttar  

að kröfuhafi á rétt til fullra bóta. Sú meginregla sætir hins vegar nokkrum takmörkunum. 

                                                 
37

 Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur II, bls. 188. 
38

 Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur II, bls. 251. 
39

 Viðar Már Matthíasson: Fasteignir og fasteignakaup, bls. 347. 


 14 

Ábyrgð skuldara nær til að mynda aðeins til tjóns, sem sönnur eru leiddar að; tjón þarf að vera 

sennileg afleiðing vanefndar skuldara; kröfuhafi fær eigi bætt tjón sem hann hefði með 

sanngjörnum ráðstöfunum getað komist hjá, þ.e. á kröfuhafa hvílir skylda til að reyna að 

draga úr tjóni sínu; það tjón fæst að auki ekki bætt sem fer yfir það hámark, er lög eða 

samningar kunna að setja. Í þessu felst að kröfuhafi getur aldrei fengið hærri bætur en sem 

nema raunverulegu fjártjóni hans.
40 

 

4 Skaðabótaábyrgð vegna vanheimildar við kaup á fasteignum 

4.1 Bótagrundvöllur vanheimildar í fasteignakaupum fyrir  

gildistöku laga nr. 40/2002 

Vanheimild er ekki ný af nálinni og eru réttarreglur um hana eldri en tvævetur í íslenskum 

lögum. Í 14. kapitula Kaupabálks Jónsbókar segir til að mynda: „... þat má eigi haldaz, ef 

maðr selr manni þat er hann hefir öðrum fyrr selt ... þá er þeim kaupfox er síðarr keypti...“
41

  

Fram að gildistöku fkpl. var ekki við annað að styðjast en ákvæði 59. gr. eldri lkpl, en það 

var jafnframt eina grein laganna er sérstaklega fjallaði um vanheimild. Í ákvæðinu var að auki 

aðeins kveðið á um skaðabótaskyldu seljanda vegna vanheimildar og henni enn fremur settar 

þröngar skorður, í ljósi þess að ákvæðið fjallaði eingöngu um skaðabætur vegna algerrar og 

upprunalegrar vanheimildar, við sölu á einstaklega ákveðnum hlutum.
42

 Ekkert almennt 

ákvæði um vanheimild var því að finna í íslenskum kauparétti.43 Í Hrd. 1988, bls. 1334 var 

fallist á skaðabótakröfur kaupanda íbúðar í fjöleignarhúsi, en með íbúð hans átti að fylgja 

sérgeymsla í kjallara. Síðar kom í ljós að annar kaupandi, er áður hafði keypt íbúð í húsinu, 

hafði einnig keypt umrædda geymslu. Hæstiréttur taldi að seljandi hefði tvíselt geymsluna og 

á því bæri hann skaðabótaábyrgð. Ljóst er að skaðabótaábyrgð seljanda á grundvelli reglunnar 

var hlutlæg, enda er sök seljanda þar ekki gerð að skilyrði fyrir stofnun bótaábyrgðar. Sá 

varnagli var þó sleginn í 2. málsl. ákvæðisins að bótaréttur kaupanda félli brott „ef kaupandi 

hafði fullan grun eða vitneskju um vanheimild seljanda, þá er kaupin gerðust“.
44

 Með öðrum 

orðum var áskilið að réttindaskortur seljanda hafi ekki verið kaupanda kunnur. Þrátt fyrir 

orðalag 59. gr. eldri lkpl, sem tekur eingöngu til algerrar vanheimildar, var talið að hlutlæg 

bótaábyrgð seljanda ætti einnig í flestum tilvikum við, þegar um vanheimild að hluta væri að 

                                                 
40

 Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur II, bls. 252. 
41

 Páll Sigurðsson: Kauparéttur, bls. 255. 
42

 Páll Sigurðsson: Kauparéttur, bls. 256. 
43

 Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur I, bls. 370. 
44

 Páll Sigurðsson: Kauparéttur, bls. 256-257. 


 15 

ræða, enda mæltu sérstök rök því ekki í móti. Í vafatilvikum yrði því að byggja á 

sakarreglunni.
45

 Í Hrd. 1971, bls. 762 var bótaábyrgð seljanda vegna vanheimildar að hluta 

reist á sakargrundvelli. Saknæm háttsemi seljanda fólst þar í skorti á upplýsingum til 

kaupanda þess efnis, að hin selda íbúð hefði ekki hlotið samþykki byggingaryfirvalda sem 

íbúðarhúsnæði. Orðalag 59. gr. eldri lkpl. tók aðeins til upprunalegrar vanheimildar. Þó var 

ljóst að seljandi gæti fellt á sig bótaábyrgð vegna eftirfarandi vanheimildar, en slík ábyrgð var 

þá reist á almennum bótareglum innan samninga, fyrst og fremst sakarreglunni.
46

 Sem fyrr 

segir var í 59. gr. eldri lkpl. aðeins kveðið á um skaðabótaskyldu seljanda í tilefni 

vanheimildar. Í ákvæðinu var hvergi vikið að öðrum úrræðum vegna vanheimildar, líkt og 

rétti til riftunar eða afsláttar. Þrátt fyrir skort á slíku, samkvæmt orðanna hljóðan, var talið víst 

að úrræði 59. gr. eldri lkpl. væru ekki tæmandi talin hvað lausafjárkaup varðaði. Að auki var 

ákvæðið heldur ekki talið skerða rétt kaupanda fasteignar til að hafa uppi önnur 

vanefndarúrræði en kröfu um skaðabætur.
47

  

4.2 Bótagrundvöllur vanheimildar í gildandi rétti 

Almennar reglur um vanheimild er nú að finna í íslenskum rétti eftir gildistöku laga nr. 

50/2000 um lausafjárkaup og fasteignakaupalaga nr. 40/2002. Þar með hafa bótareglur 2. mgr. 

41. gr. yngri lkpl. og 2. mgr. 46. gr. fkpl. leyst forvera sinn í 59. gr. eldri lkpl. af hólmi. Í ljósi 

þess að megintilgangur þessarar ritgerðar er að gera bótareglum vegna vanheimildar við 

fasteignakaup skil, verður eðli máls samkvæmt fyrst og fremst einblínt á 2. mgr. 46. fkpl.  

4.3 Bótaregla 2. mgr. 46. gr. fkpl. 

Í 2. mgr. 46. gr. fkpl. kemur fram að grandlaus kaupandi geti alltaf krafist skaðabóta vegna 

tjóns sem leiðir af því að fasteign var eign annars manns en seljanda, þegar samningur var 

gerður. Ljóst er að bótaskylda seljanda er hér reist á hlutlægum grundvelli líkt og í 59. gr. 

eldri lkpl, þ.e. ekki er skilyrði að hann hafi sýnt af sér saknæma háttsemi líkt og sakarreglan 

gerir kröfu um. Í athugasemdum við greinina í frumvarpi því, er varð að fkpl., er tekið fram 

að hin hlutlæga bótaskylda seljanda taki bæði til beins og óbeins tjóns.
48

 Bótaregla 2. mgr. 46. 

gr. fkpl. gerir samkvæmt hljóðan sinni áskilnað um eftirfarandi: Í fyrsta lagi þarf kaupandi að 

hafa verið grandlaus um vanheimildina. Í öðru lagi þarf kaupandi að hafa beðið tjón vegna 

vanheimildar seljanda. Í þriðja lagi er gildissvið bótareglunnar takmarkað við fullkomna eða 

                                                 
45

 Viðar Már Matthíasson: Fasteignakaup, bls. 281-282. 
46

 Páll Sigurðsson: Kauparéttur, bls. 258. 
47

 Viðar Már Matthíasson: Fasteignakaup, bls. 280. 
48

 Alþt. 2001-2002, A-deild, bls. 1481. 


 16 

algera vanheimild. Í fjórða og síðasta lagi er gildissvið reglunar enn frekar þrengt með 

áskilnaði um að vanheimild þurfi að vera upprunaleg. Verður nú hverjum og einum 

fyrrnefndra þátta gerð nánari skil, sem og hvað í beinu og óbeinu tjóni felst. Að auki verður 

vikið að þeim rökum sem standa hlutlægri bótaábyrgð seljanda að baki. 

4.3.1  Hlutlæg ábyrgð 

Hlutlæg ábyrgð vegna vanheimildar í fasteignakaupum, sem og lausafjárkaupum, er sérregla 

sem á ekki við um þær takmarkanir á ráðstöfunar- og hagnýtingarheimild framseljanda er 

leiðir af almennum réttarreglum.
49

 Jafnframt verður þeim hlutlægu bótareglum, er gilda um 

vanheimild í kaupum, ekki beitt með lögjöfnun þegar um gjafagerninga er að ræða. Þess 

konar samningar verða að meginstefnu til túlkaðir í ljósi hagsmuna gefanda, en harla ólíklegt 

er að hann hafi ætlað sér að gangast undir hlutlæga ábyrgð með loforði sínu.
50

 Hin stranga 

bótaábyrgð vegna vanheimildar hefur verið studd þeim rökum, að það standi aðalskuldara 

(seljanda) nær að þekkja rétt sinn yfir hinu selda og þar með þær einkaréttarlegu takmarkanir, 

sem kunna að vera á ráðstöfunarheimild hans til annars aðila. Þegar um kvaðir eða höft 

opinbersréttarlegs eðlis er að ræða, eiga fyrrnefnd sjónarmið ekki alls kostar við, enda standa 

aðilar þar almennt séð jöfnum fótum hvað möguleika á að kynna sér tilvist slíkra kvaða og 

hafta varðar. 47. gr. fkpl. byggir á ofangreindum sjónarmiðum, en þar segir að hvíli kvaðir 

eða höft opinbersréttarlegs eðlis á fasteign, gildi ákvæði laganna um galla, eftir því sem við 

getur átt.
51

 Í athugasemdum við greinina í frumvarpi því, er síðar varð að fkpl., er almennur 

umferðarréttur um lóð nefndur sem dæmi um slíkt. Á kaupandi þá rétt til að beita þeim 

vanefndaúrræðum sem gilda ef fasteign er gölluð. Þar segir ennfremur að þetta sé í 

meginatriðum sama regla og gildi um þau vanheimildartilvik er 46. gr. fkpl. tekur til, en þó 

gildi hér ekki reglan um hlutlæga ábyrgð skv. 2. mgr. 46. gr. laganna.
52

  

4.3.2 Nær bæði til beins og óbeins tjóns 

Verði tjón vegna vanefndar samnings á þeim hagsmunum kröfuhafa, er tengjast sjálfri 

aðalgreiðslu samningsins, er slíkt tjón jafnan nefnt beint tjón. Sem dæmi um slíkt beint tjón 

má nefna galla á seldri fasteign. Hins vegar getur ýmiss konar tjón leitt af beina tjóninu, þ.e. 

kröfuhafi getur orðið fyrir öðru tjóni eða annarri skerðingu á fjárhagslegum hagsmunum en 

                                                 
49

 Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur II, bls. 247. 
50

 Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur I, bls. 377. 
51

 Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur II, bls. 247. 
52

 Alþt. 2001-2002, A-deild, bls. 1481. 


 17 

þeim, sem gagngert varða aðalgreiðsluna sjálfa, vegna beina tjónsins. Slíkt afleitt tjón er 

almennt nefnt óbeint tjón eða fylgitjón.
53

  

Sem dæmi um óbeint tjón má nefna að galli á seldri fasteign valdi því að ekki er hægt að 

taka hana í notkun á tilsettum tíma og kaupandi neyðist til að leigja sér hótelherbergi, uns bætt 

hefur verið úr gallanum. Í Hrd. 6. maí 2010 (527/2009) var deilt um galla á seldri fasteign.  

Við ákvörðun skaðabóta var fallist á með kaupendum að skilyrði bóta vegna afnotamissis 

af bílskúr, sem seljanda hafði samkvæmt samningi aðila borið að fullklára, væru fyrir hendi 

og þeim dæmdar bætur að álitum. 

Bótaskylda seljanda samkvæmt 2. mgr. 46. gr. fkpl. nær bæði til beins og óbeins tjóns.  

Hvorki í ákvæðinu sjálfu né athugasemdum við greinina í frumvarpi því, er síðar varð að 

fkpl., er þó vikið nánar að því hvað teljist til beins tjóns og hvað teljist til óbeins tjóns.  

Almennt ákvæði um það er á hinn bóginn að finna í 59. gr. fkpl.
54

 Í téðri lagagrein hefur 

löggjafinn valið þá leið að skilgreina nákvæmlega hvað teljist til óbeins tjóns og er þá 

upptalningu að finna í 2. mgr. hennar. Í fkpl. er þar með gengið út frá því að annað tjón en 

það, sem lýst er í 2. mgr. 59. gr. fkpl., sé beint tjón. Við skýringar á ákvæðum laganna á 

þannig að miða við að upptalningin á óbeinu tjóni sé þar tæmandi talin, þ.e. beint tjón er 

skilgreint neikvætt. Í 3. mgr. 59. gr. fkpl. laga er að finna reglur sem sníða gildissviði 2. mgr 

sömu greinar um skilgreiningu þess, hvað teljist til óbeins tjóns, nokkuð þrengri stakk. Það 

tjón, er í 3. mgr. greinir, ber að meðhöndla sem beint tjón, sbr. 4. mgr. 59. gr. fkpl.
55

 

4.3.3 Grandleysi 

Samkvæmt 2. mgr. 46. gr. fkpl. getur kaupandi ávallt krafist skaðabóta vegna tjóns, er leiðir 

af vanheimild seljanda, enda sé hann grandlaus um heimildarskortinn. Hér er því m.ö.o. gerð 

krafa um grandleysi kaupanda, þ.e. að hann hafi hvorki vitað, né mátt vita um vanheimildina, 

þegar samningur var gerður. Samskonar áskilnaður er gerður í 2. mgr. 41. gr. yngri lkpl.
56

 Af 

því leiðir að öðlist kaupandi vitneskju um vanheimildina eftir kaupsamningsgerð, þá gilda 

reglur um galla eftir því sem við getur átt, sbr. 1. málsl. 1. mgr. 46. gr. fkpl. Sama regla gildir 

ef kaupandi reynist grandvís um vanheimildina fyrir samningsgerð. Í Hrd. 2003, bls. 3524 

(154/2003) voru kaupendur fasteignar taldir í góðri trú um að heitavatnsréttindi fylgdu með, 

er tilboði þeirra í eignina var samþykkt. Umræddum réttindum hafði hins vegar verið 

                                                 
53

 Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur II, bls. 276. 
54

 Viðar Már Matthíasson: Fasteignir og fasteignakaup, bls. 479. 
55

 Viðar Már Matthíasson: Fasteignir og fasteignakaup, bls. 386. 
56

 Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur II, bls. 245. 


 18 

ráðstafað frá eigninni eftir samþykki kauptilboðs, en fyrir gerð kaupsamnings. Hæstiréttur 

taldi kaupendur eiga rétt til skaðabóta vegna þessa og var krafa þeirra um skuldajöfnuð tekin 

til greina. Öndverð niðurstaða varð í Hrd. 1954, bls. 166 en þar voru málsatvik þau að 

framseld voru réttindi yfir leigulóð frá Reykjavíkurborg. Lóðarúthlutunin var síðan 

afturkölluð, þar sem settum skilyrðum um byggingarfrest hafði ekki verið fullnægt. Taldi 

rétturinn að kaupendum hefði verið, eða mátt vera kunnugt, um heimild seljanda til 

lóðarinnar. Var krafa þeirra um endurgreiðslu af þeim sökum ekki tekin til greina. 

4.3.4 Sannanlegt tjón  

Það er forsenda bótaábyrgðar í vanheimildartilvikum að framsalshafi sýni fram á að hann hafi 

beðið tjón vegna vanheimildarinnar.
57

 Þar með er gerður áskilnaður um sannanlegt tjón 

kaupanda. Skaðabætur verða þó einnig dæmdar, ef skuldari viðurkennir að kröfuhafi hafi 

orðið fyrir tjóni vegna vanefndar hans. Sé tjón hins vegar ekki sannað verða bætur eigi 

dæmdar.
58

 Í samræmi við almennar reglur hvílir sönnunarbyrðin á kröfuhafa, um að hann hafi 

orðið fyrir tjóni vegna vanheimildar.
59

 Í Hrd. 1963, bls. 355 var deilt um sölu á 

lóðarréttindalausum bragga. Ljóst var að seljanda braggans hafði skort heimild yfir ytra byrði 

hans og krafðist kaupandi skaðabóta vegna vanheimildarinnar. Hæstiréttur sýknaði seljanda 

braggans af bótakröfu kaupanda með svohljóðandi rökstuðningi: 

Ekki er í ljós leitt, eins og sölunni og aðstæðum í sambandi hana var háttað, að þessi 

heimildarskortur áfrýjanda (seljanda) hafi bakað hinum stefndu (kaupendum) nokkurt 

fjártjón, sem áfrýjandi ber ábyrgð á, því að þau hafa haft leigulaus afnot byrðings þess, sem 

bærinn er talinn eiga, og verða ekki krafin um gjald fyrir hann, þegar flytja ber braggann burt 

af lóðinni. 

Í Hrd. 1972, bls. 144 krafðist kaupandi íbúðar í fjölbýlishúsi bóta vegna þess tjóns, er 

hann taldi sig hafa orðið fyrir við það að háaloft, sem samkvæmt afsali átti að fylgja með 

íbúðinni, reyndist óskipt sameign eigenda hússins. Stefnandi (kaupandi íbúðarinnar) hafði 

aflað matsgerðar og yfirmatsgerðar til að meta tjón það, er stefnandi taldi sig hafa orðið fyrir 

og voru þær samhljóða um að tjónið yrði eigi metið til peningaverðs. Var stefndi (seljandi) 

sýknaður af bótakröfu stefnanda á báðum dómstigum, enda talið ósannað að stefnandi hefði 

beðið fjárhagslegt tjón af því að verða ekki einn eigandi háaloftsins. 

                                                 
57

 Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur II, bls. 246. 
58

 Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur II, bls. 260. 
59

 Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur I, bls. 377. 


 19 

Staðan var önnur í Hrd. 2. desember 2010 (137/2010) en þar var deilt um kaup á tveimur 

hesthúsplássum. Þegar stefnandi (kaupandi) hugðist þinglýsa kaupsamningnum hafði stefndi 

(seljandi) afsalað hesthúsinu í heild sinni til þriðja aðila, sem hafði þegar afhent afsalið til 

þinglýsingar. Krafðist stefnandi skaðabóta úr hendi stefnda vegna vanheimildar. Í dómi 

Hæstaréttar sagði meðal annars að óumdeilt væri að stefndi hefði undirritað kaupsamninginn 

og að hún hefði hvorki sannað að kaupsamningurinn hefði verið óskuldbindandi, né að 

ákvæði hans um greiðslu kaupverðs væri rangt. Var héraðsdómur staðfestur um skaðabætur til 

handa stefnanda. 

Í kaupum, þegar seljandi ber hlutlæga ábyrgð samkvæmt 2. mgr. 46. gr. fkpl., skiptir ekki 

máli hvort um beint eða óbeint tjón er að ræða.
60

  

4.3.5 Fullkomin/alger vanheimild  

Af orðalagi 2. mgr. 46. gr. fkpl. þess efnis að „fasteign hafi verið eign annars manns“, má 

ráða að hlutlæg bótaregla ákvæðisins nær aðeins til fullkominnar eða algerrar vanheimildar, 

en ekki til vanheimildar að hluta, líkt og hliðstætt ákvæði 2. mgr. 41. gr. yngri lkpl.  

Samanburður á lagagreinunum tveimur leiðir auk þess til gagnályktunar og kemur af þeim 

sökum ekki til greina að beita umræddu ákvæði fkpl. með lögjöfnun á sama hátt og gert var 

með 59. gr. eldri lkpl. Engar skýringar á þessum greinarmun er að finna í athugasemdum með 

frumvarpi því, er síðar varð að fkpl. Sama takmörkun gildir aftur á móti í norskum rétti um 

vanheimild að hluta í fasteignakaupum. Reglur eru þó sjaldan alveg án útskýringa og er þessi 

engin undantekning, en þeim rökum hefur verið teflt fram að oft standi það seljanda eigi nær 

en kaupanda, að þekkja til vanheimildar að hluta og af þeim sökum sé ósanngjarnt að leggja 

hlutlæga ábyrgð á seljanda af því tilefni.
61

 Í ljósi þess að hlutlæg bótaábyrgð seljanda í 

fasteignakaupum er bundin við fullkomna eða algera vanheimild, verður bótaábyrgð hans 

vegna vanheimildar að hluta reist á sömu stjórnunarábyrgð og á við um galla, sbr. 1. máls. 1. 

mgr. 46. gr. fkpl. Þegar upp koma tilvik, þar sem skilyrði hlutlægrar bótaábyrgðar eru ekki 

fyrir hendi, geta önnur vanefndarúrræði komið til álita, líkt og riftun eða afsláttur.
62

 Í Hrd. 19. 

janúar 2006 (388/2005) voru málavextir þeir að stefnandi (kaupandi) hafði keypt jörðina 

Krók af stefnda (seljanda), en við kaupin kom ekki fram að vatnsréttindi í Þjórsá höfðu verið 

seld frá jörðinni rúmum 70 árum áður. Var sölu vatnsréttindanna heldur ekki getið í 

fasteignabók jarðarinnar, né á veðbókarvottorði sem lá frammi við kaupin. Krafðist stefnandi 

                                                 
60

 Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur I, bls. 377. 
61

 Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur I, bls. 375. 
62

 Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur I, bls. 376. 


 20 

skaðabóta úr hendi stefnda vegna vanheimildar og byggði hann kröfu sína á 59. gr. eldri lkpl., 

sem verið höfðu í gildi við kaupin, en til vara skaðabóta eða afsláttar af kaupverðinu.  

Hæstiréttur taldi að stefnandi hefði mátt gera ráð fyrir því, að hin umdeildu vatnsréttindi 

fylgdu með jörðinni og því væri um vanefnd af hálfu stefnda að ræða. Um kröfur stefnanda 

sagði Hæstiréttur eftirfarandi: 

Þegar virt er hvers eðlis vanefnd seljanda var í þessum kaupum er ekki unnt að fallast á að 

gagnáfrýjandi (stefnandi í héraði) eigi skaðabótakröfu á hendur aðaláfrýjanda samkvæmt 

meginreglu 59. gr. laga nr. 39/1922 um lausafjárkaup, sem þá giltu. Hins vegar var hinu selda 

áfátt að þessu leyti og á gagnáfrýjandi því rétt á afslætti af kaupverðinu, sbr. 42. gr. laganna. 

Talið hefur verið að ofangreindur dómur sé hugsanlega til marks um að seljandi fasteignar 

hafi ekki borið hlutlæga ábyrgð vegna vanheimildar að hluta í fasteignakaupum, fyrir 

gildistöku fkpl.
63

 Í Hrd. 2000, bls. 4108 (197/2000) voru málsatvik þau að Á keypti fasteign 

af G fyrir milligöngu R, sem var lögfræðingur og löggiltur fasteignasali. Þegar Á hafði efnt 

verulegan hluta af greiðsluskyldu sinni fékk hann upplýsingar frá þeim aðila, er selt hafði G 

fasteignina, ÁO, þess efnis að G væri í vanskilum við hann og hefði af þeim sökum ekki 

öðlast beina eignarheimild yfir umræddri fasteign. Á krafðist í kjölfarið skaðabóta úr hendi R 

vegna vanheimildar G og féllst héraðsdómur á bótakröfuna með þeim rökum að tjón Á væri 

bein afleiðing af störfum R, sem hefði vanvirt skyldur þær er á honum hvíldu sem 

fasteignasala. Hæstiréttur staðfesti héraðsdóm varðandi skaðabótaskyldu R, enda þótti ljóst að 

honum hefði verið kunnugt um vanheimild G, þegar Á gerði kauptilboð í fasteignina. 

Vegna þess afstöðumunar til vanheimildar að hluta, sem er á reglum 2. mgr. 41. gr. yngri 

lkpl. annars vegar og 2. mgr. 46. gr. fkpl. hins vegar, ríkir óvissa um það hvort reglu 

fyrrnefndu laganna verði beitt með lögjöfnun í ólögfestum tilvikum, þ.e. hvort henni verði 

beitt með lögjöfnun um vanheimild að hluta.
64

  

4.3.6 Upprunaleg vanheimild 

Orðalag 2. mgr. 46. gr. fkpl. byggir á því að fullkomin vanheimild seljanda sé til staðar þegar 

samningur er gerður. Þar með er gerð sú krafa, að vanheimild seljanda sé upprunaleg og nær 

hlutlæg ábyrgð hans samkvæmt ákvæðinu því ekki til ábyrgðar vegna vanheimildar sem er 

síðar til komin, þ.e. eftirfarandi vanheimildar. Sami áskilnaður er gerður í 2. mgr. 41. gr. yngri 

                                                 
63

 Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur I, bls. 376. 
64

 Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur II, bls. 247. 


 21 

lkpl.
65

 Í Hrd. 1998, bls. 3618 var deilt um réttmæti afturköllunar tilboðs í íbúð. Taldi Ó, 

seljandi íbúðarinnar, afturköllunina ekki lögmæta og krafðist efndabóta úr hendi S, 

kauptilboðsgjafa. Í dómi héraðsdóms, sem staðfestur var í Hæstarétti, segir að fallast megi á 

með S að sú staðreynd að Ó var ekki þinglesinn eigandi íbúðarinnar, er S var boðuð til að 

ganga frá kaupsamningi, hafi falið í sér verulega vanefnd sem réttlætt hafi riftun samningsins 

af hennar hálfu. Að áliti dómsins breytti engu þótt Ó hefði lagfært vanheimild sína eftir 

afturköllun tilboðsins. Var S sýknuð af öllum kröfum Ó. 

5 Niðurlag 

Ljóst er að í íslenskum rétti ber seljandi fasteignar hlutlæga ábyrgð á heimildarskorti sínum 

yfir hinni seldu eign, enda stendur það honum almennt nær að þekkja réttindi sín yfir því sem 

hann hyggst selja. Kaupandi á því ávallt rétt á skaðabótum, bíði hann tjón vegna 

upprunalegrar og algerrar vanheimildar seljanda við kaup á fasteignum, enda sé hann 

grandlaus um heimildarskortinn, sbr. 2. mgr. 46. gr. fkpl. Skiptir þá engu máli hvort tjón 

kaupanda telst beint eða óbeint. Hliðstæða reglu að efni til, var áður að finna í 59. gr. eldri 

lkpl., en svo virðist sem bætur vegna vanheimildar að hluta hafi heldur ekki verið bættar á 

grundvelli þeirrar lagagreinar, sbr. Hrd. 19. janúar 2006 (388/2005.  Við skoðun á 

dómaframkvæmd Hæstaréttar virðast mál vegna vanheimildar við fasteignakaup ekki koma 

ýkja oft til kasta dómstóla, að minnsta kosti í samanburði við vanefndir á raunverulegum 

eiginleikum greiðslu, þá fyrst og fremst galla. Af dómum réttarins, allt frá stofnun Hæstaréttar 

árið 1920 og fram til ársloka 2006, má finna 47 dómsmál þar sem reyndi á einn eða annan hátt 

á vanheimild.
66

 Jafnframt hefur aðeins reynt á vanheimild fyrir Hæstarétti 5 sinnum frá 

árslokum 2006 og fram til ársloka 2013. Við fyrstu sýn kann talan 52 ekki að hljóma svo 

smávægileg, en við skoðun á gallamálum tengdum fasteignakaupum bliknar hún fljótlega í 

samanburði. Í miklum minnihluta fyrrnefndra dómsmála voru skaðabætur dæmdar. 

Kann þetta að stafa af því að heimildir manna yfir fasteignum eru almennt augljósari og 

óumdeilanlegri en vanefndir, sem rekja má til galla á fasteignum. Spila þar lagareglur um 

þinglýsingar vafalaust veigamikið hlutverk. Í þessu samhengi, þó ekki sé um eiginleg kaup á 

fasteignum að ræða, þykir vert að nefna stöðu vanheimildar á hinum svarta leigumarkaði 

Íslands. Svo virðist sem vanheimild sé þar að færa sig upp á skaftið, þar sem óprúttnir aðilar 

                                                 
65

 Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur II, bls. 245-246. 
66

 Viðar Már Matthíasson: Dómar um fasteignakaup, bls. 557, og Viðar Már Matthíasson, Dómar um 

fasteignakaup II, bls. 333. 


 22 

nýta sér örvæntingu fólks, enda hefur leiguverð hækkað mikið á síðustu árum og virðast ekki 

allir búa yfir fjárhagslegri getu til að leigja á hinum almenna markaði.
67

 Vanheimild, sem 

rekja má til fasteignaviðskipta, kann því að verða fyrirferðameiri í réttarsölum landsins ef 

fram heldur sem horfir. 

 

                                                 
67

 Þórhildur Þorkelsdóttir: ,,Illa sviknar á svörtum leigumarkaði“, http://www.visir.is. 


 23 

HEIMILDASKRÁ 

 

Alþingistíðindi 

 

Páll Sigurðsson: Kauparéttur. Reykjavík 1988. 

 

Páll Sigurðsson: Samningaréttur. Reykjavík 2004. 

 

Viðar Már Matthíasson: Dómar um fasteignakaup. Reykjavík 1996. 

 

Viðar Már Matthíasson: Dómar um fasteignakaup II. Reykjavík 2006. 

 

Viðar Már Matthíasson: Fasteignakaup. Helztu réttarreglur. Reykjavík 1997. 

 

Viðar Már Matthíasson: Fasteignir og fasteignakaup. Reykjavík 2008. 

 

Viðar Már Matthíasson: Skaðabótaréttur. Reykjavík 2005. 

 

Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur I. Efndir 

kröfu. Reykjavík 2009. 

 

Þorgeir Örlygsson, Benedikt Bogason og Eyvindur G. Gunnarsson: Kröfuréttur II. 

Vanefndaúrræði. Reykjavík 2011. 

 

Þórhildur Þorkelsdóttir: „Illa sviknar á svörtum leigumarkaði“, http://www.visir.is/illa-

sviknar-a-svortum-leigumarkadi/article/2014140318781, 18. mars 2014 (skoðað 8. apríl 

2014). 

http://www.visir.is/illa-sviknar-a-svortum-leigumarkadi/article/2014140318781
http://www.visir.is/illa-sviknar-a-svortum-leigumarkadi/article/2014140318781


 24 

DÓMASKRÁ 

 

Dómar Hæstaréttar: 

Hrd. 1954, bls. 166 

Hrd. 1963, bls. 355 

Hrd. 1967, bls. 910  

Hrd. 1971, bls. 762 

Hrd. 1972, bls. 144 

Hrd. 1985, bls. 374 

Hrd. 1988, bls. 1334 

Hrd. 1991, bls. 1524 

Hrd. 1994, bls. 1421 

Hrd. 1997, bls. 773 

Hrd. 1998, bls. 3618 

Hrd. 2000, bls. 4108 (197/2000) 

Hrd. 2003, bls. 3524 (154/2003) 

Hrd. 19. janúar 2006 (388/2005) 

Hrd. 15. júní 2006 (7/2006) 

Hrd. 6. maí 2010 (527/2009) 

Hrd. 2. desember 2010 (137/2010) 

 


