

Protokoll i sak 609/2011

for

Boligtvistnemnda

31.01.12

Saken gjelder: Reklamasjon på Heksesot

1. Sakens faktiske sider

Partene inngår 18. april 2006 *"Kontrakt om rett til tomt med selveierbolig som ikke er fullført, herunder fritidshus"*.

Det avholdes overtakelsesforretning 8. september 2007. Begge parter signerer protokollen som er uten påførte kommentarer.

Det avholdes ett-årsbefaring 8. oktober 2008. I protokollen er det nedfelt 4 punkter, men ingen av disse berører det forholdet nemnda skal behandle.

Forbrukerne sender e-post til entreprenøren 1. oktober 2009 der de bl.a. spør om hvilken type innvendig maling som er benyttet. De opplyser at de har forsøkt å vaske bort *"sot fra veggen over peisen"*, men at *det ikke lot seg gjøre med "vanlig såpe"*, eller med salmiakk. Da de erfarte at de endte opp med å *"vaske vekk malinga"*, ble arbeidet avsluttet. Nå spør de om entreprenøren *"kan gjøre noe med dette"*.

Det avholdes en befaring i boligen 12. august 2010, og entreprenøren viser til denne i brev til forbrukerne 15. september, under overskriften *"Heksesot"*. Det opplyses at bakgrunnen for befaringen var at det *"hadde dannet seg et belegg på diverse flater i deler av leiligheten"*, så som på *"listverk, elektriske komponenter (el.bokser, kabler), vinduskarmer, veggflater, samt i og rundt ventil i vegg på kjøkken"*. Kjøkken og stue var hardest rammet, mens det var mindre i gang og soverom. I badet var det ikke noe, *"kanskje med unntak av noe på vaskemaskin"*. Entreprenøren skriver at forbrukerne opplyste at *"det kom en flekk på veggen over gasspeisen ganske fort etter innflytting"*, og at *"de ble gjort oppmerksomme på fenomenet høsten 2009, mens det sist vinter har forsterket seg"*. Han gir en egen redegjørelse om hva Heksesot er, som opplyses basert på *"informasjon innhentet fra flere kilder eksternt samt internt"*. Det vises til at fenomenet oppstod på 1990-tallet, og at det skyldes *"sammensetningen av ulike faktorer i fordelings- og avsetningsmekanismer for partikler i luft"*. Problemet opplyses normalt å forsvinne av seg selv i løpet av 1 – 3 år. En viktig faktor angis å være økende bruk av løsemiddelfrie bygningsprodukter så som *"trefiberplater, gulvbelegg, maling, lim og*

avretingsmasser osv”, men det vises også til at dannelsen av Heksesot påvirkes av graden av ventilasjon, relativ luftfuktighet og temperatur. I tillegg kan omfanget av bruk av stearinlys ha en betydning. Entreprenøren avviser at han har *”gjort noen feil”*, og at han har noe ansvar for det oppståtte problemet, da han anfører at han *kun* benytter *”standard produkter i sine bygg som er typegodkjent av offentlige myndigheter”*. Han tilbyr seg imidlertid å dekke utgiften til *”rengjøringsmiddel og ny maling”* dersom forbrukerne velger å vaske og male selv. Tilbudet står ved lag til 15. oktober, og det forutsettes at det skrives egen avtale dersom det aksepteres. I den skal det eventuelt avtales at forbrukerne godtar dette som *”den endelige løsningen på denne saken og at ingen av partene har noe krav mot hverandre i ettertid”*.

Forbrukerne søker juridisk hjelp, og advokaten skriver til entreprenøren 9. oktober 2010. Det opplyses at entreprenørens tilbud om løsning avslås, da det hevdes at han har ansvaret for å foreta en kostnadsfri utbedring overfor forbrukerne. Dette anføres å være i henhold til en uttalelse fra Forbrukerrådet. I tillegg kreves det at entreprenøren skal dekke utgifter til opphold utenfor hjemmet, dersom det ikke er mulig å oppholde seg der mens arbeidet pågår. Dersom entreprenøren ikke aksepterer utbedring, hevdes det at forbrukerne har krav på erstatning slik at de selv kan stå for utbedringen.

Advokaten opplyser videre at det også oppstod Heksesot i en naboileilighet, og at entreprenøren *der* påtok seg å utbedre skadene, i tillegg til at huseieren, for entreprenørens regning, fikk bo på hotell i 14 dager mens arbeidet pågikk.

Advokaten purrer på svar i brev fra 10. november. 2010.

Entreprenøren svarer 17. november. Han anfører at *”det sentrale spørsmålet er hvordan det kan bevises eller dokumenteres at han på en eller annen måte har gjort noen feil slik at Heksesot har oppstått”*. Han opplyser at han kan dokumentere hvilke materialer han har benyttet, men at han *”ikke kan dokumentere på hvilken måte en bolig er blitt bruk”*. Entreprenøren poengterer imidlertid at han ikke vil insinuere at *”boligen på 3 år har hatt dårlig innemiljø som følge av for eksempel lite lufting, røyk, sot, stearinlys, støv osv.”*, men at det er mange faktorer som spiller inn. Vedrørende motpartens henvisning til en uttalelse fra Forbrukerrådet, anføres det at tiden mellom overtakelsestidspunktet og oppdagelsen av Heksesot kan være avgjørende, og at deres uttalelse dermed ikke kan brukes *”generelt i alle saker”*.

Når det gjelder anførselen om at entreprenøren påtok seg vederlagsfri utbedring av Heksesot i naboileiligheten, så opplyses det at omstendighetene for dette ikke kan sammenlignes med forbrukernes tilfelle. Dermed fastholdes tidligere standpunkt.

Forbrukernes advokat sender e-post til entreprenøren 23. november 2010, der hun ber om å få opplyst hvilke andre omstendigheter som gjorde at entreprenøren vederlagsfritt utbedret Heksesot i naboileiligheten. Entreprenøren svarer samme dag at han i angjeldende leilighet hadde gjort en byggeteknisk feil ved at ventilasjonskanaler ikke var koblet sammen. Konsekvensen var at det ikke ble avsug, og dermed ingen luftsirkulasjon, noe som opplyses å ha ført til et svært dårlig inneklima.

Forbrukerne engasjerer en takstmann som besiktiger boligen 23. november 2010. Hans rapport foreligger 6. januar 2011. Den beskriver og bekrefter omfanget av Heksesot. Det opplyses også at kvaliteten på det opprinnelig utførte malingsarbeidet ikke er tilfredsstillende, og at *det* først kom til syne i forbindelse med dannelsen av Heksesot. Takstmannen refererer

også til et utsagn fra forbrukerne om at de ikke fyrer med ved, og det kun har vært *”minimal bruk av talglys og/eller annen trivselsbelysning med åpen flamme”*. Nedsotingen opplyses å ha økt i omfang kun ved at boligen har vært i bruk. Også takstmannen redegjør for forhold som fører til Heksesot, og han anfører at bruksanvisningen for boligen, (ikke fremlagt for nemnda) ikke har med noen advarsler eller antydninger om at det må tas særlige hensyn til bruken av leiligheten for å unngå fenomenet. Han hevder imidlertid at entreprenøren *må* ha kjent til problemet, da dette oppstod allerede på 90-tallet, og at han dermed også *må* ha visst hvordan man kan unngå dannelsen av Heksesot.

Takstmannen hevder at entreprenøren har ansvaret for det oppståtte forholdet, og at leiligheten nå fremstår med redusert verdi på grunn av Heksesot på innredninger, vegger og himlinger. Han anfører at alle innvendige vegg- og himlingsflater, med unntak av veggflater i bad, må utbedres. Kostnaden for nedvasking og maling oppgis til kr 50 000 ekskl mva. I tillegg kommer utgifter til opphold utenfor boligen mens arbeidene pågår.

Forbrukernes advokat sender e-post til entreprenøren 6. januar 2011 der hun viser til en annen adresse der entreprenøren hevdes å ha utbedret Heksesot vederlagsfritt for huseieren. Også for dette tilfellet anmodes det om å få opplysninger om årsaken. Når det gjelder opplysningen om at ventilasjonskanalene i naboileiligheten ikke var koblet sammen, stilles det spørsmålsteget ved hvorfor det ikke er foretatt en kontroll av samme forhold i forbrukernes leilighet. Advokaten purrer på svar 4. februar, der hun også vedlegger overnevnte takstmannsrapport.

Entreprenøren svarer 11. februar 2011 at den andre utbedrede leiligheten ble ordnet fordi den hadde stått tom i lengre tid etter ferdigstillelsen, og at den i den tiden ofte hadde blitt benyttet som visningsleilighet. (s. 27) I tillegg hadde leiligheten et balansert ventilasjonsopplegg, (noe forbrukernes leilighet åpenbart ikke har) der det ikke var blitt skiftet filter i hht en anbefalt frekvens på 6 måneder. I tillegg anføres det at det kan ha vært andre årsaker, så som *”bruk av åpen ild, innnetempertur, utlufting, røyking og masse annet som kan ha påvirket dette med Heksesot”*.

Entreprenøren bestrider igjen at han har noe ansvar for det oppståtte forholdet.

Forbrukerne fremmer via sin advokat, sak for Boligtvistnemnda 4. mai 2011. Det redegjøres for saken i hht overstående, og fremmes krav om at entreprenøren skal utbedre forholdet, eller gi en erstatning stor kr 50 000 ekskl mva slik at forbrukerne selv kan stå for utbedringen. Det opplyses for øvrig at forbrukerne ikke røyker, samtidig som det hevdes at de ikke har anvendt leiligheten på en slik måte at *det* kan ha ført til Heksesot.

Entreprenøren søker juridisk bistand, og advokaten gir tilsvaret 4. oktober 2011. Han gir egen redegjørelse for saken, men anfører at det ikke foreligger noen feil eller mangel som kan tilbakeføres til entreprenøren vedrørende dannelsen av Heksesot. Han viser også til at entreprenøren konsekvent har avvist reklamasjonen. Uansett hevdes det at det angjeldende forholdet er foreldet i hht foreldelsesloven, da klagen for nemnda er datert 4. mai 2011, dvs mer enn ett og ett halvt år etter at forholdet ble oppdaget senest høsten 2009, med henvisning til e-posten fra 1. oktober. Det vises til at den alminnelige foreldelsesfristen etter foreldelsesloven er 3 år, at overtakelsen fant sted 8. september 2007, og at fristen således utløp 8. september 2010. Det anføres også at en eventuell tilleggsfrist på 1 år er overskredet ved at det gikk mer enn 1 år fra forholdet ble oppdaget til klagen for nemnda ble fremmet.

Forbrukernes advokat svarer 28. oktober 2011. Hun hevder at forholdet *ikke* kan være foreldet, med henvisning til foreldelsesloven § 3 nr. 2, da hun anfører at det først foreligger et mislighold på det tidspunktet mangelen oppstår, og at foreldelsesfristen først starter å løpe fra dette tidspunktet. Hun viser også til at heksesoten ikke var til stede ved overtakelsen i 2007, og at foreliggende dokumentert kunnskap viser at den først oppstår etter en tid, forårsaket av en kjemisk reaksjon knyttet både til innhold i maling, innetemperatur i leiligheten og ventilasjon. Det opplyses at forbrukernes oppfatning er at det ikke ble påvist Heksesot før ved fellesbefaringen 12. august 2010. Uansett om man legger denne datoen til grunn, eller e-posten fra 1. oktober 2009, så anføres det at forholdet ikke er foreldet. Det anfører dessuten til at forbrukerne har reklamert rettidig i hht buofl § 30. Dermed opprettholdes kravet om vederlagsfri utbedring, eller en erstatning stor kr 50 000 ekskl mva i hht takstmannsrapporten.

Entreprenøren svarer 7. november 2011, ved å gjenta påstanden om at forholdet *er* foreldet, med henvisning til samme begrunnelse gitt i tilsvaret fra 4. oktober. Også forbrukerens advokat står fast ved sitt standpunkt, meddelt 8. november.

Etter interne drøftelser i nemnda ble partene anmodet om å svare på følgende spørsmål, formulert av nemndas sekretær 5. desember 2011:

1. Hva skjedde etter at «forbrukeren» sendte e-posten 1. oktober 2009 og helt frem til befaringen 12. august 2010? Var dere i kontakt med hverandre, og hvordan? Foreligger det noe skriftlig fra denne perioden som kan belyse hva som skjedde?
2. I brevet fra «entreprenøren» datert 15. september 2010, der overnevnte befarings omtales, opplyses det på første side at «forbrukerne» høsten 2009 "*ble gjort oppmerksom på fenomenet*". Hva ble det konkret orientert om, og hvordan skjedde dette?
3. Ble det gitt eller mottatt noen informasjon om Heksesot i FDV-dokumentasjonen eller bruksanvisningen for boligen, som antas utdelt ved overtakelsen?

Forbrukerne svarer 6. desember:

1. Har ingenting skriftlig fra denne perioden dessverre. Jeg begynte å ringe entreprenøren i mai 2010, men fikk forholdsvis frekke svar fra resepsjonen, med beskjed om at jeg "kunne ikke ringe for hvert et minste lille problem". Da jeg til slutt truet med advokat, fikk jeg snakket med Håkon Westad, som kom på befarings 12. aug 2010. Det var den eneste kontakten i denne perioden.
2. Vi ble ikke gjort oppmerksom på noen ting av entreprenøren. Naboene våre hadde hatt heksesot, og fikk dette rettet opp sommeren 2009. Da var begrunnelsen fra entreprenøren et rørsystem som ikke var riktig koblet sammen, og derfor fikk de dekket alt av BW.

Dette fikk vi høre senhøsten samme år. Vi hadde fortsatt bare den ene flekken over peisen (som nevnt i e-mail), men i løpet av denne vinteren eksploderte det! Da vi kom hjem fra Thailand i mars 2010, var det svart over alt. Til og med inni kjøleskap og vaskemaskin. Min nabo var her og mente at dette måtte være heksesot. Jeg prøvde selv et par måneder å vaske, men endte opp med at malingen forsvant fra veggene, men soten satt igjen. Jeg har også vært i kontakt med takstmann og sendte inn prøver til Mycoteam. Vår advokat Ingrid Ulvan Olsen har papirer fra Takstmann og prøvesvarene fra Mycoteam. Så vi fikk ingen informasjon overhodet fra entreprenøren, vi måtte finne ut alt selv.

3. Heksesot er ikke nevnt i noen papirer, som ble gitt min samboer ved overtakelsen. Har nå lest gjennom permen med kontrakt, bruksanvisning og alle andre papirer, men finner ingenting om heksesot.

En ansatt hos entreprenøren besvarer nemndas spørsmål i e-post til entreprenørens advokat 12. desember 2011. Til spørsmål 1 opplyses det at var kontakt pr telefon i den aktuelle perioden "*angående maling og malingskode*", men at det ikke finnes noe skriftlig kommunikasjon.

Til spørsmål 2 opplyser entreprenøren at det ikke var *han* som gjorde forbrukerne oppmerksomme på fenomenet Heksesot, da de selv hadde fått høre om dette fra andre, og informerte om det under befaringen.

Til spørsmål 3 svares det at FDV-dokumentasjonen ikke har med noen informasjon om Heksesot.

Entreprenørens advokat gir tilsvar 16. desember 2011, etter å ha fått tilsendt overnevnte svar fra forbrukeren og entreprenøren. Han står fast ved at forbrukernes krav i utgangspunktet ble foreldet 8. september 2010 i hht foreldelsesloven, og at en eventuell tilleggsfrist på 1 år er overskredet. Advokaten viser spesielt til pkt 2 i overnevnte svar fra forbrukerne, der de opplyser at de i mars 2010 kom hjem fra Thailand og oppdaget at problemet med sotavsetning hadde "*eksplodert*", og at det da var det "*svart over alt, til og med inni kjøleskap og vaskemaskin*". Videre vises det til forbrukernes opplysning om at "*min nabo var her og mente at dette måtte være heksesot*", og at "*jeg prøvde selv et par måneder å vaske, men endte opp med at malingen forsvant fra veggene, men soten satt igjen*". Det vises også til opplysningen fra entreprenørens representant i overnevnte svar fra 12. desember om at det var forbrukerne som selv orienterte om at de hadde fått informasjon om Heksesot fra andre enn entreprenøren. Med dette som grunnlag anføres det at forbrukerne "*hadde eller burde oppdaget forholdet ved Heksesot senest i mars 2010 da de kom hjem fra Thailand*". Da det var mer enn 1 år og 1 måned før saken ble fremmet for Boligtvistnemnda 4. mai 2011, hevdes det igjen at forholdet er foreldet.

2. Sakens rettslige sider

Bustadoppføringslova (buofl) gjelder for avtalen.

Forbrukerne krever at entreprenøren skal foreta vederlagsfri utbedring av leiligheten med å fjerne oppstått Heksesot på innredninger, vegger og himlinger, samt dekke deres utgifter til opphold utenfor hjemmet mens arbeidene pågår. Alternativt krever de kr 50 000 ekskl mva slik at de selv kan stå for arbeidet.

Entreprenøren avviser at han har noe ansvar for det oppståtte forholdet, da han viser til at han kun har benyttet standard byggevarer. Han erkjenner imidlertid at dannelsen av Heksesot har sammenheng med "avgassing" fra maling og materialer, men han anfører at det også påvirkes av bruken av leilighet, da forhold som ventilasjon, temperatur, eventuell bruk av stearinlys, åpen ild etc også spiller inn. Forbrukerne poengterer at de ikke røyker, og hevder at deres bruk av leiligheten ikke kan ha ført til heksesotdannelsen.

Entreprenøren hevder at forholdet uansett er foreldet i hht foreldelsesloven, da den eventuelle mangelen må ha vært tilstede allerede ved overtakelsen i 2007. Han hevder også at en mulig tilleggsfrist på ett år gikk ut i mars 2011, da forbrukerne må ha kjent til problemet med Heksesot i mars 2010 etter at de kom hjem fra Thailand og oppdaget omfattende sotavsetninger.

Forbrukernes advokat anfører imidlertid at mangelen ikke viste seg før tidligst 1. oktober 2009, og at tidsfristen for en eventuell foreldelse tidligst må regnes fra denne datoen, med henvisning til foreldelsesloven § 3 nr. 2. Hun anfører at det der fremgår at det først foreligger et mislighold på det tidspunktet mangelen oppstår, og at foreldelsesfristen først starter å løpe fra dette tidspunktet. Hun viser også til at heksesoten ikke var til stede ved overtakelsen i 2007.

Nemnda velger først å se på forholdet vedrørende påstanden om foreldelse, og peker på at foreldelsesreglene gjelder ved siden av reglene i bustadoppføringslova om reklamasjoner, jfr § 30. Det vil si at et krav mot entreprenøren kan være foreldet selv om man er innenfor reklamasjonsperioden på 5 år.

Reglene om foreldelse finner vi i foreldelsesloven (fl) av 18. mai 1979 nr 18. Den alminnelige foreldelsesfristen (også kalt den objektive foreldelsesfristen) er 3 år, jf fl § 2. Etter hovedregelen i foreldelsesloven § 3 nr. 1 regnes foreldelsesfristen fra "*den dag da fordringshaveren tidligst har rett til å kreve å få oppfyllelse*". Det slås klart fast i Rt 2002 side 696 NEBB-dommen at for mangler som forelå ved overtakelsen (leveringen), begynner den objektive treårsfristen å løpe fra dette tidspunktet selv om mangelen er skjult for kjøperen. Overtakelse av boligen fant sted den 8. september 2007. Nemnda legger til grunn at dannelsen av Heksesot både påvirkes av materialvalg og selve bruken av boligen, men at foreliggende kunnskap peker i retning av at *bruken* av boligen ikke *alene* fører til forholdet. I den grad entreprenøren hadde ansvaret for de forhold som førte til Heksesot, startet foreldelsesfristen på 3 år å løpe ved overtakelsen. Det kan da fastslås at den objektive foreldelsesfristen utløp den 8. september 2010.

Foreldelse inntreffer likevel ikke automatisk ved oversittelse av treårsfristen. Det følger av fl § 10 nr 1 at fordringshaveren (forbrukeren) får en tilleggsfrist (den relative foreldelsesfristen) dersom han var uvitende om kravet. Regelen er slik at foreldelse først inntreffer ett år "*etter den dag da fordringshaveren fikk eller burde skaffet seg slik kunnskap*". Nemnda finner det utvilsomt at forbrukerne kunne – og burde – skaffet seg konkret kjennskap til forholdet etter deres hjemkomst fra Thailand i mars 2010. De opplyser selv i e-posten fra 6. desember 2011 at de da fikk vite av en nabo at det måtte dreie seg om Heksesot. Nemnda kommer følgelig til at tilleggsfristen utløp i mars 2011.

Foreldelsesfristen avbrytes normalt gjennom søksmål/forliksklage, jf fl § 15. Det følger imidlertid av fl § 16 nr 2 at en klage for Boligtvistnemnda avbryter foreldelsesfristen. I foreliggende sak er klagen registrert mottatt av nemnda 5. mai 2011. Da foreldelsesfristen løp ut i mars 2011, er dette for sent til å avbryte foreldelsen.

Foreldelsesfristen kan også avbrytes på et tidligere tidspunkt dersom skyldneren (entreprenøren) enten uttrykkelig eller ved sin handlemåte erkjenner ansvar, jf fl § 14. Entreprenøren har imidlertid ikke erkjent at det foreligger noen mangler ved hans leveranse som kan tilskrives overnevnte forhold. Han har heller ikke, ved sin handlemåte erkjent noen forpliktelse til utbedring

Nemnda kommer etter dette til at det nevnte forholdet er foreldet etter foreldelsesloven. Forbrukerne gis således ikke medhold.

3. Konklusjon

- Forbrukerne gis ikke medhold