

Protokoll i sak 634/2012

for

Boligtvistnemnda

13.09.12

Saken gjelder: Reklamasjoner på byggefeil og heksesot

1. Sakens faktiske sider

I tilsvar fra 26. januar 2012 opplyser entreprenøren at han i 2006 hadde oppdraget med oppføring av boliger i angjeldende prosjekt. Det dreier seg om et rekkehus i 2 etasjer med 6 boenheter. Han hadde da kontrakt med det utbyggingsfirmaet som inngikk kjøpekontrakten med forbrukeren. (Ikke fremlagt for nemnda) Overtakelsesforretningen mellom utbyggeren og entreprenøren ble avholdt 20. november 2006. Protokollen har med 2 forhold, men disse berører ikke de nemnda skal behandle.

I klagen for nemnda opplyser forbrukeren at han via megler "*kjøpte og overtok*" leiligheten fra utbyggeren i desember 2006. Han har fremlagt kopier av tinglyst skjøte datert 18. januar 2007. Før kontrakten ble signert, under visningen av leiligheten, opplyses det at en representant fra innklaget entreprenøren deltok, og at *han* fremhevet leilighetens spesielt gode isolering, og høye standard, bl.a. med hensyn til kjøkkeninnredning.

Entreprenøren foretar ett-årsbefaring med utbyggeren og forbrukerens samboer 28. februar 2008. Protokollen har med 7 punkter. Blant disse:

1. Trekk/nedkjøling stuevinduer
7. Sjekke avsug kjøkkenhette

Protokollen er kun signert av utbyggeren.

Forbrukeren sender e-post til entreprenøren 2. mars 2010 der han viser til avholdt befaring tidlig i januar samme år, og at han ikke har fått noen tilbakemelding på denne. Han tar opp 6 forhold:

1. Dårlig trekk fra kjøkkenvifte

Det hevdes at vifta ikke trekker - selv på full effekt, til tross for at alle filtre og viftens skovler er rengjort. Det opplyses også at vifta er skiftet en gang tidligere, da den sluttet å virke.

2. Ujevn avrettingsmasse under parkett

Det hevdes at dette medfører skjevheter i gulvet som vises på møbler og parkett som "*beveger seg på flere punkter i leiligheten*". Det opplyses dessuten at det er knirk i parketten. Forbrukeren viser til at han også klaget på knirk for 2 år siden, men at forholdet ikke har blitt fulgt opp av entreprenøren. Han erkjenner imidlertid at han ble oppfordret til å ta kontakt med

en lengde på 1,2 m, samt et lokalt helningsavvik på opp til 10 mm i et hjørne ved yttervegg og dør til yttergang. Avvikene opplyses å overskride toleransegrensene i NS 3420, og anbefales utbedret. I pkt 3 – 5 omtales problemet med heksesot, skadedyr og synlig slitasje på håndtak på kjøkkeninnredning. Disse forholdene hevdes å *”avvike fra normal påregnelig tilstand”*. Vedrørende heksesot vises det til at forbrukeren har opplyst at det har vært problemer med avtrekket fra ventilasjonsanlegget. Det bekreftes at *det* kan ha medvirket til sotedannelsen. Selv om det ikke ble registrert noe skadedyr ved befaringen, opplyses det at den typen forbrukeren har fotografert *”kan være plagsom når den opptrer i kjøkken og bad”*. Som første tiltak anbefales en inspeksjon av områder med *”vannrør, sluk og ved eventuelle sprekker i konstruksjonen”*.

Forbrukeren faktureres kr 4 950 for rapporten.

Da forbrukeren fortsatt ikke oppnår respons på sine reklamasjoner, fremmer han sak for Boligtvistnemnda 3. januar 2012. Den innregistreres 11. januar. Han retter sin klage *både* mot utbyggeren og entreprenøren, og beskriver alle sine anstrengelser med å få noen til å ta ansvar for reklamasjonsforholdene.

Nemndas sekretariat orienterer forbrukeren om at innklaget utbygger ikke er tilsluttet nemndsordningen, og at det dermed kun vil være hans forhold til entreprenøren som vil bli gjenstand som nemndas behandling. Entreprenøren får samme informasjon.

I klagen for nemnda tar forbrukeren opp 5 forhold:

2.2 Krav mot bakre ledd

Nemnda vil vise til buofl § 37, *”krav mot bakre ledd”*, der det i første ledd heter at:

Forbrukeren kan gjøre sitt krav som følge av mangel gjeldende mot ein tidlegare avtalepart som har gjort avtalen som ledd i næringsverksemd, i same mon som mangelen kan gjerast gjeldande av entreprenøren eller annan avtalepart.

Avtale som innskrenkar det kravet entreprenøren eller ein annan avtalepart har, kan ikkje gjerast gjeldande mot forbrukeren i større mon enn det som kunne ha vore avtalt mellom forbrukeren og entreprenøren.

Ved krav mot tidlegare avtalepart gjeld føresegnene om reklamasjon i § 30 tilsvarande for tilhøvet mellom forbrukeren og den tidlegare avtaleparten.

I den mon forbrukeren gjer gjeldande krav mot entreprenøren som òg kunne ha vore gjort gjeldande mot ein tidlegare avtalepart, gjeld reklamasjonsfristen i § 30 første ledd andre punktum for vidare mangelskrav frå entreprenøren mot den tidlegare avtaleparten, dersom ikkje anna følgjer av avtalen mellom entreprenøren og den tidlegare avtaleparten. Føresegna her gjeld tilsvarande for vidare krav mellom tidlegare avtalepartar som følgjer av at forbrukeren har gjort gjeldande mangelskrav.

I dette tilfellet er det utbyggeren som er forbrukerens direkte kontraktspart, og som dermed i lovens forstand fremstår som *”entreprenøren”*, mens innklaget entreprenør utgjør et *”bakre ledd”*, sammen med andre sideentreprenører engasjert av utbyggeren. Blant disse finner vi bl.a. firmaet som stod for monteringen av parketten.

2.3 Skjevheter i gulv / feil i avrettingsmasse under parkett / knirk og krakelering i gulv

2.3.1 Partenes anførsler

Forbrukeren opplyser at han *”tett etter 1 års befaring”*, senhøstes 2008, oppdaget manglene med gulv, i forbindelse med da han foretok en ommøblering. Et høyt skap viste seg å *”bikke ut i rommet og til siden mot vinduet”*. Dessuten svaiet en høy lysestake foran pipeløpet når han gikk på gulvet. Forbrukeren påpeker for øvrig at ett-årsbefaringen først ble utført ca 1½ år

etter overtakelsen, og at det da *også* ble reklamert på knirk i parkett, selv om det ikke gjenspeiles i protokollen. Da reklamasjonen ikke *"ble tatt til følge"*, opplyser forbrukeren at han valgte *"å la tiden vise utviklingen på dette til huset fikk satt seg skikkelig"*. I klagen for nemnda opplyser han at det nå er knirk flere steder, og særlig i mellomgangen ved soverom. Dessuten hevdes døra til et soverom å *"knipe lett i terskel"*, samtidig som den slipper når det trækkes på terskelen. Også i kjøkken er det knirk. Et forhold foran oppvaskmaskin og kjøleskap hevdes oppdaget vinteren 2009 – 2010. Forbrukeren anfører at årsaken til problemet trolig er *"feil i avrettingsmasse under parkett, dårlig etterkontroll av utført arbeid, og kanskje feil ved legging av parkett"*. Han viser til at takstrappporten støtter hans syn på at det foreligger en mangel, selv om han erkjenner at parkettoverflaten stort sett viste seg å ha avvik innenfor standardens krav.

Forbrukeren opplyser at både entreprenøren og parkettleggeren har besiktiget forholdene, men at begge skylder på hverandre og ikke vil ta ansvar. Han hevder at parkettleverandøren avdekket at det var mangler med undergulvet, men at han også ga uttrykk for at han hadde foretatt stikkprøvekontroller av gulvet *før* parketten ble lagt, og at betongunderlaget da fremstod som akseptabelt. Forbrukeren hevder for øvrig at entreprenøren tidligere *har* sagt seg villig til å rette undergulvet, og at han skulle få et forslag vedrørende dette fra parkettleverandøren, men at *han* da stilte seg avvisende.

Det kreves at forholdet utbedres, eller at det gis en erstatning tilsvarende det vil koste å få andre til å utføre arbeidet.

Entreprenøren avviser kravet. Han viser til at parkettmontasjen ble utført av en sideentreprenør, direkte engasjert av utbyggeren, og hevder at montøren ikke ga noen tilbakemelding om at betonggulvunderlaget ikke var forskriftsmessig. Dermed hevder han at han kunne forutsette at gulvet var ok, og at reklamasjonen dermed er han uvedkommende.

2.3.2 Nemndas synspunkter

For at kravet mot det tidligere avtaleleddet (entreprenøren i vår sak) skal nå fram, forutsettes det at kontraktsmotparten til forbrukeren – utbyggeren - kunne gjøre et tilsvarende krav gjeldende mot dette avtaleleddet. Dette vilkåret er ikke oppfylt i nærværende sak. Det er ikke bestridt at det var entreprenøren som leverte den støpte betongflata som utgjør undergulvet for parketten, men det var utbyggerens parkettleverandør som monterte parketten, og som aksepterte undergulvet som godt nok. Det kan da ikke senere anføres at overflaten ikke var godt nok avrettet, og utbyggeren kan ikke reklamere på forholdet over for entreprenøren. Dermed vil dette også ramme forbrukerens rettighet i hht overnevnte lovparagraf. Det ble for øvrig også avholdt en overtakelsesforretning mellom utbyggeren og entreprenøren 20. november 2006 der utbyggeren aksepterer overflaten. Nemnda kommer etter dette fram til at kravet ikke kan gjøres gjeldende mot entreprenøren.

2.4 Skjevt innsatt dør i mellomgang

2.4.1 Partenes anførsler

Forbrukeren opplyser at skjevheten ble oppdaget under den samme ommøbleringen som omtales i overstående punkt, dvs senhøstes 2008. Det vises til at entreprenøren befarte forholdet i januar 2010, og at også *han* konstaterte skjevheten. Forbrukeren hevder at entreprenørens representant da ga uttrykk for at han ville *"ta det opp inne på kontoret"*, men at det aldri ble gitt noen tilbakemelding, til tross for flere purringer. Med henvisning til at takstrappporten fra 29. november 2011 angir at det er døra som er skjevmontert, kreves denne rettet.

Entreprenøren viser til at forholdet verken ble bemerket ved overtakelsen eller ved ett-årsbefaringen. Da det nå har gått mer enn 5 år, hevdes det at forholdet er foreldet.

2.4.2 Nemndas synspunkter

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. Forbrukeren opplyser i klagen for nemnda at han overtok leiligheten fra utbyggeren i desember 2006. Nemnda legger til grunn at mangelen var til stede allerede på dette tidspunktet, selv om overtakelsesprotokollen mellom forbrukeren og utbyggeren ikke er fremlagt. Det kan da fastslås at den objektive foreldelsesfristen på 3 år løp ut i desember 2009.

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 forbrukeren kunne – og burde – skaffet seg konkret kjennskap til de overfor angitte forholdene allerede ved overtakelsen eller umiddelbart etterpå, da det ikke dreier seg om en skjult feil eller mangler som først kom til syne senere. Dermed får han ingen forlengelse av den alminnelige foreldelsesfristen på tre år.

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 datert 3. januar 2012. Da foreldelsesfristen løp ut i desember 2009, 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. Nemnda kan ikke se at entreprenøren har erkjent at det foreligger noen mangel ved hans leveranse som kan tilskrives forholdet. Det er heller ikke fremlagt noen dokumentasjon som tilsier at han ved sin handlemåte har erkjent noen forpliktelse til utbedring.

Nemnda kommer etter dette til at de nevnte forholdene er foreldet etter foreldelsesloven. Forbrukeren gis således ikke medhold.

2.5 Heksesot

2.5.1 Partenes anførsler

Forbrukeren opplyser at leiligheten er utsatt for et omfattende problem med heksesot, og at dette sannsynligvis har sammenheng med at det i lengre tid var problemer med avsuget fra ventilasjonsanlegget på grunn av en feil type levert og montert ventilrist i yttervegg. Ventilen

var gått tett av fett og støv, uten at dette raskt ble avdekket slik at ventilen ble skiftet. Forbrukeren opplyser at han så tendenser til sot allerede tidlig, men etter å ha bodd i leiligheten en stund. Soten oppstod bl.a. på "toalettringen, kjøkkenmaskiner inne i kjøkkenskap, innside i kjøleskap, innside av skapdører, på møbler osv.". I starten trodde han det dreide seg om vanlig støv eller sot fra veitrafikk. Han opplyser at han vasket bort soten "med noe arbeid", men at soten kom tilbake. Forbrukeren hevder at han først ble klar over at det kunne dreie seg om heksesot etter entreprenørens befaring av leiligheten i januar 2010, og viser til at han formeldt reklamerte på forholdet i e-posten til entreprenøren 2. mars 2010. Problemet opplyses å ha toppet seg i løpet av 2010. Forbrukeren viser at han tok opp forholdet med dårlig ventilasjon under befaringen i januar samme år, men at ventilasjonsleverandøren først avdekket årsaken til problemet i oktober. Forholdet betegnes som en byggefeil fra entreprenørens side.

Det kreves at forholdet utbedres, eller at det gis en erstatning tilsvarende det vil koste å få andre til å utføre arbeidet.

Entreprenøren avviser kravet. Han viser til at det de seneste årene har blitt forsket på heksesot og årsaken til denne, og at det har blitt avdekket at problemet kan skyldes flere faktorer. Når disse opptrer i helt spesielle kombinasjoner oppstår heksesot. Han anfører at det ikke finnes noen dokumentasjon som tilsier at problemet skyldes byggetekniske feil. Forbrukeren hevder imidlertid på sin side at det *er* påvist en sammenheng mellom heksesot og dårlig ventilering, og viser til aktuelle nettsteder med informasjon om dette.

Entreprenøren opplyser at den utskiftede ventilristen opprinnelig ble levert med ventilasjonsanlegget fra leverandøren, samtidig som det bestrides at den ved utskiftingen i 2010 var *fullstendig* tett av fett og støv slik forbrukeren hevder. Dermed anfører han at det hele tiden har vært et visst avtrekk fra anlegget, selv om det erkjennes at det var dårligere enn ønskelig. Forbrukeren står imidlertid fast ved at ventilasjonsrista var *helt tett*. Det begrunnes med at ventilasjonsleverandøren foretok et "test" av sugeeffekten både i kjøkken og bad, og at den ga et negativt resultat.

2.5.2 Nemndas synspunkter

Det legges til grunn at forbrukeren først reklamerte på heksesot i sin e-post til entreprenøren 2. mars 2010, dvs vel 3 år etter at han overtok boligen fra utbyggeren. Entreprenøren har verken påberopt at det er reklamert for sent, eller at forholdet er forledet. Nemnda er kjent med at mangelfull ventilasjon er en av hovedårsakene til dannelsen av heksesot, og at problemet først og fremst er knyttet til de første årene etter overtakelsen, mens bygningsmaterialer, inventar og overflatebehandling herder og tørker ut. Nemnda kommer til at det foreligger sannsynlighetsovervekt for at ventileringen av leiligheten har vært for dårlig i en lengre periode fram til utskiftingen av ventilrista i oktober 2010, og at *det* trolig har bidratt til problemet. Entreprenøren har bekreftet at den opprinnelig leverte og monterte rista var for finmasket, og at den således utgjorde en mangel, selv om han anfører at den som komponent ble levert med anlegget fra leverandøren. Nemnda kommer etter dette til at det foreligger en mangel i hht buofl § 25, og at entreprenøren har ansvaret for denne. Han skal derfor utbedre forholdet som krevd, uten kostnad for forbrukeren.

2.6 Skadedyr

2.6.1 Partenes anførsler

Forbrukeren har påvist og fotografert et skadedyr i form av et insekt ved navn Fyrkre. Han opplyser at det ble oppdaget på badet, og i noen tilfeller ute i gangen, vinteren 2010 / 2011.

Forbrukeren viser til at han 18. februar 2011 reklamerte over for utbyggeren. Han anfører at det ikke kan være naturlig at skadedyr "flytter inn" i et nytt hus. Han hevder for øvrig at insektet også er påvist i 2 av de 5 andre leilighetene, og at beste løsning er at hele bygningen behandles.

Entreprenøren avviser kravet. Han viser til at insektet trives best der luftfuktigheten er høy, og det er varmt. Leiligheten hevdes levert med et godkjent anlegg for oppvarming og ventilasjon, og det anføres at det ikke er påvist noen mangel som kan tilskrives problemet. Forbrukeren hevder imidlertid at i den grad bad eller gang har forhold som gjør at fukt forblir i rommet, nede i gulvet eller andre plasser, så må det være entreprenørens ansvar.

2.6.2 Nemnda synspunkter

Nemnda legger til grunn at angjeldende type skadedyr kan opptre i leiligheter uten at det foreligger noen mangel, verken med konstruksjoner, materialvalg eller daglig bruk. *Det* er da heller ikke dokumentert eller påstått av forbrukerens takstmann, selv om han angir at forbrukerens opplysning om skadedyret ikke kan anses som en "normal påregnelig tilstand". Nemnda kommer til at forbrukeren ikke i tilstrekkelig grad har sannsynliggjort at det foreligger noen mangel med entreprenørens ytelse som kan tilskrives problemet. Han gis således ikke medhold.

2.7 Utslitte håndtak på kjøkkeninnredning og baderomsinnredning

Nemnda legger til grunn at forbrukeren har akseptert at innredningen ikke er levert av entreprenøren, og at han i tilsvaret fra 6. mars 2012 opplyser at han vil forfølge forholdet over for andre.

3. Konklusjoner

- Entreprenøren skal utbedre forholdet med heksesot, uten kostnad for forbrukeren.
- For øvrig gis forbrukeren ikke medhold

de som opprinnelig hadde lagt parketten, og at det ble gjort. Det hevdes at *de* konkluderte med det samme som han om at underlaget ikke var godt nok, og at de informerte entreprenøren om dette. Dermed hevdes det avtalt at entreprenøren selv skulle foreta befaring for kontroll. I ettertid hevdes forholdet å ha forverret seg.

3. Skjev vegg i gang mellom stue og soverom

Forbrukeren hevder skjevheten er så stor at den medfører problemer med å ha *"tepper og ledninger på gulvet når vi skal åpne og lukke dør"*.

4. Stilling på vannkran på badet er feil, samt at *"sølvbelegg"* har løsnet på baksiden

Medfører at man må dreie krana langt mot venstre for å få lunkent vann.

5. Slitte håndtak på kjøkken og baderomsinnredning

Maling flasser av på mange håndtak. Hevdes reklamert på også for 2 år siden.

6. Heksesot

Erkjenner at forholdet ikke ble tatt opp ved befaringen i januar 2010, men opplyser at årsaken var at han ikke visste hva dette var. Det fremgår at forbrukeren har forsøkt å vaske bort soten, selv om det var vanskelig, men at den uansett kom tilbake etter en til to uker. Problemet opplyses å ha *"kommet sakte"*, men at det har *"akselerert svært kraftig i høst og vinter"*. Mange nye møbler og maskiner hevdes å ha blitt misfarget.

Forbrukeren krever at entreprenøren skal sørge for utbedring av forholdene, og at *han* skal kontakte de som må involveres, da han er *"lei av å være mellommann mellom flere ledd"*. For øvrig viser han til forbrukerkjøpsloven som anføres å gjelde for hans tilfelle.

Forbrukeren har også tatt opp sine reklamasjonsforhold med eiendomsmegleren, og sender e-post til han 4. mai 2010, med kopi til entreprenøren. Der viser han til en telefonsamtale der han hevder å ha blitt oppfordret til å utarbeide overnevnte detaljerte redegjørelsen for hva som har skjedd med hensyn til reklamasjoner i tiden etter at han overtok leiligheten. Flere av reklamasjonene hevdes lovet utbedret uten at så har skjedd.

Megleren svarer 12. mai 2010 at han, ut i fra forbrukerens overnevnte redegjørelse, ser at forbrukeren har hatt kontakt med flere leverandører vedrørende sine mangelskrav, men han anfører at han selv ikke har noen relasjoner til disse. Derfor opplyses det at forbrukeren selv må kontakte leverandørene *"for å få utført det som de har lovet"*.

Forbrukeren svarer megleren 24. mai 2010. Han vil ikke uten videre akseptere overnevnte, da han bl.a. anfører at han kjøpte boligen gjennom megleren, og at megleren dermed, i hht forbrukerkjøpsloven *"er pliktig til å løse opp i oppståtte problem"*. Megleren anmodes dermed om å revurdere sitt standpunkt.

Overnevnte melding sendes på ny 1. juni 2010.

Forbrukeren purrer på svar 7. juli 2010. Han opplyser at han også har vært i kontakt med entreprenøren, men at han der kun fikk beskjed om at hans henvendelser måtte *"gå gjennom de rette veier (altså dere)"*. Dersom megleren ikke aksepterer at han må bidra til løsning, varsles det at det vil bli tatt kontakt med takstmann, Forbrukerrådet og eventuelt advokat.

Megleren svarer 8. juli 2010 ved å vise til at forbrukeren kjøpte boligen "*i forevist stand*" i hht kjøpekontrakten, og at han må fremme eventuelle mangelskrav mot utbyggeren som fremstod som selger. Han anbefaler forbrukeren å utarbeide en konkret liste over manglene, og sende den til utbyggeren. Han opplyser for øvrig at han allerede har varslet utbyggeren om at en slik reklamasjonsliste vil komme, og at utbyggeren ga uttrykk for at den ville bli fulgt opp ved at det ville bli tatt standpunkt til innholdet.

Forbrukeren skriver brev til utbyggeren 3. august 2010, der han reklamerer på 7 forhold. 6 av disse er de samme som han tok opp med entreprenøren i e-posten fra 2. mars 2010, men nå gis det en mer detaljert beskrivelse av problemene og hva som har skjedd. Forbrukeren har med ett ekstra punkt om "*mangler i elektrisk anlegg etter kontroll fra e-verket*". Det anføres at flere av manglene har "*foreligget siden oppføringen av huset*", men at de ikke "*ble oppdaget før en stund etterpå*". De andre forholdene har kommet til syne etter hvert som boligen har vært i bruk.

I en e-post fra 15. august fra forbrukeren til megleren, fremgår det at overnevnte brev *ikke* ble sendt direkte til utbyggeren, da det kun ble sendt megleren for at *han* skal formidle det videre. Megleren sender så brevet til utbyggeren, som vedlegg til en e-post, 16. august 2010. Han anmodes om å svare så snart som mulig.

Forbrukeren purrer på svar 1. september 2010. Samtidig opplyser han hva som har skjedd vedrørende et forhold knyttet til det elektriske opplegget til komfyren siden sist. (Forholdet skal ikke behandles av nemnda)

I en e-post fra 8. desember 2010 pures det på svar igjen. Det opplyses for øvrig at leverandøren av ventilasjonsanlegget har besiktiget opplegget, og funnet at årsaken til dårlig avtrekk er at ventilasjonsrista i yttervegg har gått tett av "*fett, støv og lignende*". Det anføres at det er benyttet feil type ventil, og at *det* representerer en byggefeil. Forbrukeren opplyser at leverandøren straks informerte entreprenøren om forholdet, og ga dem beskjed om at ventilen måtte byttes til riktig type. Forbrukeren anfører for øvrig at problemet med omfattende heksesot *kan* ha en sammenheng med manglende ventilasjon.

Utbyggeren svarer forbrukeren 13. desember 2010. Han opplyser at han har foretatt en gjennomgang av reklamasjonene med entreprenøren, og at det vil bli gitt svar, kanskje før jul.

Forbrukeren har registrert en type insekt i boligen. Han tar et fotografi av dette som sendes utbyggeren 18. februar 2011.

Forbrukeren sender e-post til utbyggeren om kvelden 21. februar 2011, der han viser til et avholdt møte i leiligheten 16. februar der man gjennomgikk alle fremsatte krav om retting av feil og mangler. Det hevdes at utbyggeren lovte å svare innen 21. februar uten at så har skjedd.

Forbrukeren fortsetter å purre på svar. 18. mai 2011 sender han e-post til utbyggeren og viser til en telefonsamtale uken før, der *han* skal ha lovet å svare uten at så har skjedd. Vedrørende insektet opplyses det for øvrig at dette også er registrert i 2 av de andre leilighetene i sameiet, som består av i alt 6.

Forbrukeren skriver til Forbrukerrådet 22. september 2011. (Brevet ikke fremlagt for nemnda) Han får svar 11. oktober 2011. Forbrukerrådet opplyser at de ikke kan behandle saken. De begrunner avgjørelsen, men oppfordrer forbrukeren å fremme sak for Boligtvistnemnda.

Forbrukeren kontakter et takseringsfirma som 24. oktober 2011 svarer at de tidligst kan ta oppdraget om 14 dager.

En takstmann befarer leiligheten 16. november 2011. Forbrukeren sender e-post til takstmannen senere samme dag, der han vedlegger fotografiet av insektet. Han opplyser at han også igjen har kontaktet leverandøren av ventilasjonsanlegget, og at de uttrykte forundring over at entreprenøren enda ikke hadde sørget for utskifting av ventil i yttervegg.

Rapporten fra takstmannen er datert 29. november 2011. I pkt 1 anføres det å være et loddavvik på dør til et soverom, mens veggens målte avvik opplyses å ligge innenfor standardens krav. Loddavviket anbefales utbedret. I pkt 2 opplyses det å være 9 mm helningsavvik på gulv fra pipe til yttervegg, over en lengde på 1,2 m, samt et lokalt helningsavvik på opp til 10 mm i et hjørne ved yttervegg og dør til yttergang. Avvikene opplyses å overskride toleransegrensene i NS 3420, og anbefales utbedret. I pkt 3 – 5 omtales problemet med heksesot, skadedyr og synlig slitasje på håndtak på kjøkkeninnredning. Disse forholdene hevdes å *"avvike fra normal påregnelig tilstand"*. Vedrørende heksesot vises det til at forbrukeren har opplyst at det har vært problemer med avtrekket fra ventilasjonsanlegget. Det bekreftes at *det* kan ha medvirket til sotdannelsen. Selv om det ikke ble registrert noe skadedyr ved befaringen, opplyses det at den typen forbrukeren har fotografert *"kan være plagsom når den opptrer i kjøkken og bad"*. Som første tiltak anbefales en inspeksjon av områder med *"vannrør, sluk og ved eventuelle sprekker i konstruksjonen"*.

Forbrukeren faktureres kr 4 950 for rapporten.

Forbrukeren fremmer sak for Boligtvistnemnda 3. januar 2012. Den innregistreres 11. januar. Forbrukeren redegjør for forholdene i et eget vedlegg. Dette er datert 26. desember 2011, og er stilet som et brev til Forbrukerrådet. (Grunn til å anta at han trodde klagen skulle fremmes gjennom dem) Han retter sin klage *både* mot utbyggeren og entreprenøren, og beskriver alle sine anstrengelser med å få noen til å ta ansvar for reklamasjonsforholdene. Selv om flere hevdes å ha lovet å ta tak i forholdene, vises det til at lite eller ikke noe har skjedd. Det fremmes klage vedrørende følgende 5 forhold:

1. Skjevheter i gulv / feil i avrettingsmasse under parkett / knirk og krakelering i gulv
Forbrukeren viser til at han *"tett etter 1 års befaring"*, senhøstes 2008, oppdaget mangelen og at han da tok denne opp med utbyggeren som ba han gå direkte på entreprenøren som hadde utført arbeidet med oppføring av boligen, og i tillegg det firmaet som hadde lagt parketten. Utbyggeren opplyses å ha gitt uttrykk for at han ikke ønsket *"å sitte som mellomledd"*. Det opplyses at manglene ble oppdaget da det ble foretatt en ommøblering, og et høyt skap viste seg å *"bikke ut i rommet og til siden mot vinduet"*. Dessuten svaiet en høy lysestake foran pipeløpet når man gikk på gulvet. Det påpekes at ett-årsbefaringen først ble utført ca 1½ år etter overtakelsen, og at det da ble reklamert på knirk i parkett. Da denne reklamasjonen ikke *"ble tatt til følge"*, opplyser forbrukeren at han valgte *"å la tiden vise utviklingen på dette til huset fikk satt seg skikkelig"*. Nå hevdes det å være knirk flere steder, og særlig i mellomgangen ved soverom. Dessuten hevdes døra til et soverom å *"knipe lett i terskel"*, samtidig som den slipper når det trækkes på terskelen. Også i kjøkkengulv er det knirk. Forholdet foran oppvaskmaskin og kjøleskap hevdes oppdaget vinteren 2009 – 2010.

Forbrukeren anfører at årsaken til problemet trolig er *"feil i avrettingsmasse under parkett, dårlig etterkontroll av utført arbeid, og kanskje feil ved legging av parkett"*. Han viser til at takstrappporten støtter hans syn på at det foreligger en mangel, selv om han erkjenner at parkettoverflaten stort sett viste seg å ha avvik innenfor standardens krav.

Forbrukeren opplyser at både entreprenøren og parkettleggeren har besiktiget forholdene, men at ikke noe har skjedd. Begge hevdes å skyldes på hverandre. Det vises dessuten til utbyggerens befaring i februar 2011. Han hevdes å ha gitt uttrykk for at *"det ikke skulle være slik"*, uten at det skjedde noe mer.

Entreprenøren opplyses å ha sagt seg villig til å rette opp feil som ligger innenfor hans ansvarsområde, som for eksempel feil med avrettingsmassen, men at han krevde at også parkettleverandøren måtte involveres, da *han* hadde ansvaret for monteringen av parketten.

2. Skjevt innsatt dør i mellomgang

Forbrukeren opplyser at skjevheten ble oppdaget under den samme ommøbleringen som omtales i overstående punkt, dvs senhøstes 2008. Det opplyses videre at det var parkettleverandøren som avdekket forholdet, samtidig som han bl.a. foretok en kontroll av parketten rundt pipeløpet, og at han fant at veggen *"var langt utenfor tillatte toleranser"*. Det hevdes at entreprenøren befarte forholdet i januar 2010, og at også *han* konstaterte skjevheten. Forbrukeren hevder at entreprenørens representant ga uttrykk for at han ville *"ta det opp inne på kontoret"*, men at det aldri ble gitt noen tilbakemelding, til tross for flere purringer. Det vises dessuten til at også utbyggeren konstaterte forholdet ved sin befaring i februar 2011. Med henvisning til at takstrappporten angir at det er *døra* som er skjevmontert, kreves denne rettet.

3. Omfattende heksesot

Forbrukeren anfører at entreprenøren kjenner til problemet, og at de har vært borte i dette tidligere. Han opplyser at han så tendenser til sot allerede tidlig, men etter å ha bodd i leiligheten en stund. Den oppstod bl.a. på *"ulogiske"* steder så som på *"toalettringen, kjøkkenmaskiner inne i kjøkkenskap, innside i kjøleskap, innside av skapdører, på møbler osv."* I starten trodde han imidlertid at det dreide seg om vanlig støv eller sot fra veitrafikk. Han opplyser at han vasket bort soten *"med noe arbeid"*, men at soten kom tilbake. Forbrukeren erkjenner at forholdet ikke ble tatt opp ved befaringen i januar 2010, da han ikke var klar over at det dreide seg om heksesot, men han påpeker at det ble tatt opp kort tid etter i e-poster til entreprenøren 2. mars 2010, og utbyggeren 4. mai. Problemet opplyses å ha toppet seg i løpet av 2010. Forbrukeren viser til at han tok opp forholdet med dårlig ventilasjon med entreprenøren under hans befaring i januar 2010, men at ventilasjonsleverandøren først avdekket årsaken til problemet i oktober samme år. Den tilluftventilen som hadde gått tett opplyses nå skiftet, men forbrukeren anfører igjen at årsaken til heksesoten kan være manglende ventilasjon i en lengre periode. Forholdet hevdes å skyldes byggefeil fra entreprenørens side. Forbrukeren opplyser at han nå har gitt opp å vaske bort soten, da den har *"satt seg så mye at han ikke får den bort selv om han har funnet egnet middel som kan hanskes relativt med heksesot"*.

4. Skadedyr

Det aktuelle insektet (Fyrkre) ble oppdaget på badet, og i noen tilfeller ute i gangen, vinteren 2010 / 2011. Forbrukeren viser til at han straks reklamerte over for utbyggeren, og begrunnet reklamasjonen med at det ikke kan være naturlig at skadedyr *"flytter inn"* i et nytt hus. Insektet opplyses å trives på varme fuktige steder, der det oppholder seg på skjulte plasser om

dagen. Da insektet lett sprer seg til andre leiligheter, og allerede hevdes påvist i 3 av 6, anføres det at beste løsning er at hele bygningen behandles.

5. Utslitte håndtak på kjøkkeninnredning og baderomsinnredning

Forbrukeren viser til at han påpekte forholdet ved ett-årsbefaringen, men han erkjenner at det "ikke ble tatt til følge da det var så lite". Dermed bestemte han seg for å vente å se om forholdet ville utvikle seg videre, noe det gjorde. Nå hevdes alle håndtak å være utsatt for avflassing. Det hevdes at utbyggeren under befaringen i februar 2011 lovte levering av nye håndtak, men at *det* ikke har skjedd, til tross for gjentatte purringer. Det vises for øvrig til at takstrapporten bekrefter at det foreligger en mangel.

Forbrukeren viser for øvrig til alle sine anstrengelser for å få noen til å ta ansvar for de oppståtte forholdene. Han opplyser at han har planer om å selge leiligheten pga familieforøkelse, men at han ikke kan gjøre det *nå* pga verditap. Dermed fremsettes det krav om at manglene utbedres av profesjonelle aktører, og at utgifter til transport og midlertidig lagring av møbler, samt for opphold på hotell eller tilsvarende, dekkes. Det kreves også at de innklagede partene dekker utgiften med takstrapporten. Dersom kravet om utbedring ikke aksepteres, opplyser forbrukeren at han er villig til å godta en erstatning, men da skal beløpet tilsvare det som trengs for å få *andre* til å utføre arbeidet, basert på innhentet tilbud som han selv vil stå for.

Nemndas sekretariatsleder sender 17. januar 2012 bekreftelsesbrev til forbrukeren om mottatt klage, der han bl.a. informeres om at:

Deres klage er rettet mot «utbyggeren» og «entreprenøren». Rett navn på sistnevnte foretak er imidlertid «rett navn på entreprenøren». «Utbyggeren» er ikke tilsluttet nemndsordningen, og vi kan følgelig ikke behandle noen klage mot dette firmaet. Dermed forutsetter vi at De er innforstått med at kun «entreprenøren» er Deres motpart i klagen for nemnda.

Entreprenøren informeres om det samme.

Entreprenøren gir tilsvarende 26. januar 2012. Han viser til at leiligheten ble overlevert med overtakelsesforretning 20. november 2006, og hevder at de 2 forholdene som er anmerket i protokollen ble utbedret av han. Når det gjelder de 7 punktene nedfelt i protokollen fra ett-årsbefaringen 28. februar 2008, så hevdes det at punktet om å "sjekke avsug fra kjøkkenhette" ble utført, uten at man fant noen feil med avtrekksvifta. Entreprenøren erkjenner imidlertid at det senere ble avdekket at det var levert feil type ventilrist for yttervegg, med for tette masker, men ventilen opplyses nå byttet ut slik at anlegget fungerer etter hensikten. Når det gjelder forbrukerens 5 konkrete klagepunkter har han følgende kommentarer:

1. Gulv

Parkettmontasjen ble utført av en sideentreprenør, direkte engasjert av utbyggeren. Det ble ikke gitt noen tilbakemelding fra dette firmaet da parketten ble lagt, om at underlaget i form av støpt plate på mark, ikke var forskriftsmessig. Dermed hevder entreprenøren at *han* kunne forutsette at gulvet var ok, og at reklamasjonen dermed er han uvedkommende.

2. Skjevt innsatt dør

Det anføres at forholdet verken ble bemerket ved overtakelsen eller ved ett-årsbefaringen. Da det nå har gått mer enn 5 år, hevdes det at forholdet er foreldet.

3. Heksesot

Entreprenøren viser til at det de seneste årene har blitt forsket på heksesot og årsaken til denne, uten at noen entydig årsakssammenheng har blitt påvist eller fastslått. Han viser imidlertid til at det har blitt avdekket at problemet kan skyldes flere faktorer, og at det er når disse opptrer i helt spesielle kombinasjoner at heksesot oppstår. Det anføres at det ikke finnes noen dokumentasjon som tilsier at problemet skyldes byggetekniske feil. Dermed avvises reklamasjonen.

4. Skadedyr

Entreprenøren viser til at insektet trives best der luftfuktigheten er høy, og det er varmt, men at leiligheten er levert med et godkjent anlegg for oppvarming og ventilasjon. Da det ikke er påvist noen mangel med leiligheten som kan tilskrives problemet, avvises reklamasjonen.

5. Håndtak kjøkken- og baderomsinnredning

Entreprenøren viser til at denne innredningen er levert av en underleverandør til utbyggeren, og at han derfor ikke har hatt noe ansvar for produktene. Dermed avvises reklamasjonen.

Forbrukeren gir tilsvarende 6. mars 2012. Han uttrykker forundring over entreprenørens standpunkt, og påpeker at han gjentatte ganger har tatt kontakt med anmodning om iverksettelse av tiltak, uten at disse har blitt hensyntatt, til tross for gitte løfter om det motsatte. Når det gjelder de fremlagte protokollene fra overtakelsen og ett-årsbefaringen, hevder forbrukeren at *han* aldri har fått eller sett disse. Han hevder at det under befaringene ble påpekt flere forhold som ikke gjenspeiles i protokollene, bl.a. at det var knirk i parkett ved ett-årsbefaringen. For øvrig anfører han at han har reklamert på de forskjellige manglene ”*så kort tid som mulig etter at de har blitt oppdaget*”.

Når det gjelder gulvet så opplyser forbrukeren at parkettleverandøren avdekket at det var mangler med undergulvet da han foretok befaring. Han hevdet imidlertid at han *hadde* foretatt stikkprøvekontroller av gulvet før parketten ble lagt, og at betongunderlaget da fremstod som akseptabelt. Forbrukeren hevder igjen at entreprenøren tidligere *har* sagt seg villig til å rette undergulvet, og at han skal ha fått et forslag om dette fra parkettleverandøren, men at han *da* avviste dette.

Vedrørende den skjeve veggen viser forbrukeren til at entreprenøren ble forelagt problemet ved hans befaring i januar 2010, uten at det førte til noen respons ut over at han lovet å ta forholdet opp internt. Påstanden om at forholdet må anses som foreldet bedømmes som useriøst.

Forholdet med heksesot kommenteres bl.a. med at det *er* påvist en sammenheng mellom heksesot og dårlig ventilering, og det vises til aktuelle nettsted med informasjon om bl.a. dette. Det vises også til de problemene som oppstod med tett ventilrist i yttervegg, og at *det* medførte for dårlig ventilasjon i lengre tid. Dermed anføres det igjen at dette forholdet utgjorde en byggefeil som entreprenøren var ansvarlig for.

Vedrørende insektplagen, anføres det at det må foreligge en mangel, da årsaken uansett ikke kan skyldes feil bruk av leiligheten. I den grad bad eller gang har forhold som gjør at fukt forblir i rommet, nede i gulvet eller andre plasser, så anføres dette å være entreprenørens ansvar.

Når det gjelder håndtak på kjøkken- og baderomsinnredning, opplyses det at dette forholdet vil bli fulgt opp utenfor saken for Boligtvistnemnda.

Entreprenøren gir tilsvar 10. april 2012. Han viser til at forbrukerens samboer deltok ved ett-årsbefaringen, og hevder at det ikke ble tatt opp andre forhold enn de som er nedfelt i protokollen. Han viser dessuten til at protokollen kun er undertegnet av utbyggeren, da det var *han* som var hans kontraktspart.

Når det gjelder problemet med kjøkkenavtrekket, anføres det at utbyggeren fikk overlevert en bruksanvisning for anlegget, utarbeidet av leverandøren, og at det var utbyggeren som selger som skulle formidle den videre til forbrukeren. Når det gjelder den utskiftede ventilristen, så opplyses det at den som opprinnelig ble montert var levert av ventilasjonsleverandøren. Det bestrides at den var *fullstendig* tett av fett og støv slik forbrukeren hevder, da det fortsatt hevdes å ha vært avtrekk fra anlegget, selv om det erkjennes at det var dårligere enn ønskelig.

Entreprenøren presiserer at *han* ikke har hatt noe kontraktmessig forhold med forbrukeren, og at det var utbyggeren som fremstod som tiltakshaver under oppføringen av bygningen. Han gjentar anførselen om at det har gått mer enn 5 år siden leiligheten ble overtatt, og at de kravene som nå rettes mot han må være foreldet.

Forbrukeren gir tilsvar 25. april 2012. Tidligere utsagn gjentas og utdypes. Forbrukeren anfører at protokollen fra ett-årsbefaringen er feil utfylt, da den ikke har med de forhold som ble påpekt av hans samboer, så som knirk i gulv. Det vises også til at forholdet har blitt tatt opp en rekke ganger senere, uten at det er vist noen vilje til handling eller undersøkelse.

Påstanden om at ventilasjonsrista ikke var *helt tett* bestrides med at leverandøren foretok en "test" av sugeeffekten både i kjøkken og bad, og at den ga et negativt resultat. Dermed opprettholdes utsagnet om at dette kan ha medvirket til heksesoten.

Vedrørende påstanden om foreldelse, vises forbrukeren til at han har klaget gjentatte ganger, og han anfører at entreprenøren dermed ikke kan bli hørt med at han ikke kjente til forholdene. Han viser dessuten til diverse bestemmelser i forbrukerkjøpsloven, bl.a. i § 27 om at man har en reklamasjonsfrist på 5 år for enhver "ting" som er ment å vare mer enn i 5 år, og at reklamasjonen også kan rettes mot et bakre ledd.

Entreprenøren svarer i e-post fra 8. mai 2012. Han anfører igjen at forholdet med heksesot har "*andre og mer sammensatte årsaksforhold enn nevnte avtrekksventil*". For øvrig vises det til at kontrakten (mellom forbrukeren og utbyggeren) er inngått i hht bustadoppføringslova, og at forbrukerkjøpsloven således ikke gjelder for forholdene.

2. Sakens rettslige sider

Bustadoppføringslova (buofl) gjelder for forholdene.

2.1 Innledning

Forbrukeren inngår kontrakt med en utbygger om kjøp av en leilighet i et rekkehus i 2 etasjer med 6 leiligheter. Bygningen fundamenteres med betongplate på mark. Forbrukerens leilighet er i 1. etg.

Innklaget entreprenør har kontrakt med utbyggeren om oppføring av bygningen. Utbyggeren engasjerer imidlertid egne sideentreprenører, bl.a. til levering og montering av parkett, samt kjøkken- og baderominnredning.

Det avholdes overtakelsesforretningen mellom utbyggeren og entreprenøren 20. november 2006. I protokollen nedtegnes 2 forhold, men disse berører ikke de nemnda skal behandle.

I klagen for nemnda opplyser forbrukeren at han via megler "kjøpte og overtok" leiligheten fra utbyggeren i desember 2006.

Entreprenøren foretar ett-årsbefaring med utbyggeren og forbrukerens samboer 28. februar 2008. Protokollen har med 7 punkter. Blant disse:

1. Trekk/nedkjøling stuevinduer
7. Sjekke avsug kjøkkenhette

Protokollen er kun signert av utbyggeren.

I tiden etter ett-årsbefaringen reklamerer forbrukeren på en rekke forhold. Han forholder seg i første omgang til utbyggeren som sin kontraktspart, men hevder at han ble oppfordret til heller *selv* å kontakte de enkelte firmaene som hadde stått for leveranser eller arbeid, da utbyggeren ga uttrykk for at han ikke ønsket å sitte som noe mellomledd. Forbrukeren opplever imidlertid at han ikke får ønsket respons hos dem han henvender seg til. Det fører til at han etter hvert velger å bli mer formeld, og heller skrive ned sine krav.

Etter at entreprenøren har befart leiligheten i januar 2010, uten at det førte til forventet tilbakemelding, sender forbrukeren e-post til entreprenøren 2. mars 2010 der han konkret tar opp 6 forhold under overskriftene:

- Dårlig trekk fra kjøkkenvifte
- Ujevn avrettingsmasse under parkett
- Skjev vegg i gang mellom stue og soverom
- Stilling på vannkran på badet er feil, samt at "sølvbelegg" har løsnet på baksiden
- Slitte håndtak på kjøkken og baderominnredning
- Heksesot

Dette fører etter hvert til at entreprenøren skrifter ut en ventilrist i yttervegg, da det var denne som førte til utilfredsstillende ventilasjon og avtrekk. Også forholdet med vannkrana synes å ha blitt løst, mens det ikke oppnås noen løsning for de andre punktene.

Forbrukeren gir seg ikke, og han er gjentatte ganger i kontakt med utbyggeren, megleren, og entreprenøren uten at han oppnår ønsket respons. Også parkettleverandøren og Forbrukerrådet kontaktes.

Forbrukeren har registrert en type insekt i boligen. Han tar et fotografi av dette som sendes utbyggeren 18. februar 2011.

Forbrukeren engasjerer en takstmann som besiktiger boligen 16. november 2011. Rapporten foreligger 29. november 2011. I pkt 1 anføres det å være et loddavvik på dør til et soverom, mens veggens målte avvik opplyses å ligge innenfor standardens krav. Loddavviket anbefales utbedret. I pkt 2 opplyses det å være 9 mm helningsavvik på gulv fra pipe til yttervegg, over