

Protokoll i sak 677/2012

for

Boligtvistnemnda

27.02.13

Saken gjelder: Klage på støyisolering

1. Sakens faktiske sider

Innklaget entreprenør skal oppføre et kombinert nærings- og leilighetsbygg for en utbygger. Han engasjerer et rådgiverfirma med spesialkompetanse innen lyd- og lydisolering for en "vurdering av løsninger med hensyn til lydforhold". Rapport er datert 28. mars 2006. Det opplyses imidlertid at det også foreligger en *egen* rapport som omhandler "trafikkstøy og fasadeisolasjon" datert 18. januar 2006, men denne er ikke fremlagt for nemnda. I rapporten foreslås en rekke konkrete løsninger.

Utbyggeren selger leiligheter og næringsareal, og i klagen for nemnda opplyser forbrukeren at det i første etasje er en "COOP xtra butikk med maskinrom for frysemaskin, kjøll og ventilasjon", mens det i 2. og 3. etasje er 30 andelsleiligheter organisert i et borettslag. Forbrukerens leilighet befinner seg i 3. etasje. Det fremgår av fremlagt dokumentasjon at næringsarealet eies av Forbrukersamvirket Sør, og at dette foretaket er *sameier* sammen med borettslaget.

I et vedlegg til klagen for nemnda opplyser forbrukeren at hans leilighet var innflyttingsklar sommeren 2007, og at han umiddelbart etter innflyttingen opplevde 2 typer sjenerende lyd. Den ene karakteriserer han som en "buldrelyd" som fra en "vedovn det brenner i", mens den andre er en "høyfrekvent (skjærende) lyd som overføres inn i leilighetens vegger, til alle rom" i form av "resonans og vibrasjoner". Rommet for de tekniske installasjonene til COOP-butikken befinner seg under leiligheten, men da med en mellomliggende leilighet i 2. etasje.

Det opplyses at forbrukeren reklamerte over for entreprenøren etter å ha bodd i leiligheten i ett år, dvs sommeren 2008, og at også andre beboere reklamerte.

I et brev til entreprenøren 11. oktober 2010 fra borettslagets styre, fremgår det at lydproblemene "er velkjent for alle parter og ikke løst". Dermed opplyses det at styret "forventer umiddelbar oppstart med å kartlegge lydkilden og utbedre feilen".

Entreprenøren iverksetter støymålinger i juni og august 2011, men rapportene fra disse er ikke fremlagt for nemnda. Målingene ble gjort i forbrukerens leilighet i 3. etasje, og i en i 2. etasje som befinner seg rett over det tekniske rommet i underliggende butikkareal. Det måles på ny 24. februar 2012. Rapporten foreligger 2. mars. Det opplyses at målingene ble utført *"ved normal drift på natt av de tekniske installasjonene dvs med 2 kjølekompressorer i drift"* i underliggende butikks tekniske rom. Det ble i tillegg utført målinger med *"3 kompressorer som er maksimal drift av kjøleanlegget"*. I tillegg til kjølekompressorer var *"frysekompressorer og sirkulasjonspumper i drift samt butikkens ventilasjonsanlegg"*. I rapporten konkluderes det med at:

Alle målinger viser nå nivå som ligger innenfor respektive forskriftskrav, også med maksimal drift av kjøleanlegget (3 kompressorer i drift)

Det avholdes et møte 31. januar 2012 der entreprenøren, en representant fra et kjøleserviceselskap, en fra de som driver næringsvirksomhet i 1. etasje og 2 fra styret i borettslaget deltar. En fra styret skriver referatet. Der påpekes det at målerapporten fra august 2011 (ikke fremlagt for nemnda) viste 3 målinger i leiligheten i 2. etasje, som lå over grenseverdien. (Ikke den til forbrukeren i angjeldende klagesak) Det påpekes for øvrig at målingene ble utført mens maskinene ble kjørt med redusert effekt, mens det anføres at styret ikke har noen muligheter *"for å kontrollere at tilpasset kjøring opprettholdes i framtiden"*. De krever derfor at grenseverdiene for lyd skal overholdes med *full* drift på maskinene. Det refereres videre til at representanten for kjølefirmaet hevdet at *"det var urimelig å stille krav om full drift som betingelse når det var utført mange tiltak for å redusere støyen og behovet for full drift var falt bort"*, mens entreprenøren foreslo at næringsfirmaet *"kunne gi en garanti for at nåværende innstilling på kjøring opprettholdes"*. Nye lydmålinger opplyses å skulle utføres i 2 leiligheter *"i nær fremtid"*, hvor av den ene tilhører forbrukeren i herværende sak.

Borettslagets styre utarbeider en rapport benevnt *"Oppsummeringer lydmåling"*, der de i detalj refererer til hva som har skjedd med hensyn til lyd og lydmålinger i leilighetene. Også styrets merknader er medtatt.

Entreprenøren skriver til styret i borettslaget 16. april 2012, med henvisning til et mottatt brev fra styret datert 30. mars (ikke fremlagt for nemnda) vedrørende *"sjenerende støy i leilighetene"*, og overnevnte *"Oppsummering av lydmåling"* som opplyses datert 9. april 2012. Det vises til at styret, i brevet, krever at kjølemaskinene i den underliggende butikken flyttes ut av bygget til et *"sted hvor lydforurensing ikke rammer borettslaget"*, og at kravet vil bli fulgt opp overfor kommunen og eventuelle andre instanser.

Entreprenøren opplyser at hans kontrakt med utbyggeren gikk ut på å *"levere næringslokaler klar for leietakers innredning i byggets 1. etasje"*. Han viser til at han fikk et rådgiverfirma med spesialkompetanse innen lyd- og lydisolering til å bistå han med utarbeidelse av de lydtekniske prosjekteringsforutsetningene for et slikt bygg, basert på *"norske forskrifter"* for denne typen bygg, *"uavhengig av virksomhet som drives"*. Entreprenøren viser videre til at han helt siden 2007 kontinuerlig har bistått utbyggeren og *"Forbrukersamvirke Sør"* med å løse problemet med sjenerende lyd i leilighetene, og at *det er gjort "for å dokumentere at man tilfredsstiller disse forskriftskrav"*. Bistanden har bestått i å foreta *"undersøkelser, målinger og trinnvise tiltak"*, og nå hevdes alle forskriftskrav å være tilfredsstilt med henvisning til konklusjonen i lydrapporten fra 2. mars 2012. Det anføres at *"samtlige målinger viser at kravene er tilfredsstilt"*. Dermed hevder entreprenøren at styrets krav om at kjølemaskinene i næringslokalet skal flyttes ut av bygget, er han *"uvedkommende"*.

Han viser videre til styrets krav om at støyen fra maskinene i underliggende teknisk rom skal være *"under grenseverdiene ved full drift"*. Entreprenøren opplyser imidlertid at *han*, ikke under noen omstendigheter, vil påta seg ansvaret for *det*, da han anfører at det må være *"næringsvirksomheten i 1. etasje"* som *"ikke skal overskride forskriftens krav uavhengig av hvilken kapasitet anlegget har disponibelt"*. Det samme hevdes å gjelde dersom det skulle komme nye næringsdrivende i de samme lokalene.

Styret har også bemerket at gulvkonstruksjonen i det tekniske rommet ikke er utført som forslått av lydteknisk konsulent. Entreprenøren bekrefter at *det* stemmer, men han viser til et notat fremlagt i møtet 31. januar 2012, (men ikke fremlagt for nemnda) utarbeidet av lydkonsulenten, der det opplyses at:

Hvordan golvet i teknisk rom utformes kan variere mye, avhengig av hva slags utstyr som skal installeres der. I vår prosjekteringsrapport har vi anbefalt en flytende påstøp av 150 mm betong på 50 mm min.ull. Dette ville vært et bedre utgangspunkt enn slik påstøpen er i dag. Når det er sagt tyder målingene som vi har gjort at støyproblemene ikke skyldes lyd/vibrasjonsoverføring ned i golvet i teknisk rom. Vibrasjonsmålinger indikerer at hovedbidraget kommer fra rørene og innfesting av disse i vegger, dekker m.m.

Entreprenøren redegjør for en del konkrete tiltak som har blitt gjennomført i teknisk rom, og han hevder at disse etter hvert medførte at problemstillingen med lydoverføring ble løst. Resultatene anføres dokumentert i rapporten fra 2. mars 2012, etter målinger utført 24. februar samme år, *"basert på driftsbetingelser fra Forbrukersamvirket og maksimaldrift i kortere perioder"*. Rapporten opplyses for øvrig også sendt kommunen og Forbrukersamvirket Sør.

Det vises videre til at styret skal ha stilt spørsmålstegn ved de målepunktene som ble valgt 24. februar 2012. Entreprenøren opplyser at målefirmaet valgte ut de områdene der de tidligere hadde registrert størst utslag, og at det derfor ikke er grunnlag for å påpeke at det ikke ble målt i enkelte andre rom, selv om det var målt i disse tidligere.

Med dette opplyser entreprenøren at han anser seg som ferdig med saken.

Partene møtes 23. april 2012. En representant fra næringsfirmaet skriver referat som sendes partene 25. april. (Ikke fremlagt for nemnda)

Representanten for styret i borettslaget svarer 16. mai 2012 at han gjerne ser at det blir fremlagt et forslag til avtale så snart som mulig. (Trolig knyttet til entreprenørens forslag fremsatt i møtet 31. januar om muligheten for at de som driver næringsvirksomheten i 1. etasje *"kunne gi en garanti for at nåværende innstilling på kjøring opprettholdes"*)

En representant fra Forbrukersamvirket Sør (som eier næringsarealet) svarer 13. juni 2012 at han ikke finner det *"mulig å lage en slik avtale"*, og at han derfor heller vil forholde seg til *"det som ble sagt muntlig og i referat fra forrige styremøte vedr lydforhold"*. Han opplyser at *"vi må forholde oss til gjeldende forskrifter uansett"*.

Styrerepresentanten svarer dagen etter, der han ber om at det innkalles til nytt styremøte i sameiet for videre behandling av støysaken, men det påpekes at styret ikke har endret syn.

Styrerepresentanten sender e-post til entreprenøren 26. september 2012. Han opplyser at Forbrukersamvirket Sør, etter møte i sameiet 23. mars 2012, aksepterte å utforme et forslag til avtale vedrørende lydforholdene fra tekniske installasjoner, i hht entreprenørens forslag. Det vises imidlertid til at Forbrukersamvirket nå har meddelt at en slik avtale ikke er aktuell. Dermed anmodes det om et møte med entreprenøren om saken.

Forbrukeren i angjeldende tvistesak sender e-post til styrets formann 26. september 2012 der han opplyser at lydforholdene i hans leilighet har vært akseptable *"i den senere tid"*. Han viser imidlertid til at *det* skyldes at anleggene i det underliggende tekniske rommet nå driftes med redusert ytelse i forhold til hva som er mulig og maksimalt, *"i et slags goodwill forhold"* i forhold til de som driver næringsvirksomheten. Dermed anføres det at forholdet er *"labilt og usikkerhet"* med hensyn til hva som kan skje i fremtiden. Som et minimum kreves det derfor at det etableres en *"garanti/forsikringsavtale"*, som *"må inneholde en beskrivelse av hvordan problemløsningen er tenkt utført og ansvarsforholdene omkring"*. Uten dette opplyser forbrukeren at han har problemer med å akseptere ferdigattesten som opplyses utstedt av kommunen.

Borettslagstyret skriver til kommunen 8. oktober 2012 under overskriften *"Sjenerende lyd – ferdigattest – anke"*. De redegjør for situasjonen å hevder bl.a. at *"plagsom støy i leilighetene er et begrep som ikke kan defineres med grenseverdier"*, da *"følsomhet for støy er individuell og belastning over tid gir plager og økt følsomhet"*. Det opplyses at resultatene fra utførte målinger, bl.a. i forbrukerens leilighet, gjengitt i rapporten fra 2. mars 2012, *"ikke er tilfredsstillende sett fra brukernes synspunkt"*, og det vises til at lydnivået overskrider forskriftskravet når alle de 3 kompressorene i det tekniske rommet er i drift.

Styret krever at det *"sikres at endringer som medfører økt støy på grunn av endret behov ikke kan skje"*. Dessuten hevdes det at entreprenøren har *"gjort byggetekniske feil ved utstøping av gulvet i maskinrommet, noe som antydes å kunne være årsaken til at "det i veggen mot maskinrommet til enhver tid er kraftig vibrasjon og lyd i nødutgangen"*, som opplyses å spre seg *"i veggen helt opp til 3. etasje"*.

Det anføres at målingene gjengitt i rapporten fra 2. mars 2012 er utført som *"forenklet måling"*. Derfor anmodes det om at kommunen sørger for en oppfølging i form av måling av støy i 3 leiligheter, med *alle* de 3 kompressorene i det tekniske rommet i drift, og at det måles både i soverom og stue. Det at ferdigattesten trekkes tilbake inntil dette har skjedd og eventuelle nye tiltak er iverksatt.

Forbrukeren i angjeldende tvistesak sender e-post til styrets formann 12. oktober 2012 der han opplyser at han *"i natt"*, i en periode fra ca 04:30 til 05:30 ble holdt våken av *"forsterket arbeidslyd fra teknisk anlegg"*. Han ber om hjelp til å få problemet løst slik at det ikke skjer igjen.

Styreformannen videresender henvendelsen til eieren av næringsarealet og til kjølefirmaet 12. oktober 2012 med anmodning om at de sørger for at dette ikke gjentar seg. Det foreslås at loggen fra kjølefirmaet benyttes ved avklaring av årsaken til det som nå har skjedd. Ny e-post følger dagen etter med en tilleggsopplysning om at støyen var sterkest i gangen i tillegg til å være forstyrrende i soverom og stue. Det er tillagt en opplysning om at lyden å ha vært *"vedvarende"* samme morgen.

Representanten for kjølefirmaet sender e-post til bl.a. styreformannen 16. oktober der han opplyser at han ut i fra loggen ikke kan se at det har vært noen *"unormal drift ved de aktuelle tidspunkt"*, og at det samme gjelder for andre dager. De driftsbegrensningene som opplyses igangsatt hevdes tydelig å *"fungere i praksis"*. Loggen opplyses vedlagt.

Overnevnte e-post sendes Forbrukersamvirket Sør samme dag, med spørsmål om hvilke tiltak de vil iverksette for å forhindre problemet.

Forbrukeren sender 4 e-poster til styret 17. oktober 2012 der han opplyser om tidfestede lydproblemer. Han viser også til sin e-post fra 26. september om at lydforholdene i hans leilighet har vært akseptable *"i den senere tid"*. Det opplyses imidlertid at hans tilfredshet nå har endret karakter, og han lister opp en rekke konkrete forhold som anføres å ha forverret seg. Det bes om at nødvendige tiltak iverksettes og at *"lydforurensingen/lydtrykket må komme til endelig opphør"*.

Ny e-post følger 22. oktober 2012, der forbrukeren dag for dag beskriver når, hvor og hvordan han opplevde lydproblemene.

Det avholdes møte i sameiet 1. november 2012 der også entreprenøren blir med når *"lydsaken"* er oppe til behandling som sak 1. I referatet fremgår det at representanten fra Forbrukersamvirket Sør opplyste at de har *"avsluttet denne saken"*, begrunnet i at *"støy fra driften ligger under forskriftens krav"*. Styret opprettholder imidlertid sitt krav om at det foretas ytterligere utbedringsarbeider slik at støynivået blir innenfor forskriftskravet også ved full drift av de 3 kompressorene i det tekniske rommet. Det hevdes at det uakseptable støynivået den siste tiden viser at forskriftskravet er overskredet.

Forbrukeren fremmer sak for Boligtvistnemnda 6. november 2012. Det kreves at det iverksettes tiltak slik at *"støy fra kjøleanlegget ikke skal være til sjenanse i leilighetene"*.

Entreprenøren gir tilsvarende 9. november 2012. Han påpeker at han sammen med byggherre (utbyggeren), lydkonsulent og Forbrukersamvirket Sør, som eier næringsseksjonen, har *"arbeidet systematisk med å finne årsaken til, samt eliminere støykilder i teknisk rom"*, og at det er *"brukt betydelige ressurser for å optimalisere og dokumentere at anlegget i næringsseksjonen tilfredsstiller de respektive forskriftskrav"*. Lydmålingsrapporten fra 2. mars 2012 vedlegges. Han viser til at det er 2 leiligheter som er målt, der den ene befinner seg rett over det tekniske rommet, da det var denne som ble vurdert av lydkonsulenten til å være den som ville være mest eksponert for støypåvirkning. Dette er imidlertid ikke leiligheten til forbrukeren i angjeldende klagesak. Hans leilighet opplyses målt kun med grunnlag i mottatte klager, og ikke med grunnlag i støyfaglige betraktninger. Entreprenøren opplyser at han finner det vanskelig å forholde seg til historiske rapporter og klager fra før de iverksatte utbedringstiltakene i butikken var slutført og dokumentert, men det uttrykkes forståelse for at forbrukeren har opplevd mange år med støy over forskriftens krav.

Entreprenøren anfører imidlertid at han ikke kan *"tre inn i privatrettslige tvister mellom seksjonseierne"*, og at *"kravene om driftsbegrensninger på utstyr eller annen håndtering av dette er utenfor"* hans kontraktansvar.

Forbrukeren gir tilsvarende som mottas i nemndas sekretariat 14. desember 2012. Han vedlegger kopi av utbyggerens søknad om rammetillatelse fra 1. februar 2006 og kopi av en *"Søknad om endring av tillatelse"*, men denne viser til en godkjenning med vedtaksdato 19. august 2005.

En oversikt over tildelte offentligrettslige ansvarsretter datert 16. desember 2005 viser at innklaget entreprenør hadde utførelsesansvaret for:

- Betongarbeider – plass-støpt
- Tømrearbeider og takkonstruksjoner
- Kobber- og blikkenslagerarbeider
- Kontroll av belegg- og overflatearbeider og pussede fasader
- Brannisolering av konstruksjoner og brannskiller
- Montering av stålkonstruksjoner

Forbrukeren påpeker til at det også fremgår hvilket foretak som ble tildelt ansvarsrett for "*Kontroll av lyd- og støyforhold*", men han kommenterer ikke at dette foretaket, i følge oversikten, også hadde ansvaret for "*Prosjektering av lyd- og støyforhold*". Foretaket er for øvrig det samme rådgiverfirmaet, med spesialkompetanse innen lyd- og lydisolering, som entreprenøren engasjerte for en "*vurdering av løsninger med hensyn til lydforhold*", med fremlagt rapport datert 28. mars 2006. Det er også dette foretaket som har utført lydmålingene.

Forbrukeren hevder at ansvaret for at bygget skulle få en utforming som skulle sikre at leilighetene ble skjermet for støy, lå på utførende entreprenør, og at *han* dermed hadde ansvaret for "*byggetekniske tiltak for å unngå støy fra næringsvirksomhet*" til leilighetene, anvist i overnevnte rapport. Han påpeker for øvrig at borettslaget ikke har fremsatt noe krav om "*driftsbegrensninger i teknisk utstyr eller annen håndtering*", men *kun* krevd "*beskyttelse mot uakseptabel støy*".

Entreprenørens utsagn i hans brev fra 16. april 2012 om at "*samtlig målinger viser at kravene er tilfredsstillt*" bestrides, med bl.a. henvisning til side 5 i lydrapporten fra 2. mars 2012. Der fremgår det at grenseverdier på henholdsvis 27 og 47dB ble overskredet i "*Gang foran dør til bad og sov-2*" med henholdsvis 4 og 2 dB når man hadde "*maksimal drift med 3 kjølekompressorer*". I en fotnote er det imidlertid anmerket at:

Målingen er utført i ett punkt i enden av smal "korridor". Posisjonen karakteriseres ikke som oppholdsrom og grenseverdien er dermed 5 dB høyere her.

Forbrukeren hevder at det er feil å betegne overnevnte målepunkt som "*en gang*", da han opplyser at gangen har en "*dørløs*" åpning mot kjøkken og stue, og derfor må regnes som oppholdsrom hvor grenseverdien er 47 dB. For øvrig vises det til at entreprenøren ikke har utført gulvet i teknisk rom som anbefalt. *Det* hevdes å føre til at vibrasjoner og støy nå overføres til hans leilighet via vegg mot trapperom og betongsjakt. Tegning vedlegges.

Forbrukeren ber om at entreprenøren dokumenterer over for Boligtvistnemnda at han har utført en rekke opplistede anbefalte tiltak mot spredning av lyd fra teknisk rom, hentet fra rapporten fra 28. mars 2006. Han vedlegger for øvrig en kopi av loggen fra kjølefirmaet, som viser en driftsperiode på ca 1½ måned høsten 2012. Den anføres å vise at driften av anlegget i teknisk rom ikke er stabil, slik den var da det sist ble foretatt lydmålinger. Det opplyses at støynivået har blitt registrert "*over det akseptable*" mange ganger i denne perioden. Lyden opplyses å oppleves som en "*brummelyd/durelyd*", men også som "*arbeidslyd*" og "*viftelyd*".

Forbrukeren siterer fra forskriftskrav, og til lydstandarden NS 8175. Han erkjenner at minimumskravet i forskriften er at man tilfredsstiller klasse C, slik det uttrykkes i veiledningen til teknisk forskrift TEK, men han viser til standardens tekst om at "*Klasse B*

regnes imidlertid som god lydstandard". Dermed krever han at denne legges til grunn, og opprinnelige krav til forbedringer opprettholdes.

2. Sakens rettslige sider

Bustadoppføringslova (buofl) gjelder for avtalen.

2.1 Innledning

Innklaget entreprenør har oppført et kombinert nærings- og leilighetsbygg for en utbygger. Næringsarealet er i 1. etasje, mens det er 30 leiligheter til sammen i 2. og 3. etasje. Næringsarealet selges til Forbrukersamvirke Sør som leier dette ut til en *"COOP xtra butikk"*. I tilknytning til denne er det et teknisk rom med maskiner for dypfrysing, kjøling og ventilasjon.

Leilighetene er organisert som et borettslag. Borettslaget og eieren av næringsarealet opprettet et sameie.

Forbrukeren har kjøpt leilighet i 3. etasje. Den befinner seg om lag rett over det tekniske maskinrommet, men med en underliggende leilighet i mellom. Han opplyser at hans leilighet var innflyttingsklar sommeren 2007, og at han umiddelbart etter innflyttingen opplevde 2 typer sjenerende lyd. Den ene karakteriserer han som en *"buldrelyd"* som fra en *"vedovn det brenner i"*, mens den andre er en *"høyfrekvent (skjærende) lyd som overføres inn i leilighetens vegger, til alle rom"* i form av *"resonans og vibrasjoner"*. Han opplyser at han reklamerte over for entreprenøren etter å ha bodd i leiligheten i ett år, dvs sommeren 2008, og at også andre beboere reklamerte.

Det ble iverksatt en rekke utbedringstiltak i maskinrommet, der entreprenøren, et lydteknisk konsulentfirma, et kjølefirma og eieren av næringsarealet, sammen med leietakeren deltok. Dette førte til at lydisoleringen og lydforholdene i leilighetene etter hvert ble bedre, dokumentert med diverse lydmålinger foretatt i flere omganger av den lydtekniske konsulenten. I den siste målerapporten fra 2. mars 2012 opplyses at målingene ble utført *"ved normal drift på natt av de tekniske installasjonene dvs med 2 kjølekompressorer i drift"* i underliggende butikks tekniske rom. Det ble i tillegg utført målinger med *"3 kompressorer som er maksimal drift av kjøleanlegget"*. I tillegg til kjølekompressorer var *"frysekompressorer og sirkulasjonspumper i drift samt butikkens ventilasjonsanlegg"*. Det konkluderes med at:

Alle målinger viser nå nivå som ligger innenfor respektive forskriftskrav, også med maksimal drift av kjøleanlegget (3 kompressorer i drift)

Forbrukeren aksepterer ikke at lydnivået må godtas, og krever at det iverksettes ytterligere forbedringstiltak da han fortsatt plages av lyd fra maskinrommet. Da han ikke får aksept for dette, fremmer han sak for Boligtvistnemnda 6. november 2012 med krav om at entreprenøren iverksetter tiltak slik at *"støy fra kjøleanlegget ikke skal være til sjenanse i leiligheten"*.

2.2 Partenes anførsler

Forbrukeren viser til at entreprenøren, i hht en fremlagt ansvarsoversikt for tiltaket fra 16. desember 2005, hadde en rekke offentligrettslige ansvarsretter for utførelsen av byggearbeidene. Han anfører at entreprenøren dermed også hadde ansvaret for at bygget skulle få en utforming som skulle sikre at leilighetene ble skjermet for støy ved iverksettelse av nødvendige *"byggetekniske tiltak for å unngå støy fra næringsvirksomhet"* og opp til leilighetene. Det vises til at en rekke slike er anvist i en lydteknisk rapport fra 28. mars 2006,

innhentet fra konsulent i forbindelse med planleggingen av bygget, og at flere av disse ikke er fulgt.

Entreprenøren erkjenner og beklager at det i lengre tid har vært diverse lydproblemer, men han påpeker at disse etter hvert har blitt løst, og at det nå er fremlagt dokumentasjon som viser at byggeforskriftens krav er ivaretatt, jfr konklusjonen i lydrapporten fra 2. mars 2012. Han hevder i et brev fra 16. april 2012 at det fremgår av rapporten at "*samtlige målinger viser at kravene er tilfredsstilt*". Forbrukeren bestrider imidlertid at så er tilfelle, bl.a. med henvisning til side 5 i rapporten, vedrørende ett målepunkt i en gang "*foran dør til bad og sov-2*". Der fremgår det at oppgitte forskriftsmessige grenseverdier for lyd er overskredet med henholdsvis 2 dB og 4 dB, men at *det* må aksepteres da punktet befinner seg i "*enden av en smal korridor*" og dermed "*ikke kan karakteriseres som oppholdsrom*", slik at grenseverdien kan være 5 dB høyere her. Forbrukeren viser på sin side til at det ikke er noen dør mellom oppholdsrom og gang/korridor, og hevder dermed at gangen dermed må bli å anse som en del av oppholdsrommet.

Forbrukeren viser videre til lydstandarden NS 8175. Han erkjenner at minimumskravet i teknisk byggeforskrift (TEK) er at man, i hht veiledningen til forskriften, tilfredsstiller standardens klasse C. Han viser imidlertid også til standardens tekst om at "*Klasse B regnessom god lydstandard*". Dermed krever han at denne legges til grunn, og at entreprenøren iverksetter nødvendige tiltak for at denne oppnås.

2.3 Nemndas synspunkter

Nemnda viser først til at forbrukeren i denne saken retter sin klage mot entreprenøren i henhold til buofl § 37 om "*krav mot bakre ledd*", der første ledd har følgende ordlyd:

Forbrukeren kan gjere sitt krav som følge av mangel gjeldande 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.

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. Det er ikke opplyst noe i denne saken som belyser en eventuell kommunikasjon mellom entreprenøren og utbyggeren vedrørende lydforholdet, men det legges til grunn at entreprenøren ikke har bestridt forbrukerens rett til å fremme klagen mot *han* som et "*bakre ledd*".

Det legges til grunn at entreprenøren har fremlagt dokumentasjon som konkluderer med at forskriftens minimumskrav til lydisolering er tilfredsstilt. Forbrukeren har ikke fremlagt noe tilsvarende som tilsier at så ikke er tilfelle. Nemnda er kjent med at forskriftskravet ligger på et nivå der man vil kunne høre visse, for mange, sjenerende lyder fra tilstøtende leiligheter og konstruksjoner, uten at det dermed foreligger noen mangel. Forbrukeren har verken hevdet eller dokumentert at han hadde inngått noen avtale med utbyggeren om levering av en leilighet med bedre lydegenskaper enn de som tilsvarer forskriftens minimumskrav. Nemnda kommer til at forbrukeren ikke i tilstrekkelig grad er sannsynliggjort at det foreligger noen mangel i hht buofl § 25. Han gis således ikke medhold.

Nemnda vil for øvrig bemerke at entreprenøren, i hht fremlagt ansvarsoppgave fra 15. desember 2005, hverken hadde det offentligrettslige prosjekteringsansvaret for "*lyd- og støyforhold*" i tiltaket, eller ansvaret for kontroll av dette. Som ansvarlig utførende hadde han dermed kun ansvaret for å utføre prosjekterte løsninger.

3. Konklusjon

- Forbrukeren gis ikke medhold