

Protokoll i sak 684/2012

for

Boligtvistnemnda

16.05.13

Saken gjelder: Reklamasjoner knyttet til leverte produkter og utførelse. Foreldelse

1. Sakens faktiske sider

Forbrukeren har fått utarbeidet arkitekttegninger til en modernistisk enebolig, samt anbudsdokumenter datert 20. februar 2006 for innhenting av tilbud på *"tømmerarbeider ekskl vinduer"*. I tillegg til arbeidet, skal tilbyder levere beskrevne materialer og gi pris på angitte konstruksjonsløsninger. Arbeidene skal utføres i hht TEK97, og toleransekravene i NS 3420, toleranseklasse 2 for utførelsen. (*Toleranseklasse 2 finnes ikke i den versjonen av NS 3420 som var gjeldende på dette tidspunktet. Frem til høsten 1999 opererte standarden med 3 klasser – 1, 2 og 3. Disse ble imidlertid "erstattet" med A, B, C, D og E. Tidligere klasse 2 "havnet" dels i B og dels i C*)

femte ledd under *"Generelt"* opplyses det at:

Entreprenøren er ansvarlig for dimensjonering, for at tekniske krav oppfylles og for byggets stabilitet, samt teknisk beregning

Det beskrives at det skal leveres og benyttes 300 mm I-bjelker i etasjeskillet mellom 1. og 2. etasje.

(I tilsvar fra 27. februar 2013 opplyser imidlertid entreprenøren at han verken var ansvarlig prosjekterende eller ansvarlig utførende for tiltaket, men han har fremlagt en *"kontrollerklæring"* datert 28. oktober 2007 som viser at han var ansvarlig kontrollerende før tømmerarbeidene)

Det er utarbeidet et eget dokument for innhenting av tilbud på *"vindu/ytterdører"*, med samme dato som for tømmerarbeidene. Også *der* viser det til TEK97 og NS 3420. Under *"Generelt"* opplyses det at det skal benyttes *"natureloksert aluminium i hht vedlagt vindu/dørskjema"*, og at:

Vinduer skal ha U-verdi 1,1
Det leveres solreflekterende glass for vinduer og skyvedør i kjøkken, V10, V11, V16, V17 og tilstøtende skyvedør.
Glass skal ha reduksjonseffekt på 50-60 % og ha mest mulig nøytral farge

Videre skal tilbyder gi pris på *"rekkverk"* i form av *"herdet glass for takterrasse i hht tegninger"*.

Forbrukeren viser til at han for tiden bor i utlandet, og at han derfor ikke har anledning til "tett oppfølging". Av den grunn vil han organisere, og sørge for utførelse av de gjenstående utbedringsarbeidene, etter at han er tilbake fra utenlandsoppholdet.

Entreprenøren gir tilsvarende 27. februar 2013. Han står fast ved at det ikke foreligger mangler med hans leveranse. Han opplyser videre at han verken stod som ansvarlig prosjekterende eller ansvarlig utførende for prosjektet. (Kontrollerklæringen fra 28. oktober 2007 viser *kun* at han var *ansvarlig kontrollerende* for tømrerarbeidene, i hht søknad fra 22. januar 2007)

Når det gjelder forbrukerens fremsatte krav, anføres det at ingen de av disse er dokumenterte. Uansett anføres det at hans krav er forledet etter foreldelsesloven, med henvisning til de aktuelle lovparagrafer og forhold.

Entreprenøren hevder for øvrig fortsatt at rekkverket til takterrassen ikke ble levert av han.

Forbrukeren gir tilsvarende 4. april 2013. Han kommenterer spesielt den fremlagte kontrollerklæringen datert 28. oktober 2007. Det hevdes at dateringen og signeringen ikke kan være "riktig", da entreprenørens arbeider enda ikke er sluttført, og at han således ikke kan ha utført sluttkontroll allerede i 2007. På den aktuelle datoen hevdes det dessuten igjen at innvendig trapp enda ikke var montert, da den først kom på plass 6. desember 2007. Med dette som grunnlag antydes det at entreprenøren kan ha foretatt en tilbakedatering av erklæringen.

Forbrukeren hevder at entreprenøren først 10. september 2012 "formeldt meldte at han var ferdig med sitt oppdrag". Han anfører videre at han har reklamert innen 3 år etter at entreprenøren "utførte arbeid på huset". Vedrørende U-verdi vises det til at det ble reklamert innen 1 år etter 13. februar 2012, da det fulle omfanget av manglene knyttet til dette forholdet ble kjent. Dessuten anføres det at det er reklamert innenfor 5-årsfristen etter at boligen ble tatt i bruk.

Forbrukeren avslutter med å gjengi diverse paragrafer fra bustadoppføringslova, (buofl) supplert med diverse kommentarer knyttet til enkeltpunkter i klagen.

2. Sakens rettslige sider

Selv om avtalen mellom partene ikke er fremlagt for nemnda, legges det til grunn at Bustadoppføringslova (buofl) gjelder for avtalen, slik også forbrukeren anfører i sitt siste tilsvarende fra 4. april 2013,

2.1 Innledning

Forbrukeren har via arkitekt fått utarbeidet tegninger til en modernistisk enebolig i 3 etasjer. Tegningene er datert 7. november 2006. 20. februar 2006 utarbeides det beskrivelsesdokumenter for innhenting av tilbud på "tømrerarbeider ekskl vinduer" og "vindu/ytterdører". Tilbyder skal i tillegg til arbeidet, også levere beskrevne materialer og gi pris på angitte konstruksjonsløsninger. Arbeidene skal utføres i hht TEK97, og toleransekravene i NS 3420, oppgitt til toleranseklasse 2 for utførelsen.

I dokumentet om tømrerarbeider opplyses det under "Generelt" at:

Entreprenøren er ansvarlig for dimensjonering, for at tekniske krav oppfylles og for byggets stabilitet, samt teknisk beregning

mens det i dokumentet om vinduer og dører spesifiseres at:

Vinduer skal ha U-verdi 1,1

Det leveres solreflekterende glass for vinduer og skyvedør i kjøkken, V10, V11, V16, V17 og tilstøtende skyvedør.

Glass skal ha reduksjonseffekt på 50-60 % og ha mest mulig nøytral farge

Videre skal tilbyder gi pris på "rekkeverk" i form av "herdet glass for takterrasse i hht tegninger".

I tilsvar fra 27. februar 2013 opplyser entreprenøren at han verken var *ansvarlig prosjekterende* eller *ansvarlig utførende* for tiltaket, men han har fremlagt en "kontrollerklæring" datert 28. oktober 2007 som viser at han var *ansvarlig kontrollerende* før tømmerarbeidene.

Entreprenøren gir 10. januar 2007 "Prisoverslag i hht beskrivelse og underbilag", stort kr 2 497 687,50. Han opplyser at tilbudet bl.a. inkluderer "aluminiumsvinduer (natureloksert) med glass U-verdi 1,1", men at han "pr dags dato ikke har fått tilbakemelding om aktivt glass i utsikten, og eventuelle tillegg for sol- og varmeregulerende glass". Han vil imidlertid få komme tilbake til dette. (Han bruker betegnelsen "utsikten" på boligens 3. etasje)

I en e-post til forbrukeren 18. januar 2007 bekrefter han bl.a. tillegg for:

Lys og varmeregulerte glass 70/40

kr 22 305 ekskl mva

Aktivt glass V16 til V21 (utsikten)

kr 37 495 ekskl mva

Forbrukeren svarer 19. januar, etter en telefonsamtale med entreprenøren samme morgen. Han opplyser at han ønsker "å gå videre" med entreprenørens pristilbud, og at han aksepterer overnevnte tillegg knyttet til de aktuelle glassene. Entreprenøren anmodes om å sende nødvendige papirer over til forbrukerens arkitekt som skal stå som "ansvarlig søker".

I klagen for nemnda opplyser forbrukeren at arbeidet ble påbegynt 22. januar 2007, men i et tilsvar til nemnda fra 11. februar 2013 opplyses datoen å være 19. januar)

I klagen for nemnda opplyser forbrukeren at arbeidet ble avsluttet 16. desember 2007, men det er ikke opplyst hvorvidt det ble avholdt overtakelsesforretning eller ei, jfr buofl § 14. I tilsvar fra 27. februar 2013 opplyser imidlertid entreprenøren ubestridt, at overtakelsen fant sted 16. desember 2007.

Kort tid etter overtakelsen registrerte forbrukeren diverse problemer med lekkasje og kondens fra/på utvendige skyvedører. Han reklamerte også på forhold knyttet til mangler med beslagarbeider, manglende fall til sluk på flatt tak, skjevheter i gulv, en ripe i et vindusglass og en monteringskade på glassrekkeverk på terrasse. 26. oktober 2010 opplyser han dessuten at han, i forbindelse med arbeidet med å fremskaffe ny terrassedør, oppdaget at vinduer og skyvedører ikke var levert i hht entreprenørens tilbud, med en U-verdi på 1,1. Selve glasset hevdes å ha en U-verdi på 1,3, mens vinduets totale U-verdi, etter at glasset er innsatt i sin aluminiumsramme, hevdes å være 1,5.

Forbrukeren retter en rekke henvendelser til entreprenøren, uten å få svar. Det fører til at han selv, etter å ha varslet entreprenøren, iverksetter utbedringsarbeider knyttet til beslag, og ved å skifte ut 3 stk utvendige skyvedører.

Da entreprenøren ikke aksepterer å dekke påløpte kostnader knyttet til utførte utbedringsarbeider, samt tilbakebetale et beløp for gjenstående forhold, fremmer forbrukeren sak for Boligtvistnemnda 4. desember 2012. Han krever at entreprenøren skal tilbakebetale kr 100 000 for hans utgifter forbundet med utbedring av beslagarbeider (kr 60 000), samt utgiften som hevdes å ville påløpe i forbindelse med utbedring av 38 m² med skjeve gulv. Videre kreves det tilbakebetalt kr 200 000 for 22 stk vinduer som er levert med for dårlig U-verdi, og for manglende fall til sluk på tak. Det opplyses for øvrig at utestående beløp kr 174 838 ikke vil bli betalt, da dette skal anses å kompensere for påløpt utgift stor kr 180 000 til utskifting av terrassedører.

Entreprenøren avviser at det foreligger mangler med hans leveranse. Han anfører at *han* ikke kunne vite at de leverte vindus- og dørglassene ikke hadde ”riktig” U-verdi, da det ikke var mulig å kontrollere dette på byggeplassen. Feilen hevdes gjort av leverandøren. Den foretatte utskiftingen av beslag hevdes å ha vært unødvendig, og kun utført av estetiske hensyn, da de leverte beslagene hevdes å ha oppfylt nødvendig funksjon. Uansett anfører han at forbrukeren har reklamert for sent i hht foreldelseslovens bestemmelser.

Forbrukeren bestrider at hans krav kan være foreldet. Når det gjelder U-verdi vises han til at det ble reklamert innen 1 år etter 13. februar 2012, da han anfører at *det* var datoen for da det *fulle* omfanget av manglene knyttet til dette forholdet ble kjent. Dessuten anføres det at det for *alle* forhold er reklamert innenfor 5-årsfristen etter at boligen ble tatt i bruk.

2.2 Foreldelse

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 16. desember 2007, og nemnda legger til grunn at de overfor opplistede manglene var til stede allerede på dette tidspunktet. Det kan da fastslås at den objektive foreldelsesfristen på 3 år løp ut den 16. desember 2010.

Foreldelse inntreer 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 inntreer ett år ”*etter den dag da fordringshaveren fikk eller burde skaffet seg slik kunnskap*”. I foreliggende sak fremgår det at forbrukeren hadde reklamert på de enkelte forholdene innen følgende datoer:

- Manglende takfall 17. april 2007
- Skjevheter i gulv 24. januar 2008
- Beslagarbeider uke 27 2007
- Ripe i vindusglass 24. januar 2008
- Glassrekkverk mai 2008

- Skyvedører 2. februar 2008
- U-verdi 26. oktober 2010

Av de overstående forholdene er det kun det siste punktet om U-verdi som eventuelt ikke er foreldet *etter* at den objektive foreldelsesfristen, og en eventuell tilleggsfrist på ett år utløp. Årsaken er at forbrukeren hevder at reklamasjonstidspunktet for U-verdi skal settes til 13. februar 2012, til tross for at han første gang tok forholdet opp 26. oktober 2010, da han anfører at ikke hadde *full oversikt* over omfanget før 13. februar 2012. Nemnda er ikke enig i dette, da den kommer til at forbrukeren hadde tilstrekkelig kunnskap om forholdet 26. oktober 2010, slik at tilleggsfristen utløp 26. oktober 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 fremmet 4. desember 2012, registrert mottatt av nemnda 10. desember. Da foreldelsesfristen knyttet til U-verdien løp ut 26. oktober 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 de nevnte forholdene er foreldet etter foreldelsesloven. Forbrukeren gis således ikke medhold.

3. Konklusjon

- Forbrukeren gis ikke medhold.

De arkitekttegningene som er fremlagt for nemnda er datert 7. november 2006. (Forbrukeren bruker betegnelsen "Byggetegninger") Tegningene viser en bolig i 3 etasjer, der hvert enkelt vindu og utvendige skyvedører er markert med egne betegnelser.

Entreprenøren gir 10. januar 2007 "Prisoverslag i hht beskrivelse og underbilag", stort kr 2 497 687,50. Han opplyser at tilbudet bl.a. inkluderer "aluminiumsvinduer (natureloksert) med glass U-verdi 1,1", men at han "pr dags dato ikke har fått tilbakemelding om aktivt glass i utsikten, og eventuelle tillegg for sol- og varmeregulierende glass". Han vil imidlertid få komme tilbake til dette. (Han bruker betegnelsen "utsikten" på boligens 3. etasje)

Entreprenøren sender e-post til forbrukeren 18. januar 2007 der han bl.a. bekrefter tillegg for:

Lys og varmeregulerte glass 70/40	kr 22 305 ekskl mva
Aktivt glass V16 til V21 (utsikten)	kr 37 495 ekskl mva

Forbrukeren svarer 19. januar, etter en telefonsamtale med entreprenøren samme morgen. Han opplyser at han ønsker "å gå videre" med entreprenørens pristilbud, og at han aksepterer overnevnte tillegg knyttet til de aktuelle glassene. Entreprenøren anmodes om å sende nødvendige papirer over til forbrukerens arkitekt som skal stå som "ansvarlig søker". Kontrakt og "øvrige detaljer vedrørende gjennomføringen" vil han få komme tilbake til.

I klagen for nemnda opplyser forbrukeren at arbeidet ble påbegynt 22. januar 2007. (I tilsvar fra 11.februar 2013 opplyses imidlertid datoen til 19. januar)

Entreprenøren har fått levert aluminiumkarmene til vinduer og skyvedører til boligen. Han mottar faktura fra leverandøren datert 12. juni 2007, pålydende til sammen kr 156 996,50.

Glassene til overnevnte karm er fakturert til entreprenøren 3. september 2007. Totalt beløp kr 92 365. Av typebetegnelsen fremgår det at det dreier seg om 2-lags glass.

Entreprenøren signerer "kontrollerklæring" for utført kontroll av sine tømrerarbeider 28. oktober 2007. (Gjøres normalt relativt kort tid før det søkes om midlertidig brukstillatelse eller ferdigattest)

I klagen for nemnda opplyser forbrukeren at arbeidet ble avsluttet 16. desember 2007, men det er ikke opplyst hvorvidt det ble avholdt overtakelsesforretning eller ei, jfr buofl § 14. I tilsvar fra 27. februar 2013 opplyser imidlertid entreprenøren ubestridt, at overtakelsen fant sted denne dagen.

Forbrukeren sender e-post til entreprenøren 21. oktober 2009 der han minner om at det fortsatt er en del utestående reklamasjonsarbeider. En egen "løpende aktivitetsoversikt", nå datert 20. oktober, vedlegges. Noen av punktene fra denne:

<u>Pkt.</u>	<u>Dato</u>	
15.	17.04.07	Vannansamlinger på taket som ikke renner ned i sluk må utbedres. Dette gjelder på alle takseksjonene også under takterrasse
29	Uke 27 2007	Beslag rundt vindu. Antall og plassering av skruer er ikke estetisk riktig utført. Dette må gjøres om. 17.09 Beslag er ikke fagmessig utført. Pga mangelfull avvisning og festing slår beslagene seg i varmen
43	29.08.07	Lekkasje rundt baderomsvindu nivå 3. V18 Lekkasjepunkt må finnes og tettes og

området må tettes.

	02.02.2008 21.10.2009	Lekkasjen er ikke tett – karmen. Skader i karm er ikke utbedret Karm oppmalt sommer 2009. Tilsynelatende tett
50	24.01.08 17.09.08	Stripe utvendig i glass vindu V20. Soverom 3. etg. Ruten er ennå ikke skiftet. Stripen kom i forbindelse med riving av stillas
62	24.01.08	Vindusforinger ikke tilstrekkelig tett. V02 skruer viser synlig da maling krakelerer. V01 skruer viser synlig da maling krakelerer. V20 vindusforing sveller som følge av manglende tetthet. V18 se pkt 43. Gjenoppstått i uke 5. V17 lekkasje i nedre venstre hjørne. Lekkasje gjenoppstått uke 5
63	24.01.08 17.09.08	Utvendig synlig fuger i hjørner og overganger er ujevnt utført. (Ikke pent håndverk) Tildekking med beslag for å få like avslutninger som ellers på huset. Er satt opp et beslag. Ikke håndverksmessig utført
65	24.01.08	Beslagarbeidet har visuelt uheldig plassering av skjøter eks ved siden av UTSKD 01, YD01 og YD 02
67	Mai 08	Takterrasserekkverk. NE glass har sprekker som resultat av montering. NW glass er i ferd med å gli ut av pakning. Dette er tatt opp gjentatte ganger. Johnsen glass sier dette skal de tette

Det mest alvorlige forholdet opplyses å være inntrengning av fukt, som hevdes varslet i e-post fra 8. oktober. (Ikke fremlagt for nemnda) Forbrukeren viser til at han gjentatte ganger har forsøkt å komme i kontakt med entreprenøren uten å lykkes, og at entreprenøren ikke har svart på henvendelser. Dersom entreprenøren ikke *"umiddelbart"* sørger for å sette i gang *"aksjoner"* med hensyn til utbedringer, varsles det at *andre* aktører vil bli engasjert for *"å redusere omfang av følgeskader"*. Kostnadene med dette opplyses å ville bli trukket i fra tilbakeholdt beløp. Eventuelt gjenstående beløp vil bli innbetalt når arbeidet er utført.

Forbrukeren har ikke mottatt noe svar på overnevnte e-post. Han sender purring 20. november 2009, der han ber om umiddelbar tilbakemelding om entreprenøren har til hensikt å utbedre overnevnte mangler.

Da entreprenøren fortsatt ikke svarer, sendes ny e-post 20. januar 2010, der forbrukeren nå informerer om at han har tatt kontakt med en navngitt blikkenslagerbedrift for utbedring av beslagarbeidene. Disse opplyses allerede å være igangsatt. I tillegg er en navngitt glassleverandør kontaktet i forbindelse med lekkasjer i skyvedørene.

Forbrukeren mottar faktura fra blikkenslageren, datert 14. oktober 2010. Den er på kr 33 414. Der opplyses det at man har *"demontert beslag rundt 2 stk vinduer rundt inngangsparti"*, samt *"laget til nye beslag og montert dette"*. Opprinnelig benyttede *"stifter"* opplyses byttet ut med *"nye rustfrie skruer"*.

Forbrukeren sender e-post til entreprenøren 19. oktober 2010, der han viser til at han fortsatt ikke har mottatt tilbakemeldinger fra han. Han opplyser at blikkenslageren fortsatt *"jobber med å utbedre beslag"*, men at overnevnte glassleverandør trakk seg fra jobben med terrassedører da *han* ikke opprinnelig hadde utført monteringsarbeidet. 2 andre leverandører opplyses kontaktet for *"å skifte hele døren"*.

Ny e-post følger 26. oktober 2010. Forbrukeren opplyser at han i forbindelse med arbeidet med å fremskaffe ny terrassedør har oppdaget at vinduer og skyvedører ikke opprinnelig ble levert i hht entreprenørens tilbud, med en U-verdi på 1,1. Selve glasset hevdes å ha en U-verdi på 1,3, mens vinduets totale U-verdi, etter at glasset er innsatt i sin aluminiumsramme hevdes

å være 1,5. Forbrukeren ber om å få opplyst hvilken spesifisering entreprenøren ga leverandøren da vinduene ble bestilt. Han spør også hva entreprenøren kan gjøre for å utbedre forholdet.

Forbrukeren har selv bestilt nye 3-lags sikkerhetsglass til 3 stk skyvedører, både til de faste og til de skyvbare feltene. Ordrebekreftelsen datert 21. desember 2010 viser en pris stor kr 180 000.

Forbrukeren sender e-post til entreprenøren 12. januar 2011, der han viser til telefonsamtale før jul. Han opplyser at ny skyvedør til 3. etasje er bestilt, og at den vil bli levert for montering i februar. Skyvedørene i kjøkken opplyses å ha fått *"is på Al ramme i forbindelse med kuldeperiode"*, pga manglende *"kuldebro-blokk"*. Også disse opplyses bestilt for montering i februar. I tillegg til et par andre forhold, opplyses det at beslagarbeidene fortsatt ikke er avsluttet. Forbrukeren informerer for øvrig om at han til nå har hatt større samlede utlegg enn det beløpet han fortsatt holder tilbake, og at han vil komme tilbake til dette.

Forbrukeren mottar tilbud fra en blikkenslager 23. mai 2011.

Forbrukeren sender e-post til entreprenøren 9. november 2011, der han viser til at det nå snart har gått 5 år siden det ble gitt midlertidig brukstillatelse for boligen, men at det tross *det* enda ikke foreligger ferdigattest. Forbrukeren opplyser at han tar dette som et tegn på at entreprenøren *"har til hensikt å utbedre manglene"*. Han viser imidlertid til at han selv har sørget for utbedringer for å *"begrense eskalering og skader"*, og opplyser at hans samlede utgifter til nå har vært ca kr 240 000 fordelt på kr 180 000 for nye skyvedører og kr 60 000 for beslagarbeider. Dette vil det bli tatt hensyn til ved sluttoppgjøret.

Forbrukeren sender e-post til entreprenøren 3. januar 2012 og spør hva hans *"videre aksjoner"* nå vil være.

Partene snakker sammen på telefon 5. januar 2012, og forbrukeren skriver om samtalen i e-post til entreprenøren 12. januar 2012. Han påpeker at arbeidene på boligen *"ikke er avsluttet i henhold til avtale"* og setter opp en oppdatert oversikt over det som opplyses å være *"utestående punkt"*. Blant disse er det 2 punkter om skjevheter i gulv med oppgitt reklamasjonsdato 24. januar 2008. Den mest alvorlige mangelen anføres imidlertid å være at vinduene ikke ble levert med beskrevet U-verdi, og det stilles spørsmålstegn ved hvorvidt de som *ble* levert faktisk hadde en U-verdi som tilfredsstilte gjeldende minimumskrav. Det hevdes at entreprenøren, i samtalen 5. januar, lovte å fremskaffe dokumentasjon vedrørende dette innen 24. januar.

Forbrukeren anfører at hans reklamasjoner er fremsatt *"innenfor de lovgitte frister"*, at entreprenøren har fått tilgang til boligen for å foreta ubedringer, og at han har blitt orientert om at det allerede har påløpt utgifter på ca kr 240 000 til nødvendige utbedringer for å begrense og hindre ytterligere skader. Dersom entreprenøren nå ikke tar *"umiddelbar aksjon"* varsler forbrukeren at han vil *"ta opp saken gjennom Forbrukerrådet"*.

Forbrukeren tar kontakt med vindusglassleverandøren 13. februar 2012 og spør hvilke U-verdier en rekke opplistede glasstyper har. Han poengterer at karmene ikke skal medregnes. Han spør også om U-verdien varierer som funksjon av størrelsen på glasset, om hvilke typer glass som er benyttet i hans bolig, og hvilken type gass som er benyttet mellom glassene.

Leverandøren svar samme dag. Han opplyser at enkelte glass har en U-verdi på 1,27 mens resten har 1,61. E-posten videresendes entreprenøren umiddelbart, der forbrukeren opplyser at det nå ser ut som det kun er de "2 store vinduene" (i 3. etasje) som har en U-verdi på 1,27, mens de andre har 1,61. Dermed konkluderer han med at *alle* vinduene må skiftes.

Forbrukeren skriver til entreprenøren 15. oktober 2012. Han viser til sin e-post fra 12. januar 2012, og at han har mottatt entreprenørens kontrollerklæring datert 27. oktober 2007. (Er datert 28. oktober 2007) Forbrukeren gir beskjed om at han nå ønsker å foreta sluttoppgjør slik at oppdraget mot entreprenøren kan avsluttes. Han viser videre til sitt brev til entreprenøren fra 17. september 2008 (ikke fremlagt for nemnda) og at han "så langt har holdt tilbake kr 178 838,14 som utgjør 7 % av avtalesummen". Det anføres imidlertid at verdien av utbedrede mangler overskrider denne summen og at det er entreprenøren som derfor må overføre midler. De forskjellige manglene oppsummeres som følger:

1. Levert U-verdi 1,61 på vindusglass mot 1,1 som i tilbud
2. Vannlekkasje rundt terrassedører med gjennomgående aluminiumsprofiler
3. Glipper og åpninger i beslag; manglende fagmessig utførelse
4. Manglende fall på tak
5. Skjevheter i gulv
6. Skade på vindusrute som følge av deres arbeid
7. Monteringsskade på glass i rekkverk

Forbrukeren viser til at pkt 2 og 3 er utbedret, men at det skjedde *etter* at entreprenøren fikk beskjed og gitt mulighet for selv å utbedre, og *uten* at han fremsatte innsigelser mot at andre ble engasjert for oppgaven. Utgiftene opplyses igjen å ha vært på over kr 240 000. Dersom de øvrige manglene skulle vært utbedret, hevdes kostnaden for disse å ville bli kr 300 000.

Forbrukeren viser til at han har sendt en rekke e-poster som aldri har blitt besvart, til tross for at han har registrert at de har kommet frem, og blitt åpnet. Han hevder for øvrig at den innvendige trappen ikke ble montert før 6. desember 2007, dette til tross for at overnevnte kontrollerklæring ble signert allerede 28. oktober. Kontraktsmessig frist for overlevering opplyses å ha vært 30. november 2007. I klagen for nemnda opplyser forbrukeren at arbeidet ble avsluttet 16. desember 2007. Årsaken til at det ikke er fremsatt krav om dagmulkt opplyses å være "de generelle vanskelighetene med å fremskaffe isolasjon, noe som forsinket hele byggeprosessen". (Var et generelt problem i hele byggebransjen sommer/høst 2007, forårsaket av produksjonsombyggingsarbeider hos en av landets største isolasjonsleverandører)

Den høye U-verdien i vindusglass hevdes å føre til at den installerte vann til vann varmepumpen ikke klarer å levere tilstrekkelig varme når det er kaldt ute, og at energiforbruket generelt har blitt høyere enn det skulle ha vært. Dessuten anføres det at boligens "energikarakter" (energikarakteren i energiattesten) har blitt for lav på grunn av dette, slik at boligens verdi derfor er redusert. Prisforskjellen mellom de leverte vinduene og de som skulle vært levert i hht tilbudet hevdes "fort å beløpe seg til over kr 200 000".

Vedrørende terrassedørene vises det til at den "manglende" U-verdien ble oppdaget 21. oktober 2010 i forbindelse med at dørene skulle skiftes pga lekkasjer og isdannelse på karmene. Da ble det også avdekket at karmene manglet nødvendig kuldebryter, og at det heller ikke var lagt inn noen tetting under dørrammene, et arbeid det hevdes at entreprenøren skulle ha utført. Utbedringen av dørene hevdes igjen å ha kostet kr 180 000. Forbrukeren stiller etter dette spørsmålsteget ved entreprenørens interne kvalitetssikringssystem, også sett i lys av at det til tider hevdes å ha vært 2 lærlinger som arbeidet på huset.

Når det gjelder beslagarbeidene, opplyses det at det ble reklamert på disse allerede i juli 2007, og det vises igjen til at utbedringsarbeidene samlet kom på ca kr 60 000.

Manglende fall til sluk på tak hevdes å være et *"byggekrev"*, og det vises til at dette ble tatt opp allerede 17. april 2007. Nå hevdes det å være *"vannansamlinger"*, mens byggeforskriften hevdes å kreve et fall på 1:40 og 1:60, slik det hevdes beskrevet av takpappleverandøren i hans leggeanvisning. (Ikke fremlagt for nemnda) Vannansamlingene anføres å føre til større slitasje på takpapp som følge av groe og frost, slik at faren for oppsprekking og lekkasje oppstår, i tillegg til at levetiden begrenses. Den forespeilte levetiden på 30 år kan dermed bli redusert, og forbrukeren anfører at han med *det* kan få en utgift på ca kr 60 000 etter bare 20 år.

Det hevdes videre å være skjevheter *"utenfor byggenorm"* i gulv, både i hovedetasjen og i garderoben i 3. etasje, totalt på 38 m², til tross for at disse gulvene ikke utsettes for unormale belastninger. Entreprenøren hevdes selv å ha målt skjevhetene til mer enn 1:100. Skjevhetene opplyses å føre til at lister spriker, og at styreskinnen for skyvedører til garderoben løsner. Skyvedører for garderobe hevdes dessuten ikke å la seg vatre. Kostnaden med en eventuell oppretting av gulv med ny parkett hevdes raskt å kunne overskride kr 50 000.

Den vindusruten i soverommet i 3. etasje, som hevdes skadet da stillas ble revet, kreves skiftet. Skaden opplyses for øvrig inspisert av entreprenøren.

Det vises videre til at det er en mindre sprekk i ett av de laminerte glassene i rekkverket for takterrassen. Sprekken opplyses å *"vokse seg frem fra inne i klemsporet for innfestingen"*. Entreprenørens underleverandør hevdes å ha lovt å skifte glasset uten at så har skjedd.

Forbrukeren krever etter dette at entreprenøren skal betale han kr 300 000 slik at han selv kan ta seg av de videre utbedringsarbeidene. Han opplyser for øvrig at han nå vil sende saken til Boligtvistnemnda, dersom entreprenøren ikke aksepterer kravet.

Forbrukeren vedlegger oversikter over hvilke mangler han selv har sørget for utbedring av, og hvilke som gjenstår.

Forbrukeren fremmer sak for Boligtvistnemnda 4. desember 2012. Han redegjør for forholdene i hht overstående og fremsetter krav om at entreprenøren skal tilbakebetale kr 100 000 for hans utgifter forbundet med utbedring av beslagarbeider (kr 60 000), samt utgiften som hevdes å ville påløpe i forbindelse med utbedring av 38 m² med skjeve gulv. Videre kreves det tilbakebetalt kr 200 000 for 22 stk vinduer som er levert med for dårlig U-verdi, og for manglende fall til sluk på tak. Utestående beløp vil ikke bli betalt, da dette skal anses å kompensere for utgiften stor kr 180 000 til utskifting av terrassedører. Det vedlegges en oppdatert aksjonsliste, sist datert 20. oktober 2009, og en rekke tekstede fotografier som viser anførte mangler knyttet til beslagarbeidene og lekkasjene i forbindelse med skyvedører.

Forbrukeren sender e-post til nemnda 17. januar 2013 der han presiserer sine krav, og vedlegger overnevnte dokumentasjon knyttet til utgifter i forbindelse med beslag og terrassedører.

Entreprenøren mottar e-post fra blikkenslageren 22. januar 2013, der det vedlegges en kopi av fakturaen forbrukeren mottok i forbindelse med bestilte utbedringsarbeider knyttet til beslag. Blikkenslageren uttaler imidlertid at *"han ikke kunne se at beslagene som ble skiftet utgjorde fare for lekkasjer"*. Når det gjelder *"vannansamling på flate tak"* så uttales det at slike *"forekommer på de fleste flate tak"*, og det siteres fra en hevdet uttalelse fra takpappleverandøren om at *"en taktekkning med Isola Mestertekk tåler stående vann under høyt trykk"*.

Entreprenøren har også kontaktet vindusglassleverandøren og mottar dokumentasjon derfra i e-post 25. januar 2013. Den angir at de leverte glassene har U-verdi stor 1,3, mens U-verdien ville vært 1,1 om man hadde benyttet en 15 mm tykk *"spacer"*. (En spacer sørger for avstanden mellom glassene)

Entreprenøren gir tilsvaret til nemnda 25. januar 2013. Han opplyser at han foretok en befaring av huset 15. januar 2013 med en takstmann som skulle gi en takst for boligen, men at taksten ikke foreligger da takstmannen måtte trekke seg fra saken pga dødsfall i nær familie. Han hevdes imidlertid å ha gitt uttrykk for at han trodde det kun var *arbeidene* som var inkludert i kontraktens avtalte vederlag, og ikke at også materialene var med. Entreprenøren opplyser at forbrukeren er ingeniør, og at han i hele byggeperioden foretok en tett oppfølging av arbeidene, med en fortløpende gjennomgang av alle detaljer, uten at han noen gang uttrykte missnøye. Entreprenøren opplyser videre at det ble gjennomført *"2 runder med oppretting av feil" like etter overtakelsen*. Det vises til at forbrukeren har holdt tilbake kr 174 838 i 5 år, men at han skulle ha betalt disse *"etter kontrakt"*. Entreprenøren anfører at man må *"betale for en vare før en kan reklamere"*. Kommentarer til de enkelte reklamasjonspunktene:

1. Levert U-verdi på 1,61 på vindusglass mot 1,1 som i tilbud

Entreprenøren opplyser at forbrukeren, *etter* at arbeidene med huset var påbegynt, ba om at glassene skulle leveres med *"aktive/selvrensende glass, samt et antisun produkt/glass (solbrilleglass)"*. Det hevdes at leverandøren har uttalt at det i 2007 ikke var mulig å få *både* energibelegg og et antisunbelegg på glassene. Entreprenøren hevder imidlertid at *han* ikke fikk noen opplysning om dette da glassene ble bestilt. Han anfører at han ikke hadde noen mulighet til å kontrollere glassenes U-verdi på byggeplassen, og at han hadde all grunn til å tro at verdien stemte. Dermed anfører han at han ikke kan holdes ansvarlig for det oppståtte forholdet. Entreprenøren opplyser for øvrig at det i tiden 2007 til 2010 foregikk en *"omveltning i U-verdi på vinduer"*, og at det som ble uttalt å være *"umulig i 2006 – 2007 er blitt dagligdags i 2013"*. Han vedlegger for øvrig sine mottatte fakturakopier fra 3. september 2007.

2. Vannlekkasje rundt terrassedør med gjennomgående aluminiumsprofiler

Entreprenøren hevder at han *"tidlig i byggeprosessen"* ga forbrukeren beskjed om at han *"ikke var glad i aluminiumsvinduer"*, med tanke på kuldebroer, og at han derfor foreslo en løsning med *"doble vannbord for å oppta kondens under vindu"*. I motsetning til tidligere løsning, opplyses dagens aluminiumsprofiler å ha en *"kompositt-delning"*, slik at kondensering ikke oppstår. Det anføres at det er helt opp til forbrukeren at han har *"valgt å bytte til nyere produkter, med bedre kvalitet"*. Entreprenøren siterer for øvrig fra en dialog han hevder å ha hatt med den dørleverandøren som foretok utskiftingen av dørene. Det opplyses at leverandøren bekreftet at det ikke var noe galt med den opprinnelige monteringen, men at problemet var den typen aluminiumsprofiler som var benyttet i karmene. Han opplyste at de egnede seg mer til bruk i hagestuer enn i boliger, og at de heller ikke tilfredstilte krav i TEK07. Entreprenøren avviser etter dette forbrukerens krav.

3. Glipper og åpninger i beslag; manglende fagmessig utførelse

Entreprenøren viser til at beslagarbeidene, i hht tømmerentreprisen, skulle utføres i hht toleranseklasse 2, (s. 5) og at det var det samme blikkenslagerfirmaet som utførte utbedringsarbeidene for forbrukeren, som opprinnelig "utførte en del av beslagarbeidene". Entreprenøren anfører at arbeidene opprinnelig var "langt innenfor de standarder som er forventet i en slik jobb". Det erkjennes at enkelte beslag var skjøtet "butt – i butt", men det påpekes at disse var montert oppå et impregnert vannbord som "alene holder krav for levetid/holdbarhet". Dermed anføres det at forbrukerens utskifting av beslag er gjort av kun kosmetisk årsak, og at den ikke skyldes manglende funksjon. Utsagnet hevdes for øvrig bekreftet av blikkenslagerfirmaet. Forbrukerens krav avvises.

4. Manglende fall på tak

Takets oppbygging beskrives, med en tekking av "sveiset asfaltbelegg". Det erkjennes at det blir stående vann i en dybde på 3 mm i en lengde på ca 40 cm i renna, men det anføres at det "overhodet ikke er noe problem for pappen", da den uansett vil holde tett, og det ikke er noen sveiste deler som vil påvirke dette. Entreprenøren betviler at det vil oppstå noe vedlikeholdsproblem de nærmeste 30 årene. Han opplyser for øvrig at han, på taket, allikevel har lagt klar remser med ny papp som skulle sveises i renna for å utbedre forholdet, og at remsene fortsatt ligger der, i påvente av "rett årstid" for utførelse.

5. Skjevheter i gulv

Entreprenøren viser til at gulvbjelkene (Masonite) spenner fritt 6 m, og at det derfor er helt normalt at det "blir noe sig i trekonstruksjonene". Han beskriver en løsning som kunne vært benyttet for å kompensere for forholdet, men han avviser at han har noe ansvar for at en slik løsning ikke ble valgt, da dette ansvaret anføres å påligge den "prosjekterende".

6. Skade på vindusrute som følge av vårt arbeid

Entreprenøren bekrefter at det er en stripe i det selvrensende belegget, men at han ikke vet om det var han som forårsaket denne. Stripen hevdes ikke synlig fra avstand over 3 m. Det anføres at det dreier seg om vindu i et soverom, og at stripen verken hindrer "sol eller utsikt", eller er til sjenanse.

7. Monteringsskade på glass i rekkverk

Entreprenøren hevder han ikke har levert rekkverket, da det hevdes kjøpt av forbrukeren, direkte fra leverandøren. Selv om det er samme leverandør som han selv benyttet, anføres det at rekkverket ble fakturert direkte til forbrukeren. Entreprenøren viser til at han ikke har tatt seg betalt for å montere rekkverket, og at han dermed ikke kan ha noe ansvar for å utbedre monteringsskaden. Dermed avvises kravet.

Entreprenøren vedlegger en rekke fotografier av boligen.

Forbrukeren gir tilsvar 11. februar 2013. Tidligere utsagn gjentas og utdypes. Han viser til tekstene i "byggebeskrivelsen" om at:

- Entreprenøren er ansvarlig for dimensjonering, for at tekniske krav oppfylles og for byggets stabilitet, samt teknisk beregning
- Alt arbeid skal utføres etter "Tekniske forskrifter til plan- og bygningsloven av 22. januar 1997. Nr. 33", og NS 3420 toleranseklasse 2 for utførelsen
- Tømmermann ansvarlig for koordinering av byggeplassen

Dermed anføres det at entreprenøren hadde ansvaret for ”*isolering, dimensjonering og å benytte materialer som fyller kravene for bygget med dets funksjoner*”. Det hevdes også at han har ansvaret for at ”*tekniske løsninger er i hht gjeldende krav*”.

Når det gjelder entreprenørens befaring 15. januar 2013 anføres det at den skjedde uanmeldt, og at heller ikke leietakeren som nå bor i boligen var varslet på forhånd. For øvrig hevdes det at ikke alle utestående punkter ble besiktiget.

Vedrørende vindusglass hevder forbrukeren at det var entreprenøren som anbefalte ”*selvvaskende/aktive glass for den øverste etasjen*”, og at det skjedde før oppstart 19. januar 2007. Typen vinduer var beskrevet i byggebeskrivelsen, med solreflekterende glass og U-verdi 1,1.

Når det gjelder terrassedørene opplyses det at entreprenøren hadde foretatt 2 mislykkede forsøk på utbedring av lekkasjer før han inntok sin ”*passive rolle*” med hensyn til videre tiltak. Det anføres at han *kunne* ha knyttet til seg nødvendig assistanse utenfra, og at det burde ha vært mulig å finne en egnet løsning, uten at så skjedde. Forbrukeren viser også til at entreprenøren ble behørig varslet før utskifting av dører ble iverksatt, og at han selv kunne ha grepet inn å tatt seg av dette dersom han ønsket det.

Vedrørende de opprinnelige beslagarbeidene anføres det at det både var utstikkende skarpe kanter og gliper mellom beslag og vindusrammer, slik dette fremgår av de fremlagte fotografiene. Det anføres at dette utgjorde både funksjonelle og estetiske mangler. Selv om det erkjennes at det er benyttet impregnerte materialer *under* beslagene, så anføres det at tilførsel av fuktighet vil føre til rask skade på trevirke og vegg. For øvrig påpekes det at det ikke var mulig å komme til treverket for vedlikehold. Forbrukeren påpeker at han allerede i uke 27 i 2007 reklamerte på forholdet, og at det også ble tatt opp igjen 17. september samme år. Han gjengir for øvrig utdrag fra diverse byggedetaljblader og ett fra Statsbygg som omhandler montering av beslag.

Når det gjelder fallet på taket hevdes det å være mangelfull avrenning på alle 3 sider, og det hevdes igjen at teknisk forskrift setter krav om fall til sluk på 1:40. Også dette forholdet anføres tatt opp tidligere, allerede i byggefasen, og før takterrassen var montert.

Vedrørende skjevhetene i gulv hevdes det igjen til at det var entreprenøren som hadde ansvaret for prosjekteringen som skulle møte kravene for toleranseklasse 2. Forbrukeren stiller for øvrig spørsmålstegn ved entreprenørens kompetanse knyttet til bruk av Masonite-bjelker.

Skaden på vindusglasset i soverommet opplyses å være i øyehøyde. Siden det dreier seg om et soverom opplyser forbrukeren at han er villig til å diskutere en mulig minnelig løsning fremfor utbedring.

Glassrekkverket på takterrassen hevdes igjen å være en del av entreprenørens leveranse, slik dette fremgår av beskrivelsen. Forbrukeren bekrefter at han hadde kontakt direkte med leverandøren, men opplyser hvilke *andre* forhold dette var knyttet til.