

Protokoll i sak 700/2013

for

Boligtvistnemnda

05.11.13

Saken gjelder: Manglende levering av ekstra vindtett duk

1. Sakens faktiske sider

Forbrukeren får 3. mars 2010 tilbud stort kr 1 540 000 fra entreprenøren om oppføring av en enebolig. Det fremgår at tilbudet bygger på et opprinnelig tilbud fra 19. januar, og at dette også ble revidert 30. januar. Tilbudet opplyses basert på "*beskrivelse datert 03.03.10*", med enkelte tillegg og ett fratrekk. (Grunnarbeid og grunnmur er ikke inkludert)

Partene inngår 8. juni 2010 "*Kontrakt om planlegging og oppføring av selveierbolig, herunder fritidshus*". Vederlaget avtales i pkt 5.1 til kr 1 540 000, og det vises til overnevnte tilbud.

En "*leveringsbeskrivelse*" som oppgis å være revidert 3. mars 2010 er vedlegg til kontrakten. I pkt G "*Yttervegger*" opplyses det i underpunkt G1 om "*Isolerte vegger av tre*", at veggen bak innvendig panel vil bestå at:

.....0,15 mm plastfolie, bindingsverk, 200 mm mineralull, vindtett plate, vindtett duk, utlekting og utvendig kledning

I byggeperioden, etter at utvendig vindsperre er etablert med vindtette plater (vindhett duk ble ikke montert), foretar entreprenøren en tetthetsmåling som viser et lekkasjetall på 1,81 luftomsetninger pr time ved trykk 50Pa (Pascal) (Teknisk forskrift krever at tallet skal være lik eller lavere enn 2,5 for et ferdig bygg, dvs ved overlevering) I tillegg til "normal" montasje av platene, er alle skjøter "forseglet" med priming og en spesialtape utviklet for formålet.

Forbrukeren overtar boligen med overtakelsesforretning 8. august 2011. Diverse mangler listes opp i protokollen. Siste anmerkning er at det "*ikke er kontrollert utvendig*".

Det avholdes ett-årsbefaring 15. november 2012. Diverse forhold nedfelles i protokollen, men ingen av disse gjelder forhold nemnda skal ta stilling til.

Forbrukeren sender e-post til entreprenøren 10. desember 2012 der han viser til at det i leveringsbeskrivelsen står at det skal leveres vindtett duk utenpå vindtette plater. Han påpeker at *det* ikke er gjort, og ber om en forklaring. Han erkjenner at det ikke ble påvist trekk "*ved vakumering av huset*", men anfører at *det* ikke kan tillegges vekt da "*sprekker evnt gliser*"

suger seg sammen ved vakumering", slik at en slik undersøkelse ikke kan likestilles med den man får ved ordinær vind. Forbrukeren opplyser at han har slitt med syke unger og luftlekkasjer helt siden han flyttet inn.

Entreprenøren svarer samme dag at han var i dialog med leverandøren av de vindtette platene før han startet arbeidet på forbrukerens bolig, og at han da ble forsikret om at man *"ved bruk av tape og primer sammen med asfaltplatene fikk et like bra resultat som ved bruk av rullprodukt"*. Han hevder at utførte tetthetsmålinger og en termografering foretatt samme dag (har utstyr selv) viser at *"veggene ser tette ut"*, men han tilbyr seg å foreta en ny befaring en dag da det er mye vind. Dersom det viser seg at det trekker igjennom veggen opplyser han at det *"da kan være at vi må fjerne kledningen og rulle på vindsperre"*. Han poengterer imidlertid at foreliggende målinger ikke ser ut til å vise at *det* er påkrevd, og at det ville vært *"veldig dumt å rive ned kledning og sette på vindsperre"* dersom resultatet ble det samme som situasjonen nå.

Forbrukeren svarer at han vil ringe når det blir mere vind, men han spør igjen hvorfor vindtett duk ikke ble montert, siden denne oppgis i leveringsbeskrivelsen. Entreprenøren svarer at årsaken er at plateleverandøren opplyste at resultatet ville bli det samme uten. Det fremgår for øvrig at det har vært vannlekkasje to steder over vindu, og at det der ble lagt på en vindtett duk. Årsaken til *det* opplyses å være en bekymring for at *"tapen ikke holdt det leverandøren lovte"*. Det anføres imidlertid at en eventuell svikt i tapen *ikke* var årsaken til lekkasjen, da det fortsatt lekker i et rom på kvisten.

Forbrukeren sender e-post til entreprenøren 15. desember 2011 der han spør når entreprenøren *"kommer og ser på dette"*. Han opplyser at hans minste barn ikke kan ligge på det aktuelle soverommet.

Entreprenøren svarer samme dag at han ikke kan få gjort noe med dette før kommende mandag. I en e-post senere på dagen lister forbrukeren opp vindlekkasjestedene:

- Vindu i gang/trapp – trekker hele tiden
- Vindu i sov 1 oppe – unge kan ikke ligge der
- Vindu i sov 2 – trekker men unge ligger der med kald trekk

Forbrukeren sender e-post til entreprenøren 2. januar 2013 der han viser til at entreprenøren har opplyst at han vil sende *"saken"* til sitt kjedekontor for uttalelse. Entreprenøren svarer dagen etter at han har denne fra kjedekontoret, og at de mente at det foreligger en mangel siden vindsperreduken er oppført i beskrivelsen. På den annen side hevdes det at de opplyste at det ikke kan kreves at kledningen skal rives for montering av vindsperre duk, så lenge bygget tilfredsstiller forskriftskravet til tetthet, og forbrukeren får tilbakebetalt det som ble spart ved at duken ikke ble montert opprinnelig.

Forbrukeren engasjerer en takstmann som befarer boligen og fremlegger rapport 8. mars 2013. Under besiktigelsen opplyses det å ha vært *"en del vind ute og ca 0 grader celsius"*. Det opplyses videre at forbrukeren hadde *"satt på all varmekapasitet"*, inkl bruk av vedovn, for å *"oppveie for den kalde trekken nederst på ytterveggene og under dører"*. Temperaturen midt i stua opplyses å ha vært 24 °C, mens den i soverom var mellom 18 og 19 grader. Takstmannen opplyser at han foretok termografering, og at han da avdekket *"store luftlekkasjer i overgangen mellom gulv yttervegg og under ytterdører"*. Bildene vedlegges. Det anføres at dette *"fører til gulkaldt bygg, samt mye ekstra energi for å opprettholde god innetemperatur"*. Videre opplyses det at det enkelte steder ble målt luftlekkasjer i overgangen

mellom vegg og himling, men at utslagene der var mye mindre enn mellom gulv og vegg. Det anvises at forholdet kan utbedres med tetting med fugemasse bak taklister. For å tette overgangen gulv/yttervegg hevdes det imidlertid at kledningen nederst på veggen utvendig må demonteres, slik at det blir tilkomst til overgangen mellom svill og dekke. Det påpekes at det må sørges for at *"utvendig vindtetting ikke svekkes etter inngrep"*.

Forbrukeren fremmer sak for Boligtvistnemnda 3. april 2013. Han opplyser at boligen står på en av de mest værutsatte stedene i en kystby på sørvestlandet, med havet som nærmeste nabo, og at han har klaget på trekk og lekkasjer helt siden han flyttet inn, spesielt over 4 vinduer på den mest værharde siden. På disse stedene opplyses det at entreprenøren har lagt på en vindsperreduk, etter at det ble påvist at spikre i de vindtette asfaltimpregnerte platene ikke hadde truffet spikerslagene. Det vedlegges fotografier som anføres å vise steder der det har vært lekkasjer. Det opplyses videre at en takstmann har foretatt termografering, og at det nylig har blitt foretatt forsøk på tetting med fugging mellom ringmur og avslutning av asfaltplate. Effekten av dette er foreløpig ikke kjent. Forbrukeren opplyser at de leverte asfaltplatene er tapet i alle horisontale skjøter, men at han ikke mener det er godt nok. Han krever derfor at skal monteres vindtett duk på hele huset i hht beskrivelsen.

Entreprenøren gir tilsvarende som mottas 24. april 2013. Han viser igjen til innhentet uttalelse fra sitt kjedekontor, der de også ga uttrykk for at manglende vindtett duk ikke representerte noen verdiforringelse for boligen, med utgangspunkt i en forutsetning om at effekten av duken neppe ville være målbar. Entreprenøren erkjenner imidlertid at han skulle ha levert vindsperreduken fordi den inngår i beskrivelsen, og han bekrefter at forbrukeren har klaget på trekk og et kaldt bygg siden han flyttet inn høsten 2011. På den annen side opplyser han at han *"flere ganger har vært ute på boligen når Byggherren har klaget på trekk"*, men at han ikke har *"funnet trekk noen plass"*. Han opplyser også at han med grunnlag i klagene gikk til innkjøp av termografikamera, og at han heller ikke med dette fant noe sted med trekk, slik forbrukeren hevder at det er. Det vises for øvrig til at det i byggeperioden ble målt et tetthetstall på 1,81.

Entreprenøren opplyser videre at han foretok befaring i boligen i desember i 2012, etter at forbrukeren hadde tatt kontakt med beskjed om at det var kaldt på rommene til ungene og på loftet. Forbrukeren mente årsaken var trekk, og viste til at en flamme fra en lighter beveget seg når han stod i trappa. Entreprenøren opplyser at han ikke fant noe sted med trekk, men at han reagerte på at det ikke var etablert noen form for oppvarming i 2. etasje, verken i loftsrom eller i soverom. Da han tok dette opp med forbrukeren, hevdes det at han argumenterte med at det ikke skulle være nødvendig da boligen har et balansert ventilasjonsanlegg med roterende varmeveksler. Selv om han da ble gjort oppmerksom på at denne ikke hadde noe med boligens oppvarming å gjøre, hevdes det at forbrukeren ikke *"trodde"* på dette. Det opplyses for øvrig at ventilasjonsanlegget ble kontrollert av leverandørens servicemann rett før jul i 2012, og at han fant dette i orden. Vedkommende hevdes også å ha informert forbrukeren om at anlegget ikke har noen oppvarmingsfunksjon, og at den blafrende flammen fra lighter, som forbrukeren hadde erfart i trapperommet, skyltes tilluft til 2. etasje fra ventilasjonsanlegget.

Entreprenøren viser videre til overnevnte takstrappport, fremskaffet av forbrukeren. Han opplyser at han med grunnlag i rapporten fjernet utvendig kledning som anbefalt, og foretok tetting mellom bunnsvill og ringmur. Deretter opplyser han at han ringte takstmannen som kom og så at alt var i orden. Det erkjennes imidlertid at takstmannen forslo at man kunne gjøre et forsøk med å forsegle *stuen* på vindtettplatene for å se om det hadde noen virkning.

Entreprenørens teori for hvorfor gulvet er så kaldt langs ytterveggene er at ringmuren står oppå "*singel/puss uten tilstrekkelig inntilfylling*", slik at kald luft kan trenge inn under muren og kjøle ned gulvet. Han hevder at han ved mange anledninger har sagt dette til forbrukeren, uten å få gehør. (Forbrukeren hadde selv ansvaret for grunnmuren)

Forbrukeren gir tilsvaret som mottas 7. mai 2013. Han står fast ved at han ville fått vesentlig bedre måleverdier, og bedre komfort i huset, om vindtettduken var montert, tatt i betraktning huset værutsatte plassering. Dessuten hevder han at entreprenøren, etter at hans hus ble bygget, startet med å benytte slik duk på alle hus de bygget.

Forbrukeren etterlyser for øvrig kommentarer fra entreprenøren vedrørende "*alle vannlekkasjer som de har tettet ved hjelp av vindyduk*", og han spør hva som vil skje i fremtiden der det ikke er slik duk.

Til entreprenørens teori om at kald luft kan trenge inn under ringmuren, påpeker forbrukeren at det på hele forsiden av huset er en terrasse som stikker 3 m ut, og at det der er oppfylt under det hele, samt en kubbemur. Han betviler at kald luft kan trenge inn der. På den andre siden av huset opplyses det å være en støpt platting som stikker 1 m ut, og at *en* side av den er oppfylt med 20 cm sand og fin singel. I 2. etasje hevder han at det helt siden innflyttingen har vært 2 varmekilder i form av oljefylte elektriske ovner, hver på 2 kw. Takstmannen hevdes å ha vært "*helt sikker på at ringmuren er godt nok oppfylt og at trekk ikke kan komme inn denne veien*". Forbrukeren mener det er mer sannsynlig at trekken kommer fra utette skjøter i asfaltplatene på vegger, for så å "*komme inn i huset ved gulvet*".

Forbrukeren hevder igjen at alle målinger som entreprenøren har gjort er gjort når det er vindstille. Den målingen han gjorde i byggeperioden hevdes utført da "*det var delvis isolert i 2. etg.*" Det hevdes at entreprenørens byggeleder ble gjort oppmerksom på at det manglet vindtett duk lenge før boligen ble tatt i bruk, men at han aldri ga noen tilbakemelding knyttet til dette. Vedkommende opplyses for øvrig å ha sluttet i firmaet etter at huset var ferdig. Det påpekes igjen at huset ligger på et særdeles vind- og værhardt sted, og at det faktisk kan "*regne oppover her ute*".

Entreprenøren gir tilsvaret som mottas 22. mai 2013. Han hevder at forbrukerens takstmann, etter inspeksjon etter at kledningen var tatt ned utvendig, "*ble overrasket fordi han ikke hadde forventet en så tett overgang*". Entreprenøren opplyser at han utførte fugingen i *stuen* på vindtettplatene som foreslått av takstmannen, og at *han* ga uttrykk for at han ønsket å vente til høststormene kommer for å se om tiltaket har hjulpet. Det vises 2 fotografier av overgangen ringmur/bunnsvill, der det opplyses at disse viser resultatet etter at det er "*primet og tapet*" med et navngitt produkt. Det vises også 2 fotografier tatt over "*værutsatte vinduer*" der det er "*lagt inn ekstra tape*".

Vedrørende inntilfyllingen rundt ringmuren, står entreprenøren fast ved at han mener den er skyld i at det er kaldt langs gulv, og at det ikke skyldes trekk. Han viser et fotografi tatt inn under terrassen, der han *anfører* at det "*ikke er noen oppfylling i det hele tatt*", da ringmuren "*her står rett oppå singelen*". Han viser for øvrig til at det er terrasse langs 2 av husets 4 sider. Dermed uttrykkes en viss forundring over at forbrukeren ikke vil "*lytte*" når det hevdes dokumentert at det er "*potte tett*" mellom ringmur og bunnsvill. Det bestrides for øvrig at trekk kan ha kommet fra luft som trenger inn i plateskjøter, da *det* i så fall ville vist på termografibildene av veggen.

Forbrukeren gir tilsvar som mottas 29. mai 2013. Diverse fotografier vedlegges. Han bestrider at hans takstmann skal ha blitt overrasket over hvor tett overgangen var, og påpeker at han ville at det skulle fuges mellom asfaltplate og ringmur. Dessuten hevdes det at takstmannen egentlig ville at deler av asfaltplater skulle tas av for inspeksjon, men at han først ønsket å prøve fuging på grunn av faren for luftlekkasje senere etter lapping av plater. Det anføres at termografibildene viser trekk som kommer inn, og ikke kulde.

Når det gjelder inntilfyllingen rundt ringmur, hevdes det at denne har blitt inspisert av takstmannen. Dersom entreprenørens teori skulle stemme, anføres det at vannrørene ville ha frosset, og at de *"fleste hus i dag ville hatt trekk"*.

Forbrukeren opplyser at de 2 fremlagte fotografiene, tatt over vinduer, viser vindtett duk som ble montert etter at det for andre gang var registrert vannlekkasje. Han spør igjen hva som kan skje *"i andre etasje og de resterende vinduene og skjøtene"*. Huset hevdes nå å fremstå som kaldere enn det huset han hadde tidligere, selv om *det* var bygget i 1969. Dermed gjentas kravet om at det monteres vindtett duk som beskrevet og betalt for i hht kontrakt.

Entreprenøren gir tilsvar som mottas 11. juni 2013. Han bestrider at duken som er montert over værutsatte vinduer er benyttet for å hindre vannlekkasjer. Vannlekkasjen hevdes hindret med tape, slik at det nå er en kombinasjon av duk og tape.

Entreprenøren opplyser at han har vært hos forbrukeren *"utallige ganger"*, og at forbrukeren gjerne i løpet av en helg har sendt melding om at det kommer drypp fra vindu. Ved oppmøte og inspeksjon hevdes det imidlertid at det ikke har vært mulig å *"se tegn til vann"*. Tross *det* har alltid utvendig listverk blitt tatt av for inspeksjon, og tiltak har blitt gjennomført i en forutsetning om at forbrukerens opplysning stemte. Det opplyses at det noen ganger har blitt lagt inn en rems av vindtettduk, mens det andre ganger har blitt benyttet tape.

Entreprenøren finner det for øvrig *"provoserende"* at forbrukeren hevder at hans nye hus er kaldere enn hans gamle fra 1969. Kostnaden med å ettermontere vindtett duk nå anslås til ca kr 149 000 ekskl mva. Det anføres at kostnaden er *"for høy i forhold til det"* forbrukeren oppnår, så lenge det er benyttet tape og primer i forbindelse med vindtettplatene, og tetthetsmålingen viser et tetthetstall godt innenfor forskriftskravet.

Kostnaden med innkjøp og montasje av den vindtette duken opplyses å være ca kr 9 025 ekskl mva. I tillegg opplyses det at kostnaden med taping av alle plateskjøter kostet ca kr 3 950. Dermed anføres det at forbrukeren *"har til gode ca kr 5 075 ekskl mva"*. (Tapen må her anses å ha blitt benyttet *istedenfor* den vindtette duken. Hadde duken blitt benyttet, ville skjøtene i platene ikke blitt tapet).

Entreprenøren engasjerer en takstmann som fortar termografering og tetthetsmåling 28. september 2013. Rapporten foreligger 3. oktober. Under *"Oppsummering"* opplyses det at tetthetstallet ble målt til 1,9 luftvekslinger pr. time. Hele boligen opplyses termografert innenfra, og det konkluderes med at *"boligen er i orden i forhold til tillatt luftlekkasje gjennom klimakonstruksjonene som angitt i byggeforskrift"*. Det vedlegges termografibilder fra *"to steder som det har vært en del fokus på"*. Det gjelder ved terrasseskyvedør i stue, og i et hjørne i kjøkken. Takstmannen opplyser at det ikke foreligger luftlekkasjeavvik på disse stedene, og at *"eventuelle tidligere avvik enten er utbedret eller så har det aldri vært avvik"*. Han påpeker imidlertid at *"kjølige områder er naturlig"*, men at *"ingen trekk av betydning måles eller kjennes med hånden"*. Det opplyses at forbrukeren var til stede under målingene,

og at han fikk anledning til "*å kjenne med hånden mens testen kjørte at det ikke var luftlekkasje fra døren som tidligere angitt i rapport fra «forbrukerens takstmann»*".

Entreprenøren vedlegger *en* side fra leveringsbeskrivelsen, med henvisning til følgende tekst om "*Rett til endring av utførelse*" der det opplyses at:

Byggmester har rett til å endre materialvalg og utførelse i forhold til denne beskrivelse, så lenge det benyttes likeverdige eller bedre konstruksjoner, varer, utstyr eller materiell enn det som er beskrevet. Det orienteres på forhånd om eventuelle vesentlig endringer

Entreprenøren viser til at forbrukeren har signert på beskrivelsen, og anfører at han dermed har akseptert at det kan foretas endringer så sant det brukes likeverdige produkter.

Forbrukeren gir tilsvar i e-post 4. oktober. Han erkjenner å ha signert på leveringsbeskrivelsen, men påpeker at han gjentatte ganger har "*tatt opp at vi vil ha vindtett duk på huset pga uværet der ute*". Den foretatte endringen anføres gjort uten noen informasjon på forhånd, til tross for overnevnte tekst fra beskrivelsen om at slik orientering skulle vært gitt.

Det erkjennes at husets tetthetstall er lavere enn forskriftskravet, men det anføres at tettheten ville vært *enda bedre*, og tetthetstallet *enda lavere* om den ekstra duken hadde blitt montert som beskrevet og betalt for.

2. Sakens rettslige sider

Bustadoppføringslova (buofl) gjelder for avtalen.

2.1 Innledning

Partene inngår 8. juni 2010 "*Kontrakt om planlegging og oppføring av selveierbolig, herunder fritidshus*". Vederlaget avtales i pkt 5.1 til kr 1 540 000, og det vises til overnevnte tilbud. Grunnarbeid og grunnmur er ikke inkludert.

En "*leveringsbeskrivelse*" som oppgis å være revidert 3. mars 2010 er vedlegg til kontrakten. I pkt G "*Yttervegger*" opplyses det i underpunkt G1 om "*Isolerte vegger av tre*", at veggen bak innvendig panel vil bestå at:

.....0,15 mm plastfolie, bindingsverk, 200 mm mineralull, vindtett plate, vindtett duk, utlekting og utvendig kledning

Entreprenøren velger ikke å levere vindtett duk. Han monterer kun vindtette plater, men platene primes og tapes i skjøtene etter anbefaling fra plateleverandøren.

I byggeperioden, etter at utvendig vindsperre var etablert, foretar entreprenøren en tetthetsmåling som viser et lekkasjetall på 1,81 luftomsetninger pr time ved trykk 50Pa (Pascal) (Teknisk forskrift krever at tallet skal være lik eller lavere enn 2,5 for et ferdig bygg, dvs ved overlevering)

Forbrukeren overtar boligen med overtakelsesforretning 8. august 2011.

Det avholdes ett-årsbefaring 15. november 2012.

Forbrukeren sender e-post til entreprenøren 10. desember 2012 der han viser til at det i leveringsbeskrivelsen står at det skal leveres vindtett duk utenpå vindtette plater. Det hevdes i tilsvar fra 7. mai 2013 at entreprenørens byggeleder ble gjort oppmerksom på at det manglet vindtett duk lenge før boligen ble tatt i bruk, men at han aldri ga noen tilbakemelding knyttet til dette.

Da entreprenøren ikke vil ettermontere vindtett duk, men kun vil betale tilbake det han sparte på ikke å levere duken, fremmer forbrukeren sak for Boligtvistnemnda 3. april 2013. Han krever at det skal monteres vindtett duk på hele huset i hht beskrivelsen.

2.2 Tillegg av vindtett duk

2.2.1 Partenes anførsler

Forbrukeren opplyser at boligen står på en av de mest værutsatte stedene i en kystby på sørvestlandet, med havet som nærmeste nabo, og at det enkelte ganger blåser og "regner oppover". Han opplever boligen som kaldere enn hans forrige bolig fra 1969, og hevder at hovedårsaken er at entreprenøren ikke har levert den ekstra vindtette duken utenpå de asfaltimpregnerte vindtettplatene. Selv om det ikke bestrides at skjøtene i disse er primet og tapet, antar han at det allikevel trenger kald luft inn som kommer ut som trekk nede ved gulvet. I den anledning viser han til en innhentet takstrapport der dette opplyses påvist med termografering.

Entreprenøren viser til at han har foretatt ekstra tetting utvendig i overgangen ringmur / bunnsvill etter takstmannens anbefaling, og at takstmannen har besiktiget arbeidet etter at det var utført. Det hevdes at han da uttrykte at det nå så tett ut. Entreprenøren hevder at *han* ikke har registrert trekk. Han erkjenner imidlertid at det er et kaldt felt i gulvet langs ytterveggene, men dette antar han kommer av at ringmuren står oppå "*singel/puss uten tilstrekkelig inntilfylling*", slik at kald luft kan trenge inn under muren og kjøle ned gulvet. Forbrukeren bestrider at dette kan være årsaken da han hevder at ringmuren har blitt inspisert av hans takstmann. Dessuten anføres det at vannrørene ville ha frosset dersom entreprenørens teori skulle stemme.

Entreprenøren erkjenner at han i hht leveringsbeskrivelsen skulle ha levert vindsperreduken, og han bekrefter at forbrukeren har klaget på trekk og et kaldt bygg siden han flyttet inn høsten 2011. På den annen side opplyser han at han flere ganger har vært ute på boligen når forbrukeren har klaget på trekk, men at *han* ikke fant trekk noen plass. Han opplyser også at han med grunnlag i klagene gikk til innkjøp av termografikamera, og at han heller ikke med dette fant noe sted hvor det var trekk, slik forbrukeren hevder at det var. Det vises for øvrig til at det i byggeperioden ble målt et tetthetstall på 1,81 luftomsetninger pr time ved trykk 50Pa, mens forskriftskravet er at tallet skal være lik eller lavere enn 2,5.

Entreprenøren opplyser videre at han foretok befaring i boligen i desember i 2012, etter at forbrukeren hadde tatt kontakt, med beskjed om at det var kaldt på rommene til ungene og på loftet. Han opplyser at han heller ikke da fant noe sted med trekk, men at han reagerte på at det ikke var etablert noen form for oppvarming i 2 etasje, verken i loftsrom eller i soverom. Da han tok dette opp med forbrukeren, hevdes det at *han* argumenterte med at det ikke skulle

være nødvendig da boligen har et balansert ventilasjonsanlegg med roterende varmeveksler. Entreprenøren anfører at et slikt anlegg ikke avgir varme, og dermed ikke kan anses som del av oppvarmingssystemet. Forbrukeren bestrider at han ikke har hatt noen oppvarmingsløsning i 2. etasje, da han hevder at han helt siden innflyttingen har hatt 2 varmekilder i form av oljefylte elektriske ovner, hver på 2 kw.

Entreprenøren har fremlagt en rapport fra en takstmann som foretok termografering og tetthetsmåling 28. september 2013. Rapporten foreligger 3. oktober. Takstmannen målte tettheten til 1,9 luftvekslinger pr time, og opplyser at han foretok termografering av hele boligen innenfra. Han konkluderer med at *"boligen er i orden i forhold til tillatt luftlekkasje gjennom klimakonstruksjonene som angitt i byggeforskrift"*. Han vedlegger dessuten termografibilder fra *"to steder som det har vært en del fokus på"*. Det gjelder ved terrasseskyvedør i stue, og i et hjørne i kjøkken. Takstmannen opplyser at det ikke foreligger luftlekkasjeavvik på disse stedene, og at *"eventuelle tidligere avvik enten er utbedret eller så har det aldri vært avvik"*. Han påpeker imidlertid at *"kjølige områder er naturlig"*, men at *"ingen trekk av betydning måles eller kjennes med hånden"*. Det opplyses at forbrukeren var til stede under målingene, og at han fikk anledning til *"å kjenne med hånden mens testen kjørte at det ikke var luftlekkasje fra døren som tidligere angitt i rapport fra «forbrukerens takstmann»"*. Forbrukeren har ikke bestridt dette, men han anfører at tettheten ville vært *enda bedre*, og tetthetstallet *enda lavere* om den ekstra duken hadde blitt montert som beskrevet og betalt for.

I sitt siste tilsvare viser entreprenøren også til følgende tekst i leveringsbeskrivelsen om *"Rett til endring av utførelse"* der det opplyses at:

Byggmester har rett til å endre materialvalg og utførelse i forhold til denne beskrivelse, så lenge det benyttes likeverdige eller bedre konstruksjoner, varer, utstyr eller materiell enn det som er beskrevet. Det orienteres på forhånd om eventuelle vesentlig endringer

Entreprenøren anfører at forbrukeren har signert på beskrivelsen, og at han dermed har akseptert at det kan foretas endringer så sant det brukes likeverdige produkter. Forbrukeren påpeker imidlertid at han gjentatte ganger har *"tatt opp at vi vil ha vindtett duk på huset pga uværet der ute"*. Den foretatte endringen anføres gjort uten noen informasjon på forhånd, til tross for overnevnte tekst fra beskrivelsen om at slik orientering skulle vært gitt.

Entreprenøren anslås kostnaden med å ettermontere vindtett duk til ca kr 149 000 ekskl mva. Denne hevdes å være for høy i forhold til det forbrukeren oppnår, så lenge det er benyttet tape og primer i forbindelse med vindtettplatene, og tetthetsmålingene viser et tetthetstall godt innenfor forskriftskravet.

Han opplyser at hans kostnad med innkjøp og montasje av den vindtette duken ville vært ca kr 9 025 ekskl mva. Videre opplyser han at hans kostnad med priming og taping av alle plateskjøter ble ca kr 3 950. Dermed anføres det at forbrukeren kun *"har til gode ca kr 5 075 ekskl mva"*. (Tapen må her anses å ha blitt benyttet *istedenfor* den vindtette duken. Hadde duken blitt benyttet, ville skjøtene i platene ikke blitt tapet).

2.2.2 Nemndas synspunkter

Nemnda viser til buofl § 25. *Mangel*

Det ligg føre mangel dersom resultatet ikkje er i samsvar med dei krava som følgjer av avtalen eller av føresegnene i §§ 7, 9 og 13. Mangel ligg likevel ikkje føre dersom avviket kjem av forhold på forbrukarens side.

Partene er enige om at leveransebeskrivelsens tekst om ekstra vindtettduk er fraveket. Det foreligger derfor en mangel i hht overnevnte første ledd i buofl § 25. Mens entreprenøren anfører at han hadde anledning til å foreta endringen, bestrides dette av forbrukeren, spesielt med henvisningen i siste setning om "*Rett til endring av utførelse*", der det opplyses at "*Det orienteres på forhånd om eventuelle vesentlig endringer*".

Som den store hovedregel har da forbrukeren krav på å få mangelen rettet, jf buofl § 32 første ledd. Det gjelder likevel et unntak dersom "*rettinga vil føre til kostnader eller ulemper som ikke står i rimeleg høve til det forbrukaren oppnår*", jf § 33. Nemnda finner at dette unntaket slår inn i foreliggende sak. Det er dokumentert at husets tetthet er vel 15 % bedre enn forskriftskravet, og at det ikke kan registreres unormal trekk noe sted. Dessuten er skjøtene i de asfaltimpregnerte vindtettplatene tettet med en spesialtape, noe som ikke er vanlig, og heller ikke ville blitt gjort om duken hadde blitt montert. I foreliggende sak kan man ikke se bort i fra at lufttettheten ville blitt bedre om duk hadde blitt montert i tillegg til vindtettplater. Etter nemndas vurdering vil imidlertid kostnaden med full utbedring bli uforholdsmessig stor sett opp i mot en vurdering av hva den vil ha å si for forbrukeren.

Når forbrukeren ikke kan kreve utbedring, skal han i stedet innrømmes et prisavslag som kan kompensere for den verdireduksjonen som mangelen medfører, jf buofl § 33 andre ledd andre punktum. Nemnda finner at prisavslaget skjønnsmessig skal settes til kr 30 000.

3. Konklusjon

- Entreprenøren skal gi prisavslag for manglende montering av vindtett duk skjønnsmessig satt til kr 30 000