

Protokoll i sak 729/2013

for

Boligtvistnemnda

03.09.14

Saken gjelder: Reklamasjoner på anførte avvik mellom bestilte og leverte ytelser

1. Sakens faktiske sider

Partene inngår 25. oktober 2007 "*Kontrakt om planlegging og oppføring av selveierbolig, herunder fritidshus*". Forbrukeren kjøper en 2 etasjes enebolig med underetasje. Vederlaget avtales i pkt 5.1 til kr 2 095 000. I pkt 7.1 heter det at:

Forbrukeren skal ikke besørge utført arbeider eller andre ytelser før overtagelsen

(Forbrukeren skriver imidlertid i et "*Resymè av saksgangen*" datert desember 2011 at "*vi hele tiden ga uttrykk for at vi ønsket å bidra en del med egen innsats på de arbeidene vi selv kunne utføre f.eks. noe flislegging, legging av parkett 2. etasje, maling og lignende*")

På en tegning 38106-A datert 9. juni 1999, sist revidert 13. august 2007 vises et snitt av huset. Det er bl.a. angitt at bredden på feltet i 2. etg med romhøyde over 1,9 m er 3,7 m. Andre høyder i 2. etg er ikke angitt, men målt på tegningen blir knevegghøydene ca 1 m, og største romhøyde 2,4 m. På en tegning med samme tegningsnummer men med annet innhold vises bl.a. et bad i 2.etg. Der fremgår det at høyden foran et inntegnet klosett og et badekar skal være ca 1,9 m, mens største høyde er 2,4 m.

"*Fakturaplan*" og "*Leveransebeskrivelse*", begge datert 1. oktober 2007, er vedlegg til kontrakten. På første side i beskrivelsen vises det til tilbudstegninger med samme dato som de som er fremlagt for nemnda.

Entreprenøren innkaller forbrukeren til møte vedrørende "*Kontraktgjennomgang (trekantmøte)*". Møte skal finne sted 25. oktober 2007. I innkallingsbrevet orienteres det om hva som skal skje i møtet og etterpå. Det presiseres at:

...dette møtet er et av de viktigste møter i forbindelse med byggeprosessen

Forbrukeren anmodes om i forkant:

...å gjennomgå kontrakten med leveransebeskrivelsen og tegningene så grundig som mulig

3. Flexit ventilasjonsanlegg ikke montert slik prosjekterte tegninger viser. Ventil i kjøkken er av feil type. Ventiler "glipper" fra taket – sitter ikke helt opp til
4. Et spesielt "tak" (Til-tak) montert under veranda ut fra 2. etasje ikke tett. Foretatt 3 forsøk på utbedring. Entreprenøren har akseptert å betale kr 13 386,28 for materialer og arbeid. Ikke mottatt.
5. Knirk parkett 1. etasje. Prøvd utbedret med skruing. Ikke tilfredsstillende med skjemmende merker. Knirket fortsatt. Trolig feil med feste av undergulvet. Forsøkt utbedring fra undersiden gjennom himling i kjeller. Ukjent resultat foreløpig. Himlingen ikke utbedret. Entreprenøren satt forholdet i bero pga sak for Boligtvistnemnda
6. Knirk parkett 2. etasje ved inngang bad. Virker som om parkett gnisser mot terskel
7. Gulvlister i 2-etasje "henger" over gulv. Gulvet sunket i forhold til da listemne ble montert. Noe erkjennes utbedret. Entreprenøren satt resten i bero pga sak for Boligtvistnemnda
8. Inngangsparti soverom i 2. etasje har fall 2,5 cm over lengde ca 170 cm. Virker som om fallet har stabilisert seg. Tidligere fall på andre siden utbedret med oppjekking.
9. Stygt utført blikkenslagerarbeid. Ikke nok overlapp blikk – takstein mellom oppløft og ordinært tak. (Også nevnt i takstrapp fra 2. september 2010) Kunne vært lagt en 1/2 stein til som alternativ. Kan nå oppstå lekkasje til undertak og videre medføre vannskader
10. Lekkasje i taksjekk/mønesjekk kjøkkenside
11. Utgangsdør levert skjoldete og med hakk
12. Vindu er stygt og fullt av limrester
13. Dårlig belysning i hall. Årsak opplagt ventilasjonssystem. Manglende kommunikasjon mellom entreprenørens elektriker og byggmesteren
14. Flis i hall/gang 1. etasje ødelagt av trappesnekker (Flis også nevnt "skall av flis" i takstrapp fra 2. september 2010)
15. Flis i gang kjeller er ødelagt (Flis også nevnt "lite skall av gulvflis" i gang i takstrapp fra 2. september 2010)
16. Lufteluker i kjellerstue buler, "slipper" veggen. Erkjennes delvis utbedret, men ikke veldig pent
17. Var en spiker som "jobbet seg opp" i terskel inn til vaskerom i 1. etasje. Utbedret med spiker som synes.
18. Kun 1 lag gips på vegg i bad i kjeller der entreprenøren hadde oppgitt at det skulle være 2. Bak klosett kun 1 lag, og ikke noen "støtte". Foret med remser av gipsplater på stenderverket

2.2 Innvendig takhøyde i 2. etg.

2.2.1 Partenes anførsler

Forbrukeren hevder at høydene i 2. etasje ikke er levert i hht de som kan leses og måles ut i fra kontraktens snitt-tegning. Han opplyser at høyden målt 1 m inn fra knevegg i loftstue og soverom, der hvor Velux takvindu "stopper", kun er 172,5 cm, mens høyden på plantegningen er oppgitt til 190 cm. På utsiden av døra til badet opplyses høyden å være 220 cm på henglesiden, mens det der i hht tegning skulle vært 240 cm. Han erkjenner at det er en romhøyde på 240 cm i en "korridor" langs midten av etasjen, men han påpeker at området er smalere enn det feltet som iflg måling på snitt-tegningen skulle ha slik bredde. Høyden på kneveggene opplyses målt på tegningen til ca 126 cm, mens virkelig høyde hevdes kun å være 85 cm. Det erkjennes at romhøyden 240 cm og høyden på knevegger etc ikke konkret er oppgitt på snitt-tegningen, men det anføres at entreprenøren skulle hatt en opplysningsplikt om slike mål.

Forbrukeren nevner spesielt soverom 206 i 2. etasje. Han hevder at han i "et tidlig møte" med en tidligere salgssjef spurte om det var "full takhøyde" i dette rommet, og at han da fikk opplyst at det ville bli full høyde, til tross for at det nå ikke er slik. Forbrukeren opplyser for øvrig at entreprenøren, i ettertid, har tatt inn følgende tekst på sine tegninger av hus med skråhimling:

I rom med skrå himling kan deler av dette arealet ha lavere takhøyde enn 2,4 m.

I tilsvar 18. august 2014 fremlegger forbrukeren flere fotografier som viser at lister rundt dør og vinduer "mangler" hjørner grunnet anført feil takhøyde. For øvrig anfører han igjen at tegningen av takstolen aldri ble forevist, og at han kun forholder seg til de høyder som er fremvist på skisser/plantegninger hvor det er tegnet høydestreker.

Entreprenøren fremlegger først en takstoltegning som viser at avstanden mellom kneveggstenderne er 5400 mm. Etter at nemndas sekretariatsleder gjorde han oppmerksom på

at det måtte være feil tegning siden bredde i 2. etasje i boligen er ca 6 m, fremlegges ny tegning 13. august 2014. Begge tegningene viser en brutto høyde på 2,47 m mellom under- og overgurt. Entreprenøren har oppgitt hvordan himling og gulv er bygget opp, og han kommer til at største romhøyde med dette blir 239 cm. Han oppgir hvilke mål han måler på kontraktstegningene i 1:100. Sammenholdt med mål tatt fra den siste takstoltegningen kommer han til at det stort sett er overenstemmelse, forutsatt at det tas hensyn til på- og nedforinger, inkl. kledning.

Entreprenøren bestrider dermed at det er levert feil høyde ved å anføre at romhøyden i 2. etasje *er* tilnærmet 2,4 m i det området der plantegningen viser at dette skulle være høyden etter ferdig kledde flater. Han hevder at alle tegninger ble gjennomgått i trekantmøtet, og at forbrukeren da ikke hadde merknader til romhøyden.

Entreprenøren opplyser at det i trekantmøtet *ikke* ble diskutert eventuelt å øke høyden på kneveggene. Dersom slik øking hadde blitt avtalt, opplyses han at ny søknad måtte sendes kommunen. Forbrukeren bekrefter at han aldri ble gjort oppmerksomme på at det å heve knevegger var en mulighet, og at han derfor heller ikke fikk vite noe om at det ville ha medført en ny runde med søknad til kommunen.

Forbrukeren opplyser at hans primære ønske er å få hevet taket slik at høydene i 2. etasje, og bredden med romhøyde 240 cm, blir som vist på tegning. Dersom dette ikke er mulig ønsker han økonomisk kompensasjon i form av prisavslag tilsvarende boligens verditap samt verdien av en forringet bo-opplevelse.

2.2.2 Nemndas synspunkt

Det vises til buofl § 25 første setning:

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.

Entreprenøren har ikke i tilstrekkelig grad sannsynliggjort at takstoltegningen ble vist og gjennomgått i trekantmøtet. *Det* har imidlertid ingen betydning da tegningen ikke er vedlegg til kontrakt. Det avgjørende er uansett hvilke mål som kan leses og avledes fra kontraktens snitt- og plantegning i målestokk 1:100. Det savnes enkelte konkrete mål på snitt-tegningen, men nemnda måler høyden på knevegger til i underkant av 1 m. Bredden på området med takhøyde over 190 cm måles til ca 370 cm, mens bredde med 240 cm romhøyde måles til ca 250 cm. Enkelte av disse målene stemmer godt overens med de som kan måles på plantegningen.

Selv om entreprenøren ikke har fått foretatt kontrollmålinger, velger nemnda å feste lit til at forbrukerens foretatte målinger stemmer. Det legger dermed til grunn at den etablerte knevegghøyden er ca 10 cm lavere enn vist på snitt-tegningen, etter at det er tatt et visst hensyn til at tegningen er i målestokk 1:100, og at det derfor må aksepteres et visst slingringsmonn med hensyn til nøyaktighet. Den målt romhøyden er ca 220 cm der det skulle vært 240 cm i hht plantegningen, dvs der feltet med romhøyde 240 cm skulle ha startet. Det kan synes som om målene på snitt-tegningen er vist *før* påføring, lekting og kledning, men det er ikke gitt noen opplysning om dette. Dermed må målene forstås som de som er avtalt levert. Nemnda kommer med dette som grunnlag til at det foreligger mangel i hht buofl § 25.

Kostnadene med en eventuell utbedring vil imidlertid ikke stå i rimelig forhold til det man oppnår, jfr buofl § 33 annet ledd. Entreprenøren derfor skal gi prisavslag. Nemnda velger se avslaget i sammenheng med neste punkt.

2.3 Romhøyde bad 2. etasje

2.3.1 Partenes anførsler

Forbrukeren opplyser at romhøyden i baderommet er slik at personer over 170 cm ikke kan stå fullt oppreist foran oppført klosett, og at hjørnebadekaret som er satt inn kan ikke brukes behagelig av et voksent menneske. Dette skyldes *både* at høyden generelt er lavere enn opplyst på tegning, *og* at gulvet har fått en vesentlig tykkere påstøp enn normalt, uten at *det* ble tatt opp på forhånd. Forbrukeren opplyser 18. mars 2014 at det er en nivåforskjell på 12,5 cm mellom gulvet i badet og gulvet utenfor. Langs streken der det skulle vært en høyde på 190 cm opplyses høyden målt til 160 cm. Langs streken som markerer 240 cm opplyses det inne på badet å være 207,5 cm.

I tilsvar 18. august 2014 opplyses det at høyden målt fra midt foran på den blanke "trykknappen" (for nedskylling) på et vegghengt klosett er 170 cm, mens det på innsiden av klosettet er 150 cm. (*Det opplyses at et fotografi av forholdet vedlegges, men det er ikke mottatt*) Badet opplyses innredet i hht plantegningen.

Entreprenøren anfører at forbrukeren selv stod for murerarbeidene i badet i form av etablering av membran, påstøp og fliser. Han fremlegger et tilbud om dette fra et murmesterfirma, datert 8. januar 2010. Tilbudet er stilet til *han*, men en vedlagt faktura datert 30. april 2010 viser at det hele ble fakturert direkte mellom murmesteren og forbrukeren. Entreprenøren opplyser at han noen ganger påtar seg ansvaret for denne typen arbeider for forbrukere, men at han da legger til "*vanlige påslagsprosenter*" på innhentet tilbud for ansvaret. I angjeldende tilfelle opplyses dette ikke gjort, fordi forbrukeren selv opplyste at han ville inngå avtale direkte med murmesterfirmaet "*for å spare penger*".

Forbrukeren erkjenner at han selv engasjerte murerfirmaet, men han poengterer at *det* skjedde etter anbefaling fra entreprenøren som anføres å ha vist til at dette var et firma han normalt engasjerte til slike arbeider i sine prosjekter, og at det derfor ville være en fordel om han benyttet dette "*slik at kommunikasjonen mellom de ulike leverandørene gikk fint*". Årsaken til at han valgte ikke å kjøpe tjenesten gjennom entreprenøren opplyses å være at entreprenøren da krevde et påslag på 10 – 15 % på murmesterens faktura. Forbrukeren anfører at han ikke hadde noen grunn til å forutse at "*kommunikasjonen skulle bli borte*" selv om han valgte selv å stå for våtromsarbeidene. Han anfører at han som kjøper *uansett* bestilte et bad som skulle leveres med de oppgitte høydene.

Entreprenøren erkjenner at han anbefalte murmesterfirmaet. Han opplyser dessuten at arbeidet ble utført på *hans* tildelte kommunale ansvarsrett. Den tykke påstøpen opplyses å skyldes at "*tverrgående avløpsrør*" fra servant og badekar ble lagt i denne, mens forbrukeren opplyser at *han* har fått forklart at det var lagt ventilasjonskanaler i bjelkelaget under badet slik at det var nødvendig å støpe *opp* for og få et fullverdig bad.

Forbrukeren opplyser at hans primære ønske er å få hevet taket slik at høydene i 2. badet blir som vist på tegning. Dersom dette ikke er mulig ønsker han økonomisk kompensasjon i form av prisavslag tilsvarende boligens verditap samt verdien av en forringet bo-opplevelse.

2.3.2 Nemndas synspunkter

Det vises igjen til overnevnte § 25 første ledd i buofl. Selv om ikke entreprenøren har kontrollmålt høydene, kommer nemnda til at forbrukeren i tilstrekkelig grad har sannsynliggjort at hans målinger stemmer med virkeligheten.

Forbrukeren har selv stått for murerarbeidene, men entreprenøren har bekreftet at han *både* innhentet tilbud på arbeidene, anbefalte firmaet, og lot firmaet utføre arbeidene innenfor hans tildelte kommunale ansvarsrett. Dessuten har nemnda i overstående pkt 2.2.2 kommet til at det foreligger mangel med entreprenørens ytelse ved at romhøydene i badet uansett, og uavhengig av påstøpen, er lavere enn vist på tegning.

Ved utmåling av prisavslag velger nemnda å ta et visst hensyn til at forbrukeren selv stod for murerarbeidene. Han valgte selv å "spare" 10 – 15 % av utgiften, og kan da ikke forvente at entreprenøren skal ha det fulle og hele ansvaret for den tykke påstøpen. Inkludert forholdet behandlet i overstående pkt 2.2.2 kommer nemnda til at entreprenøren skal gi prisavslag skjønnsmessig fastsatt til kr 40 000.

2.4 Ventil i kjøkken

2.4.1 Partenes anførsler

Forbrukeren hevder at den monterte ventilen i himlingen i kjøkkenet er av feil type. Han viser til at han har sendt et fotografi av denne til leverandøren, og av *han* fått opplyst at det er montert en tilluftventil der det skulle vært en ventil for avtrekk. Dessuten opplyser han at den monterte ventilen ikke slutter helt til himlingen slik at det der nå er en glipe.

Entreprenøren hevder 20. mars 2014 at ventilen ble byttet ut ved ett-årsbefaringen. Når det gjelder at ventilen gliper mot taket, anfører han at *det* kan være forårsaket av at den ikke er satt riktig på plass etter rengjøring. Han bemerker for øvrig at forholdet ikke ble påpekt ved ett- årsbefaringen.

I tilsvar 18. august 2014 bekrefter forbrukeren at entreprenøren *har* skiftet *en* ventil, men *den* hevdes å ha vært i et soverom i 2 etasje, der det anføres at det opprinnelig var montert samme type ventil som i badet. Dermed antar han at entreprenøren "*blander inn dette*".

2.4.2 Nemndas synspunkter

Nemnda ser ingen grunn til å betvile forbrukerens utsagn om at ventilen i kjøkkenet er av feil type. Entreprenøren skal således utbedre forholdet inne 1. oktober 2014. Når det gjelder den anførte glipen mot himlingen, slik den hevdes å fremkomme på fremlagt fotografi, kommer nemnda til at det ikke er mulig ut i fra fotografiet å bedømme hvorvidt forholdet utgjør en mangel, jfr buofl § 25.

2.5 Kompensasjon for utett "tak" under balkong

2.5.1 Partenes anførsler

Forbrukeren viser til at entreprenøren har gjort 3 forsøk på å tette et spesielt "tak" som er montert under balkong, åpenbart for å hindre "nedfall" av vann og støv etc. Da utbedringene har misslykkes anføres det at entreprenøren har akseptert å betale kr 13 386,28 for materialer og arbeid.

Entreprenøren bekrefter avtalen i tilsvar 13. august 2014. Han opplyser imidlertid at beløpet mellomregnes mot utstående, som i et bilag viser å være kr 14 497,15. Forbrukeren har ikke kommentert dette.

Forbrukeren kommenterer overstående i tilsvar 18. august 2014. Han hevder at han ikke har registrert at det foreligger noen utestående som ikke er betalt, og at entreprenøren ikke har sendt noe form for krav om betaling av utestående. Det opplyses at entreprenøren har blitt bedt om å dokumentere kravet, uten at noe er mottatt. Forbrukeren viser til det kontoutdraget som entreprenøren har fremlagt, men at han ikke har rukket å gå gjennom dette. Han antar imidlertid at det oppgitte beløpet som hevdes å være utestående kan skyldes at entreprenøren under prosessen oppga diverse priser på tilleggsarbeid *uten* mva, men at han ved fakturering la på 25 %. Dette hevdes tatt opp i et møte, og det hevdes at man der ble enige om at priser oppgitt skulle anses som *inkludert* mva. Alle avgjørelser om utførelse av ekstraarbeid på trapp og lignende anføres tatt basert på priser oppgitt.

2.5.2 Nemndas synspunkter

Det legges til grunn at partene har blitt enige om overnevnte kompensasjon for utett "tak" under balkong.

Når det gjelder entreprenørens oppgitte utestående beløp vises det til buofl § 48 "*Rekning, sluttoppgjør og gebyr*", annet ledd:

Har forbrukeren fått rekning for sluttoppgjør, kan entreprenøren ikke seinere krevje retting av sluttoppgjøret. Dette gjeld likevel ikkje dersom det er teke særskilt atterhald eller forbrukeren måtte forstå at det var feil i rekninga.

Det er ikke opplyst om entreprenøren har sendt sluttoppgjør eller ei, men det må etter nemndas skjønn anses som sannsynlig siden overtakelsen fant sted i juni 2010. Dermed kommer nemnda til at entreprenørens krav er for sent fremsatt.

Dessuten vises det til reglene om foreldelse som vi finner i foreldelsesloven (fl) av 18. mai 1979 nr 18. Den alminnelige foreldelsesfristen (også kalt den objektive foreldelsesfristen) er 3 år, jf § 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 må ha vært i juni 2010, slik at kravet uansett ble foreldet i juni 2013.

Nemnda kommer følgelig til at entreprenøren skal kreditere forbrukeren kr 13 386,28 i forbindelse med det økonomiske oppgjøret etter nemndas kjennelse.

2.6 Knirk parkett 1. etasje.

2.6.1 Partenes anførsler

Forbrukeren opplyser at entreprenøren først forsøkte å utbedre knirk i parkett i 1. etasje ved å skru ned igjennom parketten. Dette anføres å ha medført skjemmende merker. I tilsvar 18. august 2014 vedlegges fotografier som viser merkene, men det poengteres at bildene ikke "klarer" å gjenskape merkene slik de er i virkelighetene. Samtidig påpekes det at parketten ikke lenger ligger "flytende" som forutsatt. Da det etter utbedring med skruer fortsatt knirket, opplyses det at entreprenøren har forsøkt utbedring fra undersiden gjennom himling i kjeller. Fotografier viser at en liten del av himlingen ble åpnet. Forbrukeren opplyser at resultatet foreløpig er ukjent, men at entreprenøren ikke har utbedret åpningen i himlingen. Det erkjennes at han var i gang med dette, men at han satte forholdet i bero pga fremmet sak for Boligtvistnemnda.

Entreprenøren har ikke kommentert forholdet.

2.6.2 Nemndas synspunkter

Forbrukeren har ikke opplyst om det fortsatt knirket. Nemnda legger derfor til grunn at så ikke er tilfelle. Entreprenøren skal utbedre forholdet omkring åpningen i kjellerhimlingen. Frist 1. oktober 2014.

Når det gjelder merkene i parketten etter at den ble skrudd ned, viser nemnda til at det åpenbart dreier seg om få punkter i et meget begrenset område over der himlingen i kjelleren senere ble åpnet for ytterligere tiltak mot knirk. Nemnda finner det vanskelig, ut i fra de fremlagte fotografiene, å foreta en objektiv bedømming av om resultatet av skruingen ligger innen for det forbrukeren må godta, eller om det foreligger en mangel, jfr buofl § 25. På den annen side har forbrukeren uansett rett på å få levert "*god vare*", og da skal de i utgangspunktet ikke være slike merker. For å bidra til løsning kommer nemnda til at entreprenøren skal gi et mindre prisavslag, skjønnsmessig fastsatt til kr 2 000.

Vedrørende forholdet omkring fastskruing av en parkett som i utgangspunktet skulle ligge "flytende" vises det igjen til at det området som er skrudd er meget begrenset. Parketten vil da i utgangspunktet vil kunne bevege seg "fritt" ut i fra dette området, forutsatt at den er montert med tilstrekkelig klaring mot vegger. Nemnda kommer således til at det ikke foreligger tilstrekkelig grunnlag til å konkludere med at forholdet utgjør en mangel.

2.7 Knirk parkett 2. etasje

2.7.1 Partenes anførsler

Forbrukeren anfører at det er knirk i parketten ved inngangen til badet i 2. etasje. Han opplyser i tilsvar 18. august 2014 at entreprenøren har sett på forholdet og at han kommentert det med at det mest sannsynlig er parketten som gnisser mot dørterskelen.

Entreprenøren har ikke konkret kommentert forholdet, men i tilsvar 13. august 2014 hevder han at han har avvist forholdet i den utstrekning det fremkom på ett-årsbefaring.

2.7.2 Nemndas synspunkter

Forbrukeren har reklamert på forholdet, og entreprenøren har foretatt befaring og avvist det som en reklamasjon. Entreprenøren har ikke bestridt forbrukeren utsagn om hva han uttalte vedrørende mulig årsak til knirken. På den annen side er det ikke opplyst noe om *når* det ble reklamert, og *når* entreprenøren besiktiget forholdet. Nemnda kommer derfor til at det ikke foreligger tilstrekkelig grunnlag til å bedømme hvorvidt det utgjør en mangel eller ei, jfr buofl § 25. Dermed velger nemnda ikke å uttale seg om forholdet.

2.8 Gulvlister i 2-etasje

2.8.1 Partenes anførsler

Forbrukeren opplyser at gulvlistene i 2. etasje ikke lenger er plassert helt ned til gulvet, Han antar at gulvet har "sunket" i forhold til slik det var da listene ble montert. Det erkjennes at entreprenøren var i gang med utbedring, men hevdes at han stoppet arbeidet da det ble fremmet sak for Boligtvistnemnda.

I tilsvar 18. august 2014 vedlegger forbrukeren fotografier som viser forholdet. Ett opplyses å vise "gapet" mellom list og gulv i et soverom i 2. etasje. Åpningen opplyses der målt til 7,5 mm.

Entreprenøren har ikke konkret kommentert forholdet, men han har ikke bestridt forbrukerens utsagn om at han var i gang med utbedring, og stoppet arbeidet da det ble fremmet sak for Boligtvistnemnda.

2.8.2 Nemndas synspunkter

Det legges til grunn at entreprenøren *var* i gang med utbedring av forholdet, men at han stoppet arbeidet i påvente av nemndas behandling av forbrukerens klager. Nemnda kommer til at entreprenørens foreløpige utbedring skal anses som en erkjennelse at forholdet utgjør en mangel, jfr buofl § 25. Han skal således fullføre arbeidet. Frist 1. oktober 2014.

2.9 Fall på gulv 2. etasje

2.9.1 Partenes anførsler

Forbrukeren hevder at det er et fall på 2,5 cm over lengde på ca 170 cm ved inngangsdøra til et soverom i 2. etasje. Han opplyser at det virker som om fallet har stabilisert seg. Et tidligere fall på motsatt side av rommet opplyses utbedret med oppjekking. Utbedring kreves.

I tilsvaer 13. august 2014 hevder entreprenøren at "*Fundament for stolpe og bæring av gulv soverom, er tiltakshavers ansvar*", og at forbrukeren flere ganger har forsøkt, med egne arbeider, å rette opp skjevheter uten hell.

I tilsvaer 18. august 2014 opplyser forbrukeren at han ikke husker eksakt når det ble reklamert på det forholdet som nå foreligger. Det anføres imidlertid at entreprenøren var involvert da den første opprettingen ble foretatt. Det hjørne som fortsatt har fall opplyses å være det som ligger over uteboden, mens det som *er* utbedret opplyses å være hjørnet over inngangspartiet. Forbrukeren vedlegger fotografier som viser situasjonen. Ett av bildene opplyses å vise en skjevhet på gulvet på 1,5 cm over en lengde på 99 cm. Entreprenørens utsagn om ansvar kommenteres ikke.

Forbrukeren vedlegger i tillegg fotografier fra badet som hevdes å vise at innervegg "faller ned", mens yttervegg "blir stående". Dette hevdes å fremgå ved å se på forskjellen mellom "*flis/fuge på yttervegg og innervegg*", samt bilde av "*flis/fuge innervegg mot innervegg*" hvor det hevdes ikke å vise noe sig. Dette anføres også å bli bekreftet av bilder som viser lister. Forbrukeren vedlegger også bilder tatt i soverom i ark/oppløft over stuen hvor gulvet erkjennes å være i vater, mens det anføres å være en "*knekk mellom tak og vegg på høyre side av soverommet*", som ikke er i vater.

Entreprenøren har ikke kommentert overstående tilsvaer fra 18. august.

2.9.2 Nemndas synspunkter

Nemnda viser til at det aktuelle soverommet i 2. etasje befinner seg over et "utbygg" som delvis "holdes oppe" av en søyle som viser på plantegningen av underetasjen. Forbrukeren har ikke bestridt entreprenørens utsagn om at den første skjevheten som ble rettet opp var forårsaket av at fundamentet hadde seget og gitt seg, og at forbrukeren hadde ansvaret for fundamenteringen. Nemnda kommer, med grunnlag i de fremlagte opplysningene, til at det foreligger sannsynlighetsovervekt for at eksisterende skjevheter skyldes at også fundamentet for uteboden har sviktet. Forbrukeren gis således ikke medhold.

2.10 Blikkenslagerarbeid

2.10.1 Partenes anførsler

Forbrukeren anfører at blikkenslagerarbeidet er stygt utført, og at det ikke er tilstrekkelig overlapp blikk – takstein mellom oppløft og ordinært tak. Det hevdes at forholdet alternativt kunne vært utbedret ved at det ble lagt en ½ takstein til. Forholdet er også påpekt i en takstrappert fra 2. september 2010, initiert av forbruker. Forbrukeren hevder at det

nå *kan* oppstå lekkasje til undertaket, og at det kan medføre vannskader.

I tilsvaer 18. august 2014 opplyser forbrukeren at det er ikke gjort noe med forholdet etter at overnevnte takstrappport forelå. Han opplyser også at det er ikke foretatt noen sjekk "*for vannskade*".

Entreprenøren må i sitt tilsvaer fra 13. august 2014 forstås dit hen at han har avvist forholdet.

2.10.2 Nemndas synspunkter

Selv om det ikke er opplyst noe om at det er registrert lekkasje, legger nemnda til grunn at forbrukerne, gjennom takstrappporten fra 2. september 2010, har dokumentert at det foreligger mangel med den fagmessige utførelsen, jfr buofl § 7. Entreprenøren har ikke fremlagt noe tilsvarende som imøtegår utsagnet. Nemnda kommer følgelig til at entreprenøren skal utbedre forholdene innen 1. november 2014.

2.11 Lekkasje i takskjegg/møneskjegg

2.11.1 Partenes anførsler

Forbrukeren skriver i tilsvaer 28. juli 2014 "*Lekkasje i takskjegg/mønesjekk kjøkkenside*" uten å opplyse om det dreier seg om noe som *er* registrert, eller kun en frykt for fremtidig lekkasje. Samme forhold påpekes i klagen for nemnda 20. juni 2014. I tilsvaer 18. august 2014 opplyser han imidlertid at han har "*oppdaget istapp i mønesjekk*", men at det ikke ble tatt bilde av den før den tinte.

Entreprenøren har ikke konkret kommentert forholdet, men i tilsvaer 13. august 2014 hevder han at han har avvist forholdet i den utstrekning det fremkom på ett-årsbefaring.

2.11.2 Nemndas synspunkter

Nemnda er kjent med at det fra tid til annen, på grunn av klimatiske forhold, kan oppstå istappdannelse på takutstikk uten at det foreligger noen byggefeil. Det er ikke opplyst at den istappen forbrukeren registrerte medførte noen skade på konstruksjonen. Nemnda kommer derfor til at forbrukeren ikke har sannsynliggjort at det foreligger mangel jfr buofl § 25. Forbrukeren gis således ikke medhold.

2.12 Utgangsdør

2.12.1 Partenes anførsler

Forbrukeren hevder at en utgangsdør ble levert med skjolder og hakk. I tilsvaer 18. august 2014 skriver han at "*Denne døren er i bruk av en familie, så bilde av denne nå er ikke rettferdig*". Det er derfor ikke fremlagt noe bilde av døra.

Entreprenøren har ikke konkret kommentert forholdet, men i tilsvaer 13. august 2014 hevder han at han har avvist forholdet i den utstrekning det fremkom på ett-årsbefaring.

2.12.2 Nemndas synspunkter

Forbrukeren har ikke dokumentert forholdet over for nemnda, til tross for at han av nemndas sekretariat er oppfordret til å fremlegge f.eks. fotografier. Forholdet må antas å være berørt ved ett-årsbefaringen. Nemnda kommer i dette tilfellet til at forbrukeren ikke i tilstrekkelig grad har sannsynliggjort at det foreligger mangel, jfr buofl § 25. Han gis således ikke medhold.

2.13 Vindu

2.13.1 Partenes anførsler

Forbrukeren hevder at et vindu er stygt og fullt av limrester. I tilsvar 18. august 2014 opplyser forbrukeren at entreprenøren har sett på forholdet, og at han da fikk beskjed om og vaske vindu med rødsprit. Vinduet opplyses nå vasket med "*sitruspray*". Det vedlegges et fotografi som anføres å vise hvordan vindu ser ut nå.

Entreprenøren har ikke konkret kommentert forholdet, men i tilsvar 13. august 2014 hevder han at han har avvist forholdet i den utstrekning det fremkom på ett-årsbefaring.

2.13.2 Nemndas synspunkter

Nemnda er ikke i stand til å bedømme om det fremlagte fotografiet viset er forhold som må anses å utgjøre en mangel med entreprenørens leveranse, jfr buofl § 25. Nemnda har følgelig ikke tilstrekkelig grunnlag for å uttale seg om forholdet.

2.14 Belysning i hall.

2.14.1 Partenes anførsler

Forbrukeren anfører at det er dårlige belysningsforhold i gangen. Årsak anføres å være det monterte ventilasjonssystem, og manglende kommunikasjon mellom entreprenørens elektriker og entreprenøren.

Entreprenøren anfører at ventilasjonsanlegget er montert i hht leverandørens tegninger, og at leverandøren også stod for prosjektering og utførelse. Han erkjenner imidlertid at det ble gjort noen tilpasninger i 1. etasje på grunn av "*tilførsels og avløpsrør fra rørlegger*", men *det* hevdes å skje i de fleste tilfeller. I angjeldende sak opplyses det at forbrukeren hadde bestilt downlights direkte av elektroinstallatøren og at *det* førte til at himlingen måtte tilpasses. Entreprenøren anfører at dette var en tilleggsbestilling som lå utenfor hans ansvar.

2.14.2 Nemndas synspunkter

Forbrukeren har ikke gitt noen nærmere redegjørelse for hva problemet egentlig består i, og hva han mener entreprenøren skulle gjort som ikke er gjort. Han har ikke entreprenørens utsagn om at det måtte foretas diverse tilpasninger pga bestilte downlights, og at dette lå utenfor hans ansvar. Nemnda kommer til at det ikke foreligger tilstrekkelig grunnlag til å uttale seg nærmere om forholdet.

2.15 Flis i hall/gang

2.15.1 Partenes anførsler

Forbrukeren hevder at en flis på gulvet i hall/gang ble skadet av entreprenørens trappesnekker. (Forholdet med en skadet flis, samme sted, er også anmerket i en takstrappport fra 2. september 2010, initiert av forbrukeren)

I tilsvar 18. august 2014 opplyser forbrukeren at entreprenøren har sett på forholdet, men at han da kommenterte det med at "*Skal vi være ansvarlig for den*". Det vedlegges et fotografi av skaden, men det erkjennes at det er vanskelig og gjengi den på et bilde.

Entreprenøren har ikke konkret kommentert forholdet, men i tilsvar 13. august 2014 hevder han at han har avvist forholdet i den utstrekning det fremkom på ett-årsbefaring.

2.15.2 Nemndas synspunkter

Nemnda vet ikke om det forholdet som ble påpekt i takstrappporten fra 2. september 2010 gjelder samme flis, men det fremgår at entreprenøren har avvist reklamasjonen, uten at det er

oppgitt noen grunn. Det er ikke oppgitt når forbrukeren reklamerte på forholdet første gang, men det er ikke nevnt i protokollen fra overtakelsen 18. juni 2010.

Det vises til buofl § 30 *Reklamasjon*, der det i andre ledd heter at:

Vil forbrukeren gjera gjeldande manglar som var eller burde ha vore oppdaga ved overtakinga, må dette gjerast så snart råd er dersom overtakinga skjer ved overtakingsforretning.

"Så snart råd er" vil si innen 2 – 3 dager. Nemnda kommer til at det foreligger sannsynlighetsovervekt for at det ikke ble reklamert så snart, siden forholdet først er dokumentert tatt opp i takstrappporten fra september 2010. Forbrukeren gis således ikke medhold.

2.16 Flis i gang kjeller

2.16.1 Partenes anførsler

Forbrukeren hevder at en flis på gulv i gang i kjeller er ødelagt. Forholdet med en skadet flis, samme sted, er også anmerket i takstrappporten fra 2. september 2010. I tilsvaret 18. august 2014 opplyser forbrukeren at det ble reklamert før innflytning, da den beskyttelsen som midlertidig var lagt over flisene var fjernet. Entreprenøren opplyses da å ha stilt seg uforstående til at det var *han* som var opphavet til skaden. Forbrukeren vedlegger fotografi.

Entreprenøren har ikke konkret kommentert forholdet, men i tilsvaret 13. august 2014 hevder han at han har avvist forholdet i den utstrekning det fremkom på ett-årsbefaring.

2.16.2 Nemndas synspunkter

Entreprenøren har ikke bestridt at forbrukeren reklamerte på forholdet før overtakelsen. På den annen side er det ikke gjort noen anmerkning om det i overtakelsesprotokollen. Selv om en reklamasjon som fremmes før overtakelsen ikke uten videre må gjentas ved overtakelsen, velger nemnda i dette tilfellet å legge vekt på utsagnet om at entreprenøren avviste forholdet da det ble reklamert. I den grad forbrukeren ikke godtok avvisningen måtte han sørget for å få dette nedfelt i protokollen. Manglende anførsel må anses som en aksept på avvisningen. Nemnda kommer etter dette til at forbrukeren ikke gis medhold.

2.17 Lufteluker i kjellerstue

2.17.1 Partenes anførsler

Forbrukeren hevder at lufteluker (veggventiler) i kjellerstua "slipper" veggen. Han erkjennes at forholdet er forsøkt utbedret, men anfører at resultatet ikke ble godt nok. I tilsvaret 18. august 2014 vedlegges fotografier av en klaffventil.

Entreprenøren har ikke konkret kommentert forholdet, men i tilsvaret 13. august 2014 hevder han at han har avvist forholdet i den utstrekning det fremkom på ett-årsbefaring.

2.17.2 Nemndas synspunkter

Nemnda kommer til at det ikke er mulig ut i fra fotografiet å bedømme hvorvidt forholdet utgjør en mangel, jfr buofl § 25, men det må i utgangspunktet aksepteres en viss glipe.

2.18 Spiker i terskel

2.18.1 Partenes anførsler

Forbrukeren opplyser at det opprinnelig var en spiker som "jobbet seg opp" i terskelen på døra inn til vaskerommet i 1. etasje. Han erkjenner at forholdet er utbedret, men anfører at spikerhodet fortsatt synes. I tilsvaret 18. august 2014 vedlegges fotografi teksten "list" men

og ikke "nøle med å spørre " om noe er uklart. Det opplyses at det vil bli ført referat fra møtet, og at dette skal signeres av begge parter. (Referatet ikke fremlagt for nemnda)

Det avholdes overtakelsesforretning 18. juni 2010. I protokollen listes det opp diverse feil og mangler.

En takstmann utarbeider "*Tilstandsrapport*" for boligen etter befaring 19. august 2010. Rapporten foreligger 2. september. Det listes opp en rekke forhold som anses som mangler, fordelt på de enkelte rommene. Som "*Konklusjon*" opplyses det at:

Hovedinntrykket er at det ikke er god håndverksmessig utførelse av mange bygningsdeler

I overnevnte "*Resymè av saksgangen*" datert desember 2011, gir forbrukeren en rekke eksempler på uønskede hendinger i byggeperioden. Han lister også opp en rekke "*feil og mangler fremkommet etter takst og befaring*". Det hele er adressert til salgskontoret til den huskjeden entreprenøren er tilsluttet. (*Fremforhandler normalt kontrakten med kundene, men den signeres alltid av entreprenørbedriften*)

Forbrukeren fremmer sak for Boligtvistnemnda. Den registreres inn 18. november 2013. I egen redegjørelse viser han bl.a. til overnevnte resymè. Han opplyser at "*mange punkter er utbedret, mens andre gjenstår*". I klagen reklamerer han på følgende 3 hovedpunkter:

1. Innvendig takhøyde i 2. etg. er feil i forhold til tegninger vist under kontraktskriving, i byggeprosessen og tegninger innsendt til plan- og bygningsetaten. Der det i følge tegning skal være 240 cm er det i underkant av 220 cm. Taket skrår for tidlig, dette gjelder alle veier. Ser ut til å skrå ca 20 – 25 cm for tidlig
2. Takhøyde på bad er slik at personer over 170 cm ikke kan stå ved oppført toalett, og hjørnebadekaret som er satt inn kan ikke brukes behagelig av et voksent menneske. Dette skyldes både at takhøyden generelt er lavere enn opplyst, samt at gulvet på badet er støpt opp ca 20 cm uten at dette ble tatt opp med oss til vurdering
3. Flexit ventilasjonsanlegg ikke montert slik prosjekterte tegninger viser

I tillegg nevnes 5 andre forhold. Stikkordsmessig fra disse:

1. Et spesielt "tak" (Til-tak) montert under veranda ut fra 2. etasje ikke tett. Foretatt 3 forsøk på utbedring. Entreprenøren har akseptert å betale kr 13 386,28 for materialer og arbeid. Ikke mottatt.
2. Knirk parkett 1. etasje. Prøvd utbedret med skruing. Ikke tilfredsstillende med skjemmende merker. Knirker fortsatt. Trolig feil med feste av undergulvet. Nå forsøkt utbedring fra undersiden gjennom tak i kjeller. Ukjent resultat foreløpig.
3. Stygt utført blikkenslagerarbeid. Ikke nok overlapp blikk – takstein mellom oppløft og ordinært tak. Kunne vært lagt en ½ stein til som alternativ. Kan nå oppstå lekkasje til undertak og videre medføre vannskader
4. Lekkasje i taksjekk/mønesjekk kjøkkenside
5. Dårlig belysning i hall. Årsak opplagt ventilasjonssystem. Manglende kommunikasjon mellom entreprenørens elektriker og byggmesteren

Før entreprenøren gir tilsvarende svar, sender forbrukeren "*tilleggsinformasjon*" 8. desember. Han opplyser at han i forbindelse med opphenging av en knaggrekke i ett av soverommene oppdaget at det er ulik høyde fra gulv til tak på den ene siden av rommet. Forskjellen opplyses å være 3 cm på hver side av en vegg med lengde 189 cm. Konsekvensen ble at knaggerekka måtte monteres i hht list i overgangen vegg/himling, og ikke i hht vater. Fotografi vedlegges. I tillegg vedlegges 2 fotografier som viser et ikke fullført arbeid med å ordne himlingen i et punkt under stuegulvet, der himlingen ble åpnet for å komme til gulvet for utbedring av knirk. Forbrukeren opplyser at entreprenøren ikke har vært villig til å foreta utbedring etter at saken ble fremmet for nemnda. Han opplyser for øvrig at han nå også har oppdaget sølvkre (innsekt) "*i alle etg*".

åpenbart terskel. Forbrukeren påpeker at det er vanskelig og gjengi på bildet hvordan det ser ut i virkeligheten.

Entreprenøren har ikke konkret kommentert forholdet, men i tilsvaret 13. august 2014 hevder han at han har avvist forholdet i den utstrekning det fremkom på ett-årsbefaring.

2.18.2 Nemndas synspunkter

Nemnda kommer skjønnsmessig til at forholdet ikke utgjør noen mangel, jfr buofl § 25, og at dette derfor er noe forbrukeren må godta på en dørterskel mellom hall og vaskerom. Forbrukeren gis ikke medhold.

2.19.1 Gips på vegg i bad i kjeller

2.19.1 Partenes anførsler

Forbrukeren opplyser at det på vegg i bad i kjeller kun er montert 1 lag gipsplater, mens han hevder å ha fått opplyst at det skulle være 2 lag. Spesielt påpekes det at det bak klosett kun er 1 lag, og ikke noen "støtte". Stenderne opplyses "*foret med remser av gipsplater*". I tilsvaret 18. august 2014 opplyser han at entreprenøren *ikke* har "*sett på gips på vegg i kjeller, da dette ble oppdaget når vi ferdigstilte bad i kjelleren våren 2014*", Det vises til tidligere tilsendt fotografi av forholdet.

Entreprenøren har ikke konkret kommentert forholdet.

2.19.2 Nemndas synspunkter

Entreprenørens uttalelse i tilsvaret fra 13. august 2014 må forstås dit hen at han har avvist reklamasjonen. Det fremgår ikke av beskrivelsen at det skulle leveres 2 lag gipsplater. Nemnda kommer til at forbrukeren ikke i tilstrekkelig grad har sannsynliggjort at forholdet utgjør mangel, jfr buofl § 25. Han gis således ikke medhold.

3. Konklusjoner

- Entreprenøren skal gi prisavslag for generelt reduserte romhøyder i 2. etasje, og spesielt i bad, skjønnsmessig fastsatt til kr 40 000.
- Entreprenøren skal skifte ut ventilen i kjøkkenhimlingen innen 1. oktober 2014.
- Entreprenøren skal kreditere forbrukeren kr 13 386,28 for utett "tak" under balkong i forbindelse med det økonomiske oppgjøret etter nemndas kjennelse.
- Entreprenøren skal gi prisavslag for merker etter skruer i parkett skjønnsmessig fastsatt til kr 2 000.
- Entreprenøren skal fullføre arbeidet med å "tette" åpningene mellom gulvlist og gulv. Frist 1. oktober 2014
- Entreprenøren skal utbedre forholdet omkring åpningen i kjellerhimlingen. Frist 1. oktober 2014.
- Entreprenøren skal utbedre forhold knyttet til mangler med blikkenslagerarbeider på tak. Frist 1. november 2014.
- For øvrige forhold gis forbrukeren ikke medhold, eller nemnda vil ikke uttale seg

Entreprenøren gir tilsvar 15. desember 2013. Han vedlegger en takstoltegning, datert 21. oktober 2009, som opplyses å vise samme type takstol som den som er benyttet på boligen. Konstruksjonsmålet mellom over- og undergurt er oppgitt til 2470 mm. Entreprenøren beskriver hvordan himling og gulv er bygget opp, og kommer til at romhøyden med dette blir 239 cm. Entreprenøren hevder for øvrig at alle tegninger ble gjennomgått med forbrukeren i trekantmøtet, og at forbrukeren da ikke hadde merknader til romhøyden.

Når det gjelder romhøyden i badet opplyses det at den skyldes at *"tverrgående avløpsrør"* fra servant og badekar ble lagt i påstøpen. (Ble dermed åpenbart tykkere enn en normal påstøp) Arbeidet opplyses imidlertid utført av et firma som forbrukeren *selv* engasjerte, men entreprenøren erkjenner at han anbefalte firmaet, og at arbeidet ble utført på *hans* tildelte kommunale ansvarsrett.

Når det gjelder ventilasjonsanlegget hevdes dette montert i hht leverandørens tegninger, og det opplyses at leverandøren også stod for prosjektering og utførelse. Det erkjennes imidlertid at det ble gjort noen tilpasninger i 1. etasje på grunn av *"tilførsels og avløpsrør fra rørlegger"*, men *det* hevdes å skje i de fleste tilfeller. I angjeldende sak vises det til at forbrukeren hadde bestilt downlights av elektroinstallatøren og at det førte til at himlingen måtte tilpasses. Entreprenøren anfører at bestillingen av downlights var en tilleggsbestilling som lå utenfor hans ansvar.

Når det gjelder de andre forholdene som forbrukeren nevner i sin klage, så hevdes disse enten utbedret eller avvist. Entreprenøren hevder for øvrig at forbrukeren var meget fornøyd med utført arbeid helt til hans svigerfar ble nektet adgang for å utføre diverse våtromsarbeider med innleide utenlandske arbeidere. Arbeidene hevdes krevd utført innenfor entreprenørens ansvarsområder, og tidsmessig parallelt med entreprenørens arbeider.

Forbrukeren gir tilsvar 3. februar 2014. Han anfører at han måtte kunne forholde seg til de tegningene og romhøydene som han hevder at han ble forevist på kjøpstidspunktet. Han opplyser også at han er kjent med at andre kjøpere av hus i prosjektet har fått *"hevet sine knevegger slik at høyde under taket blir som forespeilet/ønsket"*. Dette skal ha skjedd *"på innspill fra fagmann/kjøper"*. Forbrukeren bemerker at *han* ikke mottok slike innspill. Den takstoltegningen som entreprenøren har fremlagt hevdes aldri vist.

Når det gjelder det firmaet som utførte våtromsarbeidene erkjenner forbrukeren at han selv engasjerte dette, men han poengterer at *det* skjedde etter anbefaling fra entreprenøren. Entreprenøren viste til at dette var et firma han normalt engasjerte til slike arbeider i sine prosjekter, og at det derfor ville være en fordel om forbrukeren benyttet dette *"slik at kommunikasjonen mellom de ulike leverandørene gikk fint"*. Årsaken til at han valgte ikke å kjøpe tjenesten gjennom entreprenøren opplyses å være at entreprenøren da krevde et påslag på 10 – 15 % på underleverandørens faktura. Forbrukeren hevder imidlertid at han ikke hadde noen grunn til å forutse at *"kommunikasjonen skulle bli borte"* selv om han valgte selv å stå for våtromsarbeidene. Han anfører at han som kjøper uansett bestilte et bad som skulle leveres med de oppgitte høydene.

Også når det gjelder elektrofirmaet erkjenner forbrukeren at han selv valgte å engasjere dette til tilleggsytelser etter anbefaling fra entreprenøren. Årsaken til at han ikke kjøpte dette via entreprenøren var også i dette tilfellet entreprenørens krav om et påslag stort 10 – 15 %.

Vedørende romhøyder anføres det på generelt grunnlag at entreprenøren skulle hatt en opplysningsplikt om hvilke etasjehøyder og høyder på knevegger som faktisk ville bli *"gjeldende i etg eller rom med skråtak"*. Konkret nevnes soverom 206 i 2. etasje. Forbrukeren hevder at han i *"et tidlig møte"* med en tidligere salgssjef spurte om det var *"full takhøyde"* i dette rommet, og at han da fikk opplyst at det ville bli full høyde, til tross for at det nå ikke er slik. Forbrukeren opplyser for øvrig at entreprenøren, i ettertid, har tatt inn følgende tekst på sine hustegninger av hus med skråhimling:

I rom med skrå himling kan deler av dette arealet ha lavere takhøyde enn 1,4 m.

Forbrukeren opplyser at han enda ikke har mottatt kr 13 386,28 som anført avtalt for *"materialer og arbeid"* knyttet til det utette "taket" under verandaen. For øvrig anfører han at han anser at entreprenøren har akseptert *alle* påpekte forhold som han ikke konkret har kommentert/besvart.

Entreprenøren er i kontakt med en murmester 28. februar 2014, trolig han som utførte arbeidet i badet i 2. etasje på oppdrag fra forbrukeren, og spør om han kan *"sende over tilbud og evt. møtereferat fra befaringer o.l."*. Vedkommende svarer 3. mars at han ikke har noe referat, men at han sender over det han har.

Entreprenøren gir tilsvaret til nemnda 2. mars. Han kommenterer kun de 3 hovedpunktene fremsatt i forbrukerens klage for nemnda. Vedrørende romhøyde viser han igjen til vist høyde 2,47 m mellom under- og overgurt på tegningen av takstolen, og han står åpenbart fast ved at romhøyden på loftet *er* tilnærmet 2,4 m der dette skulle være målet etter ferdig kledde flater som opplyst i tilsvaret fra 15. desember 2013. I nevnte tilsvaret hevdes det at tegningen ble gjennomgått i trekantmøtet. Nå opplyses det at også forbrukerens svigerfar var *"til stede som sakkyndig og rådgiver"*. Entreprenøren opplyser for øvrig at det i møtet *ikke* ble diskutert eventuelt å øke høyden kneveggene. Dersom slik øking hadde blitt avtalt, opplyses det at ny søknad måtte sendes kommunen.

Når det gjelder badet i 2. etasje og arbeidet med membran, støp og fliser der, samt i vaskerom i 1. etasje, vedlegges et tilbud om dette fra et murmesterfirma, datert 8. januar 2010. Tilbudet er stilet til entreprenøren. En vedlagt faktura datert 30. april 2010 viser imidlertid at det hele ble fakturert direkte mellom murmesteren og forbrukeren. Entreprenøren opplyser at han noen ganger påtar seg ansvaret for denne typen arbeider for forbrukere, men at han da legger til *"vanlige påslagsprosenter"* på innhentet tilbud for å påta seg bl.a. ansvaret. I angjeldende tilfelle opplyses dette ikke gjort, fordi forbrukeren selv opplyste at han ville inngå avtale direkte med murmesterfirmaet *"for å spare penger"*.

Entreprenøren opplyser at han har spurt murmesteren om hvorfor gulvet på badet opp ble så tykt som ca 10 – 12 cm pluss flistykkelsen, og at han da fikk til svar *"at dette kunne skyldes understøp membran og riktig fall til sluk på overløp"*.

Det vedlegges en liste som åpenbart skal inngå i husets FDV- dokumentasjon, her kalt *"HUSEIERBOK"*. Der opplyses det bl.a. hvilke firma som har levert hva til badet.

Vedrørende lysforholdene i hallen, anfører entreprenøren at forbrukeren var i direkte kontakt med elektrikerfirmaet vedrørende tilleggsleveranser, og at firmaet også tok seg av alle *"ekstraarbeider i tilknytning til "gjennomgang av plassering av elektriske punkter, brytere og plassering av downlights"*.

Entreprenøren opplyser at han avviser alle øvrige forhold.

Nemndas sekretariatsleder sender følgende kommentarer og spørsmål til forbrukeren 4. mars 2014. Entreprenøren får kopi, med oppfordring til eventuelt selv å kommentere.

1. I klagen for nemnda skiver du vedrørende romhøyde i 2. etg. at "*der det i følge tegning skal være 240 cm er det i underkant av 220 cm*". Har du den tegningen som viser dette?
2. «Entreprenøren» har i sitt tilsvare fra 15. desember fremlagt en takstoltegning og vist en beregning der han kommer til at romhøyden der det er full høyde er 239 cm. Du skriver i ditt siste tilsvare at du aldri har sett denne tegningen, men hevder du fortsatt at høyden kun er i underkant av 220 cm?
3. Du skriver i klagen at høyden foran klosettet i badet i 2. etg. er 170 cm. På tegning 38106-A er det vist en strek, og angitt at det langs denne skal være 190 cm. Betyr det at de som utførte arbeidene i badet for deg etablerte en påstøp med tykkelse 20 cm? I så fall vil det være en vesentlig høydeforskjell mellom gulvet i badet og gulvet i gangen utenfor. Hvordan er dette løst, og hva er situasjonen? Dersom det *ikke* er noen nivåforskjell kan det bety at gulvet i *hele* etasjen er "oppbygd" 20 cm. I så fall kan vel det også forklare forskjellen mellom 240 cm og 220 cm?
4. I klagen for nemnda lister du opp 3 hovedpunkter, men nevner også diverse andre forhold. Jeg forstod deg dithen under vår samtale sist uke at nemnda kun behøver å realitetsbehandle de 3 hovedpunktene. I ditt siste tilsvare skriver du imidlertid at du anser at «entreprenøren» har akseptert alle poster som han ikke har besvart, og at du dessuten ikke har mottatt kr 13 386,28 som opplyses lovt tilbakebetalt for et utett "tak" under veranda. «Entreprenøren» har ikke kommentert det økonomiske kravet, så jeg antar at han da erkjenner avtalen mellom dere. Nemnda vil da ta med et punkt om dette i vedtaket. Men hva med de andre forholdene? Kan vi fortsatt kun konsentrere oss om hovedpunktene? Dersom du nå ønsker noe mer, vil vi måtte be om mer informasjon fra begge parter. I så fall vil saken dessverre ikke kunne behandles i nemnda før til sommeren.
5. Når det gjelder hovedpunktene har du ikke fremsatt noe konkret krav, men jeg oppfatter deg dithen at du krever prisavslag. Stemmer det? Har du i så fall noen formening om størrelsen?

Forbrukeren svarer 18. mars 2014. Til overstående pkt 1 og 2 viser han til den streken på plantegningen av 2. etasje som markerer høyden 240 cm. Streken går igjennom kanten av døra til badet på henglesiden. Forbrukeren opplyser at han på dette stedet måler romhøyden til 220 cm på utsiden av døra, mens den inne på badet er den 207,5 cm. Fotografier vedlegges. Den takstoltegningen som entreprenøren har fremlagt hevdes igjen aldri tidligere vist, da det han kun har fått fremlagt plantegninger med oppgitte høydestreker samt fasadetegninger. Forbrukeren påpeker igjen at han aldri ble gjort oppmerksomme på at det å heve knevegger var en mulighet, og at han derfor heller ikke fikk vite noe om at det ville ha medført en ny runde med søknad til kommunen.

Romhøyden målt 1 m inn fra knevegg i loftstue og soverom, der hvor Velux takvindu "stopper", opplyses målt til 172,5 cm, mens høyden på tegningen er oppgitt til 190 cm. Forbrukeren erkjenner at det er en høyde på 240 cm i en "korridor" langs midten av loftsetasjen, men han påpeker at denne er smalere enn den området som iflg snitt-tegningen skulle ha slik bredde. Han anfører videre at høyden på kneveggene kan måles på tegningen til ca 126 cm men at virkelig målt høyde kun er 85 cm.

Vedrørende pkt 3 opplyses det at målt høyde "*på innsiden av toalettskål*" er 160 cm, mens tegninger angir at det skulle være 190 cm. Den målte høydeforskjellen mellom nivået på gulvet i 2. etg og gulvet i badet opplyses å være 12,5 cm. Forbrukeren anfører at han ikke fikk noen forhåndsinformasjon om den tykke påstøpen, men han opplyser at entreprenøren i ettertid har forklart at den var forårsaket av at det var lagt ventilasjonskanaler i bjelkelaget under badet i 2. etg slik at det var nødvendig å støpe opp for og få et fullverdig bad. (*Avløpsrør måtte monteres på oversiden av sponplategulvet da det ikke var plass til å legge disse i bjelkelaget. Dermed tykk påstøp*)

Når det gjelder overnevnte pkt 4 opplyser forbrukeren at han i utgangspunktet mente at nemnda *kun* trengte å behandle de 3 opplistede hovedpunktene, da han oppfattet det slik at

entreprenøren har akseptert de andre forholdene. Forutsatt at det stemmer, og entreprenøren fortsatt står ved tilbudet om å betale kr 13 386,28 for mangler med "tak" under balkong, holder det at nemnda behandler hovedpunktene. Dersom det nå er slik at entreprenøren *ikke* aksepterer å gjøre noe med de andre forholdene, anmodes det om at nemnda også behandler disse.

Forbrukeren viser til tidligere opplysning om at entreprenøren har forsøkt å utbedre knirk i gulv ved å "gå inn" fra undersiden ved å åpne del av himling i kjellerstua. Det opplyses at entreprenøren skulle utbedre himlingen med sparkling og maling, men at han stoppet arbeidet da han ble kjent med at det var tatt ut klage for Boligtvistnemnda.

Forbrukeren opplyser for øvrig at han har vært i kontakt med leverandøren av ventilasjonsanlegget og sendt han bilder av en montert ventil i kjøkkenet. Han fikk da beskjed om at den monterte ventilen var en *tilluftsventil* mens det skulle vært en *avtrekksventil*.
(Leverandørens svar til forbrukeren sendes nemndas sekretariat i e-post 20. mars)

Vedrørende pkt 5 opplyser forbrukeren at hans primære ønske er å få hevet taket slik at høydene på loftet, og bredden med romhøyde 240 cm, blir som vist på tegning. Dersom dette ikke er mulig ønsker han seg kompensasjon i form av prisavslag tilsvarende boligens verditap samt verdien av en forringet bo-opplevelse.

I tillegg til å svare på de 5 opplistede spørsmålene opplyser forbrukeren at han nå, i forbindelse med innredning av bad i kjelleren der hvor det er tegnet inn og lagt opp vann og rør til fremtidig bad, har oppdaget at gulvet har sprukket opp i et område på 2x2 m med sprekker på 2-3 mm. Han antar at bakgrunnen for dette er at gulvet opplyses å ha "hevet" seg ca 10-15 mm. Forbrukeren opplyser at han er urolig med hensyn til om varmekablene kan ha blitt påført skade på grunn av dette. I tillegg opplyses det at en vegg som i hht gitt informasjon skulle ha 2 lag med gipsplater kun var levert med "*1 lag gips med utforing på stender med 1 lag gips*". Bak toalettet var det også da kun 1 lag gips. Et fotografi vedlegges.

Forbrukeren opplyser videre at han tidligere har fått jekket opp den ene siden av rom 202 på loftet (*soverom*), da gulvet der hadde sunket, men at den aktuelle siden er nå rett. Han opplyser imidlertid at han nå har foretatt en måling på den andre siden av rommet, og at gulvet der har et fall på 1,5 cm over en lengde på 120 cm målt fra midten og ut mot det "ytre" (innvendige) hjørnet.

Også takstdokument fra 2. september 2010 vedlegges. Den opplyses bestilt etter mottatt kontaktinformasjon fra Huseiernes Landsforbund i forbindelse med første klagekontakt med entreprenøren.

Nemndas sekretariatsleder anmoder partene om å komme sammen og foreta en befaring for bl.a. å kontrollmåle høyder og bredde på himling.

Entreprenøren sender 19. mars 2014 e-post til den murmesteren som støpte gulvet i badet i 2. etasje for forbrukeren. Han spør om murmesteren har "*fått målt høyden*" i rommet. Murmesteren sender omgående e-post til forbrukeren der viser til overnevnte og spør om det passer at han kommer neste morgen.

Entreprenøren har mottatt forbrukerens svar fra 18. mars på overnevnte spørsmål stilt av nemndas sekretariatsleder. Han svarer 20. mars 2014 at han ikke har noen kommentarer "til rapporten", uten at han presiserer om han mener takstrappen eller forbrukerens svar. Han anfører imidlertid at han "har kommentert denne tidligere". Videre påpeker han at det er avholdt ett-årsbefaring og at forhold påpekt da har blitt utbedret. (*Protokoll ikke fremlagt for nemnda*) Senere samme dag, etter å ha fått oversendt ventilasjonsleverandørens uttalelse til forbrukeren, hevder han at det ikke er benyttet feil type ventil i kjøkkenet, da "disse ventilene ble byttet ut ved årsarbeid". (*Antas det menes arbeid etter ett-årsbefaring*)

Nemndas sekretariatsleder sender e-post til forbrukeren 20. mars 2014, med kopi til entreprenøren. Han opplyser at han ikke har fått full klarhet med hensyn til loftet og høyder, og at han fortsatt er usikker på hvilke forhold forbrukeren krever at nemnda skal behandle, med henvisning til at entreprenøren anfører at *han* har avvist alle punkter utenom hovedpunktene.

Entreprenøren bekrefter omgående at han har avvist "de øvrige punktene", og at han derfor går ut i fra at nemnda ikke trenger flere kommentarer fra hans side. For øvrig gjentar han anførselen om at det mellom gulvbjelker og hanebjelker på loftet er en brutto høyde på 247 cm som vist på takstoltegning.

Nemndas sekretariatsleder anmoder om at forbrukeren presiserer hvilke forhold han vil at nemnda skal behandle. Svaret kommer 28. juli 2014 i form av en opplisting av det som betegnes som "utestående". De 3 viktigste forholdene opplyses som tidligere å være:

1. Innvendig takhøyde i 2. etg. er feil i forhold til tegninger
2. Takhøyde på bad i 2. etg. er feil i forhold til tegning. Personer over 170 cm ikke kan stå foran klosett, og hjørnebadekaret kan ikke brukes behagelig av et voksent menneske.
3. Flexit ventilasjonsanlegg ikke montert slik prosjekterte tegninger viser. Ventil i kjøkken er av feil type. Ventil "glipper" fra taket – sitter ikke helt opp til

Stikkordsmessig fra andre forhold som det reklameres på:

4. Et spesielt "tak" (Til-tak) montert under veranda ut fra 2. etasje ikke tett. Foretatt 3 forsøk på utbedring. Entreprenøren har akseptert å betale kr 13 386,28 for materialer og arbeid. Ikke mottatt.
5. Knirk parkett 1. etasje. Prøvd utbedret med skruing. Ikke tilfredsstillende med skjemmende merker. Knirket fortsatt. Trolig feil med feste av undergulvet. Forsøkt utbedring fra undersiden gjennom himling i kjeller. Ukjent resultat foreløpig. Himlingen ikke utbedret. Entreprenøren satt forholdet i bero pga sak for Boligtvistnemnda
6. Knirk parkett 2. etasje ved inngang bad. Virker som om parkett gnisser mot terskel
7. Gulvlist i 2-etasje "henger" over gulv. Gulvet sunket i forhold til da listemne ble montert. Noe erkjennes utbedret. Entreprenøren satt resten i bero pga sak for Boligtvistnemnda
8. Inngangsparti soverom i 2. etasje har fall 2,5 cm over lengde ca 170 cm. Virker som om fallet har stabilisert seg. Tidligere fall på andre siden utbedret med oppjekking.
9. Stygt utført blikkenslagerarbeid. Ikke nok overlapp blikk – takstein mellom oppløft og ordinært tak. (*Også nevnt i takstrapp fra 2. september 2010*) Kunne vært lagt en 1/2 stein til som alternativ. Kan nå oppstå lekkasje til undertak og videre medføre vannskader
10. Lekkasje i taksjekk/mønesjekk kjøkkenside
11. Utgangsdør levert skjoldete og med hakk
12. Vindu er stygt og fullt av limrester
13. Dårlig belysning i hall. Årsak opplagt ventilasjonssystem. Manglende kommunikasjon mellom entreprenørens elektriker og byggmesteren
14. Flis i hall/gang 1. etasje ødelagt av trappesnekker (*Også nevnt "skall av flis" i takstrapp fra 2. september 2010.*)
15. Flis i gang kjeller er ødelagt (*Også nevnt "lite skall av gulvflis" i gang i takstrapp fra 2. september 2010.*)
16. Lufteluker i kjellerstue buler, "slipper" vegg. Erkjennes delvis utbedret, men ikke veldig pent
17. Var en spiker som "jobbet seg opp" i terskel inn til vaskerom i 1. etasje. Utbedret med spiker som synes.
18. Kun 1 lag gips på vegg i kjeller der entreprenøren hadde oppgitt at det skulle være 2. Bak klosett kun 1 lag, og ikke noen "støtte". Foret med remser av gipsplater på stenderverket

Nemndas sekretariatsleder sender e-post til forbrukeren 29. juli 2014, med nedenstående tekst:
(Entreprenøren får kopi)

Slik saken nå står, vil jeg anbefale at det *snarest* avholdes et møte mellom deg og «entreprenøren» der dere konkret gjennomgår de enkelte tvisteforholdene for å se hva dere kan bli enige om, og hva dere kommer til at nemnda *må* ta standpunkt til. I ditt tilsvaret lister du opp en rekke "prikkpunkter". Dersom nemnda skal mene noe om hvert av disse, må det fremlegges tilstrekkelig dokumentasjon til at nemnda kan ta standpunkt til om det virkelig foreligger en lovmessig mangel eller ei, samt hva som skal skje med denne. Jeg oppfatter deg dit hen at du for hvert enkelt punkt krever utbedring fremfor økonomisk kompensasjon, men da må vi først få vite hva «entreprenøren» konkret mener om forholdet.

Dersom det nå kreves at nemnda skal ta for seg hvert enkelt "prikkpunkt" i ditt tilsvaret, antar jeg at det vil kreves vesentlig flere opplysninger og mer dokumentasjon fra deg, f.eks. i form av fotografier som viser tilstanden.

I e-post til forbrukeren 8. august, med kopi til entreprenøren, etterlyser nemndas sekretariatsleder dokumentasjon knyttet til flere av de 18 ovenfor opplistede punktene.

Entreprenøren gir tilsvaret 13. august 2014. Han vedlegger nå en ny takstoltegning etter at nemndas sekretariatsleder har gjort han oppmerksom på at den som tidligere ble fremlagt umulig kunne være den rette, da den viste en avstand mellom kneveggstenderne på 5400 mm, mens målet i forbrukerens bolig er ca 6000 mm.

Entreprenøren oppgir hvilke mål han måler på kontraktstegningene i 1:100, og sammenholder disse med mål tatt fra takstoltegningen i målestokk 1:50. Han kommer til at det stort sett er overensstemmelse, forutsatt at det tas hensyn til på- og nedforinger, inkl. kledning.

Også takhøyden i badet i 2. etasje hevdes å skulle være riktig i hht tegning og benyttet takstol. Den oppgitte nivåforskjellen på ca 20 cm mellom gulvet inne i badet og utenfor hevdes ikke å kunne være riktig. (*Forbrukeren korrigerer målet til 12,5 cm i tilsvaret 18. mars 2014*) Entreprenøren viser igjen til at flisarbeidet med gulvstøp er utført av murerfirma som hadde direkte avtale med forbrukeren, og at dette arbeidet dermed lå utenfor hans ansvarsområde. Han opplyser at det sammen med murmesteren er gjort forsøk på å få tilgang til boligen for kontroll av høyden på gulvstøpen, men at man ikke har lykket.

Det hevdes igjen at ventilen i himlingen i kjøkkenet *er* byttet til riktig type. At ventiler enkelte steder glipper fra tak, anføres å kunne være forårsaket av at de ikke er satt riktig på plass etter rengjøring. Det bemerkes for øvrig at forholdet ikke ble påpekt ved ett-årsbefaringen.

Kommentarer til forhold omkring kompensasjon for utett tak under balkong (pkt 4), og skjevhet i gulv soverom (pkt 8) er inntatt nedenfor under "*sakens rettslige sider*" i henholdsvis pkt 2.5 og 2.9. Forhold knyttet til de øvrige punktene opplyses avvist i den utstrekning de har fremkommet på ett-årsbefaring. Nye forhold anføres ikke dokumentert. Derfor opplyses det at de ikke kommenteres. Alle noterte forhold i overtakelsesprotokollen hevdes utbedret.

Forbrukeren gir tilsvaret 18. august 2014. Han gir kommentarer til hvert av de 18 reklamasjonspunktene ovenfor. I den grad det fremsettes nye eller supplerende opplysninger, refereres det til disse nedenfor under "*sakens rettslige sider*".

2. Sakens rettslige sider

Bustadoppføringslova (buofl) gjelder for avtalen.

2.1 Innledning

Partene inngår 25. oktober 2007 "*Kontrakt om planlegging og oppføring av selveierbolig, herunder fritidshus*". Forbrukeren kjøper en 2 etasjes enebolig med underetasje. Vederlaget avtales i pkt 5.1 til kr 2 095 000. I pkt 7.1 heter det at:

Forbrukeren skal ikke besørge utført arbeider eller andre ytelser før overtagelsen

(Forbrukeren skriver imidlertid i et "*Resymè av saksgangen*" datert desember 2011 at "*vi hele tiden ga uttrykk for at vi ønsket å bidra en del med egen innsats på de arbeidene vi selv kunne utføre f.eks. noe flislegging, legging av parkett 2. etasje, maling og lignende*")

Entreprenøren innkaller forbrukeren til møte vedrørende "*Kontraktgjennomgang (trekantmøte)*". Møte skal finne sted 25. oktober 2007. I innkallingsbrevet orienteres det om hva som skal skje i møtet og etterpå. Det presiseres at:

...dette møtet er et av de viktigste møter i forbindelse med byggeprosessen

Forbrukeren anmodes om i forkant:

...å gjennomgå kontrakten med leveransebeskrivelsen og tegningene så grundig som mulig

og ikke "*nøle med å spørre*" om noe er uklart. Det opplyses at det vil bli ført referat fra møtet, og at dette skal signeres av begge parter. (*Referatet ikke fremlagt for nemnda*)

Det avholdes overtakelsesforretning 18. juni 2010. I protokollen listes det opp diverse feil og mangler.

En takstmann utarbeider "*Tilstandsrapport*" for boligen etter befaring 19. august 2010. Rapporten foreligger 2. september. Der listes det opp flere forhold som anses som mangler, fordelt på de enkelte rommene. Som "*Konklusjon*" opplyses det at:

Hovedinntrykket er at det ikke er god håndverksmessig utførelse av mange bygningsdeler

I et "*Resymè av saksgangen*" datert desember 2011, gir forbrukeren en rekke eksempler på uønskede hendinger i byggeperioden. Han lister også opp en rekke "*feil og mangler fremkommet etter takst og befaring*". Det hele er adressert til salgskontoret til den huskjeden entreprenøren er tilsluttet. (*Salgskontoret fremforhandler normalt kontrakten med kunden, men den signeres alltid av entreprenørbedriften*)

Entreprenøren utfører diverse utbedringsarbeider uten at forbrukeren blir tilfreds. Det ender derfor med at forbrukeren fremmer sak for Boligtvistnemnda. Den registreres inn 18. november 2013. I egen redegjørelse viser forbrukeren bl.a. til overnevnte resymè. Han opplyser at "*mange punkter er utbedret, mens andre gjenstår*". I klagen reklamerer han på 3 forhold som han betegner som hovedpunkter og 5 andre.

Entreprenøren avviser det meste. På oppfordring fra nemndas sekretariatsleder lister forbrukeren opp i alt 18 forhold som opplyses å gjenstå pr 28. juli 2014. Disse er stikkordsmessig gjengitt nedenfor, der de 3 første er de som i klagen for nemnda ble betegnet som hovedpunkter, mens punktene 4, 5, 9, 10 og 13 var tilleggpunktene.:

1. Innvendig takhøyde i 2. etg. er feil i forhold til tegninger
2. Takhøyde på bad i 2. etg. er feil i forhold til tegning. Personer over 170 cm ikke kan stå foran klosett, og hjørnebadekaret kan ikke brukes behagelig av et voksent menneske.