

Protokoll i sak 791/2014

for

Boligtvistnemnda

17.06.15

Saken gjelder:

Uenighet om leveranseomfang. Uenighet om indeksregulering, dagmulkt, uttrekspriser, tillegg etc. Uenighet om ansvar for skade.

1. Sakens faktiske sider

Forbrukeren mottar 18. mai 2012 tilbud fra entreprenøren på levering og oppføring av en "arkitekttegnet hytte". I klagen for nemnda opplyser forbrukeren at hytta ble tegnet i samarbeid med entreprenøren. Tilbudet er på kr 2 104 000. Entreprenøren opplyser at han forutsetter at han får plassere hytta 1 meter fra «grensen i øvre kant».

Hytta opplyses videre å ville bli "levert tilnærmet nøkkelferdig i henhold til leveransebeskrivelse", men det oppgis også at det vedlegges en "komplett anbudsliste" der det fremgår hva som er medregnet. Den vedlagte lista er datert 16. mai 2012. I pkt 08.043 «Sentralstøvsuger» opplyses det at det inngår:

1 stk sentralstøvsuger med 9 m slange og 2 stk uttak

I et udatert dokument merket «Vedlegg til tilbud...» er det oppgitt "sekkeposter" for de forskjellige fagområdene, i tillegg til enkelte mer konkrete poster. I et punkt opplyses det at «Gulvoverflater» utgjør kr 40 000 ekskl mva. Det hele summerer seg til kr 2 104 306 inkl mva. Under et pkt om eventuelle tillegg opplyses det bl.a. at "boblekar" ikke er "lagt inn". Dokumentet er ikke signert, og i et tilsvarende svar til nemnda 22. januar 2015 opplyser entreprenøren at han ikke vedkjenner seg dette. Han påpeker for øvrig at det heller ikke er vedlegg til kontrakt. I et annet dokument oppgis det at leveransen vil inkludere:

- Malerarbeid
- Laminat/parkett på alle gulv
- Fliser på badegulv og gulv på vaskerom
- Vannrør og legging av disse for gulvvarme (vannbåren varme)

«Etablering av gulv på kneloft». Inkl påslag (10 %) oppgis det å utgjøre kr 1 560 ekskl mva (egentlig 1 561,49). Arbeidet oppgis til 7½ time, med beløp kr 2 940. Summen blir da kr 4 500 ekskl mva.

Entreprenøren sender e-post til forbrukeren 4. juni 2014 der han oppgir at han ønsker å redegjør for fremdriften og for overleveringen av hytta. Det listes opp 7 - 8 punkter som anføres å ha forsinket byggeprosessen, eller som vil gjøre det. Ett gjelder forbrukerens graveentreprenør som må gjøre seg ferdig med gjenstående arbeid før terrassen kan bygges. Graveentreprenøren opplyses å ha oppgitt at han kan starte 10. juni. Et annet punkt gjelder forhold omkring innvendig flislegging og valg av flislegger, og at forbrukeren opplyses å ville utføre en del av arbeidet selv. Entreprenøren opplyser at han har snakket med sin flislegger og at han sannsynligvis ville bli ferdig med gulvene i bad og vaskerom 13. juni, men at forbrukeren hadde gitt beskjed om at hun ville flislegge veggene i badet selv. Dessuten vises det til at forbrukeren valgte å legge parkett selv, noe som hevdes å ha ført til at gulvene måtte tas opp igjen og legges på nytt. Andre forhold:

- Valg av profilert listverk
- Profilert utsmykning utvendig på vinduer. Mye ekstraarbeid med omgjøring av vannbrett
- 2 inspeksjonsluker ekstra
- Valg av glassert teglstein

Entreprenøren opplyser at han ikke kan garantere overtakelse til 11. juli iflg en betalingsplan utgitt 4. februar 2014, (ikke fremlagt for nemnda) men at han gjør det han kan for å få det til. Han påpeker imidlertid at forbrukeren har stor innvirkning på «progresjonen og har mye egeninnsats igjen». Etter at hun og hennes entreprenører er ferdige med sine arbeider opplyser entreprenøren at han trenger minst 1 uke før hytta er klar til overlevering. Han opplyser dessuten at det vil innebære merkostnader dersom han må «ut og inn».

Forbrukeren svarer 5. juni 2014. Hun anfører at fremdriftsplanen viser overtakelse 23. mai 2014, og at fremdriften således er forsinket. Videre viser hun til kontrakten som forutsetter at tømrerarbeidene kan begynne 1. oktober 2012 med oppgitt overlevering 5½ måned senere. Tømrerarbeidet hevdes igangsatt 1. januar 2014. (Fremdriftsplanen fra 11. februar viser imidlertid i uke 2). Med det som utgangspunkt anfører forbrukeren at «intensjonene avtalt i kontrakten er 5½ måned», og at overleveringen således skulle skje innen 15. juni.

Forbrukeren kommenterer hvert av punktene oppgitt i entreprenørens e-post dagen før, som grunn til forsinket prosess. Hun hevder bl.a. at det var entreprenøren som var skyld i forsinket ferdigstilling av graveentreprenørens arbeider, siden han ikke fikk beskjed om når han kunne starte. Vedrørende flislegging hevdes det at entreprenørens flislegger var sterkt forsinket med sine arbeider. Dessuten påpeker hun at hun flere ganger har etterlyst en plan som skulle bidra til at hun ikke ble forsinket med sine leveranser.

Det anføres at byggeprosessen har vært utrolig krevende, og opplyses at det ser ut til at det må fremmes sak for Boligtvistnemnda for å kunne komme i mål. Forbrukeren minner om at hun muligens vil «kreve renter på 1 promille hvis det oppstår vesentlige forsinkelser», og at det utgjør kr 2 000 pr dag.

Entreprenøren sender e-post til forbrukeren 11. juni 2014 der han opplyser at hans flislegger vil være ferdig med gulvfliser på bad og i vaskerom kommende fredag, slik at de kontraktsmessige flisarbeidene er fullført. Det som da opplyses å gjenstå er

rørleggerarbeidene, men de kan ikke gjøres før forbrukeren har fått flislagt vegger i bad. Entreprenøren opplyser imidlertid at han kan overlevere hytta fredag 13. juni dersom det ønskes. De «mangler som gjenstår» opplyses da å ville bli notert, og ferdigstilt fortløpende så snart badet er flislagt.

Forbrukeren svarer 11. juni. Hun opplyser at hun finner det vanskelig å se at bygget er klart for overlevering, og foreslår at det heller avholdes en befaring. Hun lister opp hva som mangler. Fra lista:

- Kjøkkeninnredningen ikke ferdig montert. Montør ødelagt stort skap
- Ikke montert benkeplate, samt glass i skapet
- Hevdes avtalt med kjøkkenleverandøren at han skulle montere oppvaskkum mot betaling. Han nekter imidlertid å montere
- Et par mangler på elektrikerarbeid. En stikkontakt på loftet står på «halv tolv»
- Feil utelampe montert. Avtalt annen
- Rørleggerarbeidet inngår i kontrakt. Ikke ferdigstilt
- I hht tegning og kontrakt skal det være 2 stolper foran døren. Må snakkes om type
- Når skal kombibereder leveres? Antar det tidligst kan skje etter flislegging av gulv, dvs etter 16. juni.
- Påpeker at terrasse skal være avklart før overlevering, og at spesifisert tilbud er etterlyst

Det opplyses at naboene har fulgt med på arbeidet med stor interesse, og at en av dem opplyste at det var mange dager det ikke var aktivitet i/på hytta, mens det andre dager bare var 1 snekker.

Ny e-post følger umiddelbart. Forbrukeren viser igjen til at sist levert fremdriftsplan oppgir «overlevering 23. mai», og at hun har etterlyst en oppdatert plan. Hun opplyser videre at hun har planlagt å få en verdivurdering av bygget i løpet av måneden, da det er nødvendig for å finansiere sluttoppgjøret. Når det skal skje er det ønskelig at bygget og tomta fremstår som mest mulig ferdig. Forbrukeren ber om å bli informert om rutineene omkring overleveringen, og om når det er avtalt tid for kommunens godkjenning. Dessuten vil hun vite mer om rutineene rundt 10 % -garantien oppgitt i kontraktens pkt 7.1.2. Hun ber entreprenøren huske at hun har bedt om full dokumentasjon på bygget, og at det også gjelder for murerarbeidet med støttemuren. Det foreslås et møte før overlevering «for å beregne sluttoppgjøret».

Forbrukeren sender e-post til entreprenøren 12. juni 2014 der hun opplyser at det oppstår en forsinkelse fordi hennes flislegger ikke ville utføre mer arbeid før en faktura var betalt. Betalingen opplyses utført, men forbrukeren beklager at hun nå ikke får brukt de dagene hun hadde planlagt til selv å flislegge veggene i badet. Hun opplyser at hun ikke vil bli ferdig med det før 6. juli, og at det betyr at rørleggeren kan komme inn å gjøre sine arbeider 7. juli.

Entreprenøren mottar 23. juni 2014 faktura stor kr 261 inkl mva, fra en byggevareleverandør. På denne er det for hånd påført en tekst om «Hulltaking og montering av ventil og slange til kjøkkenventilator – Arbeid 3 timer kr 1 260 - Material 261 x 10 % påslag = kr 287,10».

Forbrukeren sender e-post til entreprenøren 23. juni 2014 der hun opplyser at hun har blitt anbefalt av rørleggeren å male veggene i vaskerommet for han monterer sitt utstyr. Hun spør om malerarbeidet inngår i kontrakten.

Entreprenøren sender brev til forbrukeren 1. juli 2014 der han igjen tar opp kravet om prisjustering av kontraktens vederlag pga forsinket oppstart. Han viser til innhentet uttalelse fra advokat og gjentar kravet om at forbrukeren skal betale halvparten av indeksreguleringen

stor kr 64 358 i hht brevet fra 20. januar 2014. Faktura stor kr 32 179, med forfall 11. juli, vedlegges.

Entreprenøren mottar 31. juli 2014 faktura fra rørleggeren der han oppgir at den gjelder for «kjøkkenbatteri med høy tut, diffpris nedfellbar kum vaskerom, tilkobling oppvaskmaskin» På denne er det for hånd påført en sum stor kr 2 156 ekskl mva etter 10 % påslag.

Entreprenøren mottar 25. august 2014 faktura fra elektrikerens stor kr 8 960 ekskl mva. Den opplyses å gjelde for diverse revideringer med henvisning til et tilbud fra 6. mars 2014, endring av type utelampe, ekstra stikkontakt i vaskerom og over benk på kjøkken, samt rør for 2 stk fremtidig lys i overskap. På fakturakopien er det for hånd påført kr 9 856 ekskl mva etter 10 % påslag.

Partene har diskutert diverse endringer knyttet til materialer på vegger og i himlinger. Entreprenøren har utarbeidet en oversikt som viser noen alternativer med beregnet økonomisk konsekvens ved en eventuell endring.

På et oppsett datert 26. august 2014, utarbeidet av entreprenøren, er det oppgitt tilleggs- og fradragposter, med pris kun for enkelte. Det hele summerer seg til et fratrukk stort kr 31 260 inkl mva. På fremlagt kopi er imidlertid tallene endret for hånd slik at det fremkommer et tillegg stort kr 9 105 inkl mva. For hånd er det øverst påført «Ikke enighet». Oppgitte tall for fradrag i 4 poster (22 – 25) knyttet til «Bytte av materialer» kan ikke enkelt «leses» ut av entreprenørens oversikt nevnt ovenfor.

En annen versjon av oppsettet, datert samme dag og signert av entreprenøren, viser tall for hver post. Der summeres alt til et tillegg stort kr 2 651,25 inkl mva. Enkelte av postene forklares i eget notat. Der opplyses det bl.a. at et fratrukk for parkett (post 20) ble gitt for 117 m² a kr 276 inkl montering.

En oppdatert versjon datert 2. september 2014 viser egentlig et tillegg stort kr 23 276,25 inkl mva, men etter at det er tatt inn et fradrag for parkett, stort kr 32 292 ekskl mva, er tallet for hånd rettet til et fratrukk stort kr 17 088. På denne oversikten er det for hånd påført «Enighet».

Det avholdes overtakelsesforretning 3. september 2014. Fra opplistede mangler:

- Pkt 1 Støvsuger virker ikke
- Pkt 5 Monter badekar uenighet bet sjekkes

Uenighet om forsinkelsesbeløp. Boligtvistnemnda vedr overtagelse
Uenighet om indeksregulering. Boligtvistnemnda

Det oppgis at entreprenøren krever at slutfaktura stor kr 371 098 skal betales samme dag, men det vises til anledningen til eventuelt å deponere omtvistet del.

Entreprenøren sender e-post til forbrukeren 4. september der han gir uttrykk for at det er «fint» at forbrukeren har ordnet med betaling. Han opplyser samtidig at han venter på et notat som forbrukeren har bebudet.

Forbrukeren oversender samme dag notatet merket «Vedlegg til Protokoll overtagelsesforretning» der hun poengterer diverse forhold. Fra disse:

- Uenig i sluttoppgjøret. Ikke korrekt i hht tilbud 18. mai 2012 med vedlegg, samt kontrakt. Vil fremme sak for Boligtvistnemnda
- Betydelig forsinket leveranse. Vil kreve dagmulkt i sak for Boligtvistnemnda
- Ikke mottatt garantibevis i hht buofl § 12, til tross for innbetalinger i byggeperioden
- Sentralstøvsuger del av kontraktssummen. Vil derfor ikke betale. Foreligger heller ingen bestilling etter at kontrakten ble signert
- Gulv på kneloft avtalt før kontrakten ble signert. Vil ikke betale tillegg
- Fikk feilaktig opplyst at maling på veggene i vaskerommet ikke var med i kontraktssummen. Har dokumentasjon på at det var inkludert. Har malt selv, og krever å få betalt det en maler ville tatt for jobben.
- Bestriker kravet om indeksregulering

Forbrukeren sender e-post til entreprenøren 11. september 2014 der hun viser til overnevnte oppsett datert 2. september 2014 vedrørende tillegg og fradrag. Hun ber om å få en nærmere forklaring på postene 22 – 25 vedrørende fradrag for «Bytte av materialer».

Entreprenøren sender e-post til forbrukeren 14. oktober 2014 der han bekrefter at «montering av speil på badet kommer som tillegg», siden monteringen av dette ikke var med i opprinnelig tilbud. Han ber forbrukeren bekrefte om hun vil han skal utføre monteringen dagen etter. Forbrukeren spør hva tillegget blir for «montering av speil og skap» og får opplyst kr 1 750 inkl mva.

Forbrukeren sender e-post til entreprenøren 21. oktober der hun spør om han er ferdig med sine arbeider på hytta. Hun opplyser at da hun var der sist så var det ikke gjort noe på vaskerommet. Dessuten opplyses det at «det ene glasset på speilskapet var knust».

Entreprenøren svarer 22. oktober at han ikke kan gjøre noe mer i vaskerommet. Når det gjelder det knuste speilet hevder han at det var en sprekk i hjørnet på det da han «kom der på morgenen», og han viser til at han tok et foto som han sendte forbrukeren som en sms. Han opplyser imidlertid at han ikke finner igjen bildet på sin telefon, men at også en medarbeider kan bekrefte at det ble tatt og sendt. En lampe i taket opplyses tatt ned etter at forbrukeren ikke ville ha den.

Entreprenøren sender faktura stor kr 3 207,50 inkl mva til forbrukeren 24. oktober 2014 der han oppgir at den gjelder for «Montering av speil og skap etter avtale» og «Tillegg fra rørlegger (se vedlegg). Slinger og kobling av badekar». (Vedlegget ikke fremlagt for nemnda)

I e-post 4. november 2014 etterlyser forbrukeren en perm med FDV-dokumentasjon. Spesielt savnes informasjon om drift og vedlikehold av fyringsanlegget som opplyses å ha en verdi «langt over kr 100 000». Det hevdes dessuten at anlegget for tiden ikke virker, og at gulvene derfor er iskalde. Forbrukeren opplyser at rørleggeren har sagt seg villig til å forklare bruken, og hun spør om entreprenøren vil hjelpe til med avtale om et møte.

Entreprenøren svarer 5. november at forbrukeren har fått «all FDV på e-post», og at forespørselen om møte med rørleggeren er videresendt til han.

Entreprenøren sender «betalingsvarsel» til forbrukeren 20. november 2014. I et vedlegg minner han om at utestående beløp er kr 35 387 inkl mva. (Gjelder ½ indeksregulering kr 32 179 + montering skap og kobling badekar kr 3 207,50) Det opplyses videre at det i forbindelse med overtakelsen 3. september 2014 ble holdt tilbake kr 9 105 inkl mva i forbrukerens favør. Entreprenøren betrakter dette som et «omtvistet beløp» selv om det er han som ikke har utbetalt det. Han ber samtidig om å få bekreftet at saken er fremmet for Boligtvistnemnda.

Forbrukeren fremmer sak for nemnda 10. desember 2014. Hun lister stikkordsmessig opp forhold hun ber nemnda vurdere, og redegjør nærmere for hvert av dem. Det gjelder:

- Leveranse og betaling sentralstøvsuger
- Uttrekkssum parkett
- Tillegg for kneloft
- Maling av vegger vaskerom
- Uenighet om uttrekkssum ved bytte av materialer
- Uenighet 10 % påslag ved uttrekk leveranser
- Krav om dagmulkt
- Krav om indeksregulering
- Manglende deksel el-punkt himling
- Betaling skifte av knust speil skapdør
- Betaling montering massasjebadekar
- Mangelfull FDV-dokumentasjon
- Feilplassert kontakt for strømledning oppvaskmaskin

Forbrukerens redegjørelse og begrunnelse for de forhold nemnda skal behandle er inntatt for hvert punkt nedenfor under «Sakens rettslige sider».

Entreprenøren gir tilsvaer 22. januar 2015. Hans opplysninger og standpunkt er inntatt nedenfor under «Sakens rettslige sider». Det siste punktet om kontakt for strømledning oppvaskmaskin opplyses utbedret.

Forbrukeren gir tilsvaer i udatert notat. Tidligere utsagn gjentas og utdyper. Det vesentligste er inntatt nedenfor under «Sakens rettslige sider».

I tilsvaer 7. april 2015 opplyser entreprenøren at han ikke har ytterligere kommentarer. Han opplyser imidlertid at han har over 650 e-poster knyttet til det aktuelle prosjektet, og at prosessen har vært svært krevende. Dessuten hevder han at han ikke tjente penger på hyttebyggingen, selv om han erkjenner at det «ikke er relevant».

Nemndas sekretariatsleder tar kontakt med forbrukeren 22. april 2015 og etterlyser en e-post som hun opplyser er vedlagt under overskriften «Post 22, 23 og 24 Bytte av materialer» i klagen for nemnda.

Forbrukeren svarer samme dag ved å oversende overnevnte e-post fra 11. september 2014 der hun viser til overnevnte oppsett over tillegg og fradrag datert 2. september 2014, og der hun ber entreprenøren forklare postene 22 – 25. Hun vedlegger også notatet der enkelte av postene er forklart.

Nemndas sekretariatsleder sender e-post til forbrukeren 23. april 2015 med følgende ordlyd:

Nemndas sekretariatsleder tar kontakt med forbrukeren 22. april 2015

Ser av din e-post 11. september 2014 at du ba om en forklaring på postene 22 – 25. Fikk du det – enten muntlig eller skriftlig? Hvis skriftlig ønsker vi tilsendt svaret. På den tabellen vi har fra 2. september som viser tillegg og fradrag er det øverst påført «Enighet». I oversikten er for øvrig også fradraget for parkett påført for hånd med kr 32 292. Stemmer det at dere i overleveringsmøtet var enige om de oppgitte tallene, kanskje med unntak for postene 22 – 25 som du spør om i e-posten 11. september?

Forbrukeren svarer 26. april at hun ikke fikk noen forklaring, hverken muntlig eller skriftlig. Under «overleveringsmøtet» 2. september 2014 opplyser hun at hun «satt alene og

argumenterte med tre menn fra «entreprenøren» fra kl 10:00 til kl 17:00». Hun hevder at hun da ble truet med at hvis de ikke ble enige om postene så ville entreprenøren bytte nøkkel i dørene og sørge for at det ville bli lenge til hun fikk overta bygget. Hun bestrider ikke anmerkningen om «Enigheten» på oversikten, men hun anfører at den «på en måte» ble fremtvunget av situasjonen og et forhandlingsresultat. Vedrørende oppført beløp for uttrekk parkett, opplyser hun at beløpet utgjør den kostnaden «entreprenøren» har inne i tilbudet sitt. Hun hevder imidlertid at beløpet ikke stemmer med de beløpene hun tidligere har fått oppgitt, ved igjen å vise til dokumentet om at kr 40.000,- eks mva ligger inne i opprinnelig tilbud. Forbrukeren hevder med dette at hun «har til gode» differansen mellom kr 32 292 og kr 50 000 inkl mva. (De kr 32 292 er imidlertid ekskl mva, dvs kr 40 365 inkl mva. Differansen er med det kr 9 635)

Forbrukeren vedlegger i tillegg en rekke allerede fremlagte dokumenter som opplyses å omhandle postene som hun «absolutt mener ikke er korrekte».

Entreprenøren gir tilsvar 28. april 2015. Han opplyser at han ikke kjenner seg igjen i forbrukerens beskrivelse av hva som skjedde i overleveringsmøtet, men beklager dersom forbrukeren har følt seg presset til noe. Han anfører imidlertid at han kjenner forbrukeren som en svært resurssterk person.

Når det gjelder uttrekksprisen for parkett opplyser han at han har trukket ut det beløpet han hadde lagt inn i kalkylen, med fradrag for de kostnadene endringer har medført. Forbrukeren opplyses å ha fått kr 40 000,- inkl mva. Grunnlaget oppgis basert på et areal på 117 m², og kr 345 pr m² fordelt på kr 220 pr m² for parkett og kr 125 pr m² for arbeid. Arealet oppgis som summen av gulvareal i hovedetasje og på hems. Det påpekes at det arealet forbrukeren opererer med («grunnplate») ikke kan brukes som utgangspunkt for beregningen da det ikke legges parkett under ytter- og innervegger, og areal «blir borte» i forbindelse med trappen mellom etasjene.

Entreprenøren bestrider igjen at det var innlagt kr 40 000 ekskl mva i opprinnelige pristilbud til forbrukeren ved igjen å hevde at det notatet forbrukeren viser til ikke er en del av det tilbudet som ligger som underlag for kontrakten.

Vedrørende de «faktorer» som gjelder ved bytte av varer hevdes det at forbrukeren muntlig fikk informasjon om dette i et møte i juni 2012. Det vedlegges et håndskrevet notat som viser noen endringspriser. (s. 150) Entreprenøren hevder forbrukeren aldri ville ha godtatt endringer uten full konsekvensutredning på kostnadssiden.

2. Sakens rettslige sider

Bustadoppføingslova (buofl) gjelder for avtalen.

2.1 Innledning

Forbrukeren mottar 18. mai 2012 tilbud fra entreprenøren på levering og oppføring av en "arkitekttegnet hytte", pris kr 2 104 000. Hytta opplyses å ville bli levert tilnærmet nøkkelferdig i henhold til leveransebeskrivelse. En "komplett anbudsliste" datert 16. mai 2012 vedlegges.

Entreprenøren opplyser i e-post 10. februar 2014 at forbrukeren fikk et revidert tilbud 26. juni. (Ikke fremlagt for nemnda). Tilbudet blir også revidert 2 dager senere. Ny «Anbudsliste» er datert 28. juni 2012.

Partene inngår 2. juli 2012 «Kontrakt om planlegging og oppføring av bolig eller fritidsbolig på forbrukerens tomt». Vederlaget avtales i pkt 6.1 til kr 2 126 858 inkl mva. I pkt 6.3 avtales det at vederlaget ikke skal indeksreguleres, mens det i pkt 8.1 krysses av for at forbrukeren ikke skal utføre egeninnsats eller engasjere andre entreprenører til arbeid. Under pkt 19 «Særlige bestemmelser» heter det imidlertid at:

Tiltakshaver forbeholder seg retten til å avbestille oppdraget dersom byggesaksbehandlingstiden i kommunen blir lengre enn 3 mnd fra d.d. Tiltakshaver skal da betale et avbestillingsgebyr på 2 % av vederlaget. (se buofl § 52) Når det gjelder bytte/endring og eller uttrekk av ting som er priset inn i Entreprenørens tilbud av 18.05.2012 med tillegg datert 02.07.2012, gis det mulighet for det. Forutsetningen er at det blir gjort i rimelig utstrekning og at det medfører besparelser for Byggherre.

I kontraktens pkt 9.1 opplyses det at entreprenørens frist til å ha hytta klar for overtakelse er 15. mars 2013, men i pkt 19 understrekes det at:

Ferdigstillelse 15. mars 2013, forutsetter at vi kan starte tømmerarbeidene 1. oktober 2012

Forbrukeren benytter seg i utstrakt grad av muligheten til å trekke ut arbeid, og foreta endringer. Hun velger bl.a. selv å sørge for grunnarbeidene. Entreprenøren er ansvarlig søker (SØK) for tiltaket. Det tar vesentlig lenger tid å få byggetillatelse enn forutsatt, bl.a. på grunn av innsigelser fra en nabo, hyttas omsøkte plassering og saksbehandlerens innsigelser knyttet til hyttas terrengtilpasning. Byggetillatelsen foreligger i første omgang 13. august 2013, men den kompletteres med diverse krav 25. oktober.

Forbrukerens grunnentreprenør blir en del forsinket med sine arbeider, bl.a. fordi han ikke utførte dette i henhold til byggetillatelsen. Entreprenøren kommer således ikke i gang med sine arbeider før i begynnelsen av januar 2014.

Det avholdes overtakelsesforretning 3. september 2014. Før det har partene kommunisert om en rekke forhold uten å komme til enighet. Det fører til at forbrukeren fremmer sak for Boligtvistnemnda 10. desember 2014. Hun lister stikkordsmessig opp de forhold som nemnda anmodes om å ta standpunkt til, og redegjør nærmere for hvert av dem. I tilsvaret fra entreprenøren 22. januar 2015 opplyses ett forhold ubestridt ordnet. Nemnda skal etter dette ta standpunkt til forhold knyttet til:

1. Leveranse og betaling sentralstøvsuger
2. Uttrekkssum parkett
3. Tillegg for kneloft
4. Maling av vegger vaskerom
5. Uenighet om uttrekkssum ved bytte av materialer
6. Uenighet 10 % påslag ved uttrekk leveranser
7. Krav om dagmulkt
8. Krav om indeksregulering
9. Manglende deksel el-punkt himling
10. Betaling skifte av knust speil skapdør
11. Betaling montering massasjebadekar
12. Mangelfull FDV-dokumentasjon

2.2 Sentralstøvsuger

2.2.1 Partenes anførsler

Forbrukeren viser til beskrivelsen, egentlig benevnt «Anbudsliste», som fulgte tilbudet 18. mai 2012, og at det der i pkt 08.043 om «Sentralstøvsuger» opplyses at det inngår:

1 stk sentralstøvsuger med 9 m slange og 2 stk uttak

Hun viser videre til et vedlegg til kontrakten, datert samme dag, der entreprenøren har listet opp de endringene han opplyser å ha gjort i forhold til opprinnelig tilbud. Sum endringer utgjør et tillegg stort kr 22 857,50 inkl mva, men det opplyses ikke at sentralstøvsugeren er tatt ut av leveransen. Forbrukeren erkjenner at støvsugeren ikke er nevnt i revidert beskrivelse datert 28. juni 2012, og at det er den versjonen som er vedlegg til kontrakten, men hun anfører at det aldri ble diskutert å ta støvsugeren ut av kalkylen. I et eget utarbeidet «Vedlegg til Protokoll overtagelsesforretning» datert 4. september 2014 skriver hun:

- Sentralstøvsuger del av kontraktssummen. Vil derfor ikke betale. Foreligger heller ingen bestilling etter at kontrakten ble signert

Entreprenøren erkjenner at støvsugeren var med i opprinnelig tilbudsbeskrivelse, men viser til at den ikke inngår i den fra 28. juni 2012. De reviderte beskrivelsene (26. og 28. juni) opplyses utarbeidet etter ønsker om endringer fremsatt av forbrukeren, men det gis ingen forklaring på hvorfor sentralstøvsugeren ble «fjernet» uten at det nevnes i vedlegget om foretatte endringer.

En fremlagt fakturakopi datert 10. april 2014, med entreprenørens påførte anmerkninger, viser at han bestilte og monterte et sentralstøvsugeranlegg i hytta. På fakturaen er det påført en tekst om «Materialkost kr 4 672 (inkl påslag)» og «Arbeid (18t) kr 7 560, til sammen kr 12 232 ekskl mva. «Korrekt» beløp blir imidlertid kr 11 298,63 ekskl mva siden entreprenøren har lagt til grunn oppgitt materialkostnad inkl mva, og ikke ekskl mva. I tilsvar 22. januar 2015 krever han at forbrukeren skal betale kr 12 000 ekskl mva.

2.2.2 Nemndas synspunkter

Entreprenørens krav må være basert på at han mener forbrukeren foretok en tilleggsbestilling av sentralstøvsuger. Det vises til buofl § 42 *Justering for endringar og tilleggsarbeid*:

Partane kan krevje justering av vederlaget som følgje av endringar og tilleggsarbeid i den mon det følgjer av den opprinnelege avtalen eller er fastsett i særskilt skriftleg avtale om endringane eller tilleggsarbeidet.

Elles kan justering av avtalt vederlag berre krevjast

- a. dersom krav på tillegg eller frådrag er framsett i samband med kravet om endringar eller tilleggsarbeid, eller
- b. i den mon den andre parten måtte skjønne at endringane eller tilleggsarbeidet ville føre til eit slikt krav.

Justering av vederlaget etter andre ledd skal skje på grunnlag av nødvendig kostnadsauke eller oppnåeleg innsparing for entreprenøren med tilsvarande endring av entreprenørens påslag.

Sentralstøvsugeren er nevnt i første post på entreprenørens oversikt om tillegg og endringer utarbeidet 2. september 2014, dagen før overtakelsen. Det er imidlertid ikke oppgitt noe beløp, slik det er for de fleste andre postene, selv om kr 12 232 er oppført i oversikten fra 26. august.

Nemnda kommer i dette tilfellet til at den ikke behøver å ta stilling til om sentralstøvsugeren skal anse å inngå i kontraktmessig leveranse, da entreprenøren ikke har bestridt at forbrukeren ikke foretok noen bestilling etter at kontrakten var signert, til tross for at støvsugeren ble montert. Det er heller ikke fremlagt noen avtale om slik bestilling. Dessuten kommer nemnda til at forbrukeren uansett ikke måtte forstå at hun skulle betale, jfr bokstav b) ovenfor, selv om hun kan ha gitt uttrykk for at hun ville ha støvsugeren levert. Den usikkerheten som oppstod ved at støvsugeren ikke er nevnt i entreprenørens brev om

endringer fra 2. juli 2012 må gå ut over han som den profesjonelle part. Forbrukeren gis således medhold.

2.3 Uttrekkssum parkett

2.3.1 Partenes anførsler

I klagen for nemnda anfører forbrukeren at entreprenøren, i et vedlegg til tilbudet fra 18. mai 2012, oppgir at «Gulvoverflater» utgjør kr 40 000 ekskl mva av den totale tilbudssummen for hytta. Hun opplyser imidlertid at hun rett før tømmerarbeidene startet mottok et «veldig godt tilbud» på parkett fra en annen, og at hun derfor trakk ut leveransen for å stå for den selv. Ved sluttoppgjøret viser hun til at hun fikk prisavslag stort kr 32 292 ekskl mva (kr 40 365 inkl mva), beregnet for 117 m² a kr 276 pr m². Forbrukeren opplyser imidlertid at hytta har en grunnflate på 89 m², og at hemsene utgjør et tillegg på 60 m². Med 11 m² flislagt, anfører hun at flaten med parkett utgjør vesentlig mer enn 117 m². (Blir 138 m²) Sett i forhold til oppgitt kr 40 000 ekskl mva for hele gulvflaten krever hun at prisavslaget skal økes med differansen kr 7 708 ekskl mva, (40 000 – 32 292) dvs kr 9 635 inkl mva.

I e-post 26. april 2015 erkjenner forbrukeren at det i «overleveringsmøtet»

2. september 2014 ble «enighet» om et fratrekk stort kr 32 292 ekskl mva, men hun hevder at det skjedde etter et møte som strakk seg over 7 timer, og at hun der satt alene med 3 mann fra entreprenørens side. Hun hevdes dessuten at hun ble truet med at hvis de ikke ble enige om postene så ville entreprenøren bytte nøkkel i dørene og sørge for at det ville bli lenge til hun fikk overta bygget. Dermed anfører hun at ordet «Enighet», påført øverst på oversikten fra 2. september, «på en måte» ble fremtvunget av «situasjonen og et forhandlingsresultat».

Entreprenøren opplyser i tilsvar 28. april 2015 at han ikke kjenner seg igjen i forbrukerens beskrivelse av hva som skjedde i overleveringsmøtet, men beklager dersom forbrukeren har følt seg presset til noe. Han anfører imidlertid at han kjenner forbrukeren som en svært resurssterk person, og hevder at hun aldri ville ha godtatt endringer uten full konsekvensutredning på kostnadssiden. Vedrørende de «faktorer» som gjelder ved bytte av varer hevdes det at forbrukeren muntlig fikk informasjon om dette i et møte i juni 2012. Entreprenøren vedlegger et håndskrevet notat som opplyses å vise noen endringspriser omtalt i møtet.

Uttrekksprisen for parkett opplyses å være det beløpet han hadde lagt inn i kalkylen, med fradrag for de kostnadene endringer har medført. Forbrukeren opplyses å ha fått kr 40 000,- inkl mva. Grunnlaget oppgis basert på et areal på 117 m², og kr 345 pr m² fordelt på kr 220 pr m² for parkett og kr 125 pr m² for arbeid. Arealet oppgis som summen av gulvareal i hovedetasje og på hems. Det påpekes at det arealet forbrukeren opererer med («grunnplate») ikke kan brukes som utgangspunkt for beregningen da det ikke legges parkett under ytter- og innervegger, og areal «blir borte» i forbindelse med trappen mellom etasjene.

Entreprenøren bestrider at det var innlagt kr 40 000 ekskl mva i opprinnelige pristilbud til forbrukeren ved å hevde at det notatet forbrukeren viser til ikke er en del av det tilbudet som ligger som underlag for kontrakten. Det påpekes dessuten at det verken er datert eller signert.

2.3.2 Nemndas synspunkter

Forbrukeren har ikke i tilstrekkelig grad sannsynliggjort at det notatet som oppgir kr 40 000 ekskl mva for «Gulvoverflater» er å anse som en del av entreprenørens pristilbud, og dermed vedlegg til kontrakt. Nemnda kommer til at entreprenørens redegjørelse for hvordan fratrekket er beregnet kan anses å være i hht buofl § 42 siste ledd. Det legges dessuten til grunn at

forbrukeren ikke har bestridt at hun i overleveringsmøtet aksepterte beløpet. Forbrukeren gis således ikke medhold.

2.4 Tillegg kneloft

2.4.1 Partenes anførsler

Forbrukeren hevder 4. mai 2014 at det i utgangspunktet ble avtalt at hun skulle bruke «kneveggsloftet», og at entreprenøren derfor skulle ha lagt gulv der før kneveggen ble tettet. **(s. 105)**

Entreprenøren krever kr 4 500 ekskl mva for materialer i hht fakturakopi fra byggevareleverandør datert 31. mai 2014, og for utført arbeid.

I oversikten fra 2. september 2014 er det ikke oppgitt noe beløp, men forbrukeren har dagen etter overtakelsen 3. september 2014 utarbeidet et «Vedlegg til Protokoll overtagelsesforretning» der hun bl.a. oppgir:

- Gulv på kneloft avtalt før kontrakten ble signert. Vil ikke betale tillegg

Entreprenøren kommenterer ikke kravet i sitt tilsvaer 22. januar 2015.

2.4.2 Nemndas synspunkter

Nemnda har vurdert teksten i forbrukerens e-post 4. mai 2014, og kommer til at den ikke gir en klar nok indikasjon på at det virkelig på forhånd var avtalt at det skulle legges gulv bak kneveggen. Teksten må bli å oppfatte som en «bestilling» på gulv. Entreprenøren gis derfor medhold i sitt krav om tillegg stort kr 4 500 ekskl mva.

2.5 Maling av vegger vaskerom

2.5.1 Partenes anførsler

Forbrukeren viser til at malerarbeidet egentlig var inkludert i entreprenørens kontraktmessige leveranser i hht et vedlegg til det opprinnelig tilbudet fra 18. mai 2012 der det oppgis at leveransen bl.a. vil inkludere:

- Malerarbeid

Hun anfører at entreprenøren feilaktig opplyste henne om at malerarbeidet ikke var inkludert, og at hun derfor selv malte veggene i vaskerommet før hun ble klar over feilen. I klagen for nemnda viser hun til at entreprenøren «verdsetter arbeidet, grunning og maling til kr 2 200 ekskl mva». Hun mener imidlertid å huske at hun selv betalte nesten kr 2 000 for grunning og maling. Hun krever kr 420 pr time for eget arbeid fordi det er den timeraten entreprenøren opplyses å ha brukt overfor henne. Dermed fremsetter hun krav om å få dekket utgiften til materiell, pluss å få dekket det antall timer Boligtvistnemnda anslår at arbeidet tok.

Entreprenøren har i oversikten fra 26. august 2014 akseptert et fratrukk stort kr 2 200 ekskl mva. I tilsvaer 22. januar 2015 kommenteres ikke forbrukerens krav, men det opplyses at det ble leverte dyrere plater på veggene i vaskerommet, åpenbart vurdert opp imot det som kontraktmessig skulle vært levert. Forbrukeren anfører imidlertid i tilsvaer at det var noe entreprenøren selv valgte å gjøre.

I et «vedlegg» til en e-post fra entreprenøren 10. februar 2014 fremgår det at forbrukeren fikk er revidert tilbud 26. juni 2012 som viser et tillegg stort kr 63 486 ekskl mva foren rekke oppgitte endringer. Entreprenøren antyder også en «Tidsplan» som starter med forhåndskonferanse med kommunen i juli og innsending av søknad i samme måned. Tømrerarbeidet opplyses å kunne starte i oktober slik at overlevering kan skje 15. mars 2013. Entreprenøren understreker imidlertid at det er flere forhold han ikke har kontroll på og at tidsplanen derfor ikke kan «leses som definitiv».

Partene inngår 2. juli 2012 «Kontrakt om planlegging og oppføring av bolig eller fritidsbolig på forbrukerens tomt». Vederlaget avtales i pkt 6.1 til kr 2 126 858 inkl mva. I pkt 6.3 avtales det at vederlaget ikke skal indeksreguleres. I pkt 8.1 krysses det av for at forbrukeren ikke skal utføre egeninnsats eller engasjere andre entreprenører til arbeid. I pkt 9.1 opplyses det at entreprenørens frist til å ha hytta klar for overtakelse er 15. mars 2013. Under pkt 19 «Særlige bestemmelser» heter det imidlertid at:

Tiltakshaver forbeholder seg retten til å avbestille oppdraget dersom byggesaksbehandlingstiden i kommunen blir lengre enn 3 mnd fra d.d. Tiltakshaver skal da betale et avbestillingsgebyr på 2 % av vederlaget. (se buofl § 52) Når det gjelder bytte/endring og eller uttrekk av ting som er priset inn i Entreprenørens tilbud av 18.05.2012 med tillegg datert 02.07.2012, gis det mulighet for det. Forutsetningen er at det blir gjort i rimelig utstrekning og at det medfører besparelser for Byggherre.

Ferdigstilling 15. mars 2013, forutsetter at vi kan starte tømrerarbeidene 1. oktober 2012.

En «Anbudsliste» datert 28. juni 2012 utgjør ett av vedleggene til kontrakten, der benevnt «Leveransebeskrivelse». Overnevnte post om at sentralstøvsuger inngår er ikke nevnt. I et annet vedlegg til kontrakten, datert samme dag, lister entreprenøren opp de endringene han opplyser å ha gjort i forhold til tilbudet fra 18. mai 2012. Sum tillegg utgjør kr 18 286 ekskl mva, dvs kr 22 857,50 inkl mva. Det oppgis imidlertid ikke at sentralstøvsuger er tatt ut av leveransen. Også en betalingsplan er nevnt blant vedleggene, men den er ikke fremlagt for nemnda.

Entreprenøren har som ansvarlig søker (SØK) sendt nabovarsel til en nabo i forbindelse med byggesøknaden. Han mottar 13. august 2012 et brev datert 7. august med anmodning å tilleggsopplysninger og synspunkter på hva som må vektlegges vedrørende høyde, utnyttelsesgrad, estetikk etc.

I e-post til forbrukeren 7. november 2012 spør entreprenøren om forbrukeren har fått «klarhet» i når hennes grunnentreprenør vil starte sine arbeider med «vei, vann og kloakk». Forbrukeren svarer at veibyggingen skal starte «i dag etter planen», samtidig som hun spør om kommunen har gitt byggetillatelse. Entreprenøren svarer at han enda ikke har mottatt tillatelsen, men at han har blitt lovet at den skal komme i posten i inneværende uke. Han lover å ta kontakt så snart tillatelsen mottas. Forbrukeren spør da «hva med tidslinja?», og anfører at kommunen har gått ut over sin behandlingsfrist på 3 uker. Hun spør hvilke konsekvenser det får. Det anmodes om at entreprenøren straks tar kontakt med kommunen og ber om at byggetillatelsen også sendes elektronisk. Entreprenøren svarer omgående at han skal «ta rede på status».

Forbrukeren har selv tatt kontakt med kommunen. I e-post til entreprenøren 8. november 2012 informerer hun om at hun fikk opplyst at byggetillatelsen skulle være klar onsdag i kommende uke. Hun opplyser samtidig at hun skal forsøke å få inn sin graveentreprenør i siste halvdel av den uken.

2.5.2 Nemndas synspunkter

Det legges til grunn at forbrukeren ikke har dokumentert sine utgifter, og at det heller ikke er fremlagt tegninger eller tall som viser hvor mange m² vegg som ble behandlet. Heller ikke entreprenøren har oppgitt grunnlaget for sin beregning. Nemnda velger derfor ikke å ta standpunkt til størrelsen på forbrukerens krav, men hun gis medhold i at hennes materialkostnader og egeninnsats skal kompenseres. Det kan imidlertid opplyses at ca kr 275 pr time praktiseres av flere forsikringsselskap når/hvis forbrukere velger å utføre egeninnsats i forbindelse med utbedring av forsikringsmessige skader på bygning.

2.6 Uttrekkssum materialer

2.6.1 Partenes anførsler

I klagen for nemnda viser forbrukeren til postene 22, 23 og 24 i oversikten fra 26. august 2014. Teksten i postene er:

		<u>Fradrag</u>
22.	Bytte av materialer i himling 1 etg	kr 6 788
23	Bytte av materialer på vegger 1 etg	kr 12 555
24	Bytte av materialer 2 etg	kr 1 584

Hun opplyser at hun «ikke kjenner beløpene», og viser til en e-post datert 11. september 2014 der hun ber om å få en forklaring på postene 22 – 25. Teksten i pkt 25 er:

25	Bytte av materialer i tak bad/vaskerom	kr 396
----	--	--------

Entreprenøren har før utarbeidelsen av oversikten 26. august 2014 oversender opplysninger og tall knyttet til overnevnte endringer, men disse kan ikke enkelt «kobles» til oppgitte fradrag, heller ikke i en oppdatert versjon fra 2. september. Forbrukerens anførsel i klagen må forstås som at hun mener gitte fradrag i oversikten er mindre enn de som fremkommer av entreprenørens tilsendte oversikt.

I tilsvar 22. januar 2015 påpeker entreprenøren at forbrukeren foretok en rekke bytter av materialer, men han erkjenner at det ble gitt åpning for det i kontraktens pkt 19. Pr 1. januar 2015 må han forstås dit hen at han mener det var enighet om tallene for tillegg og fradrag slik de fremgår i overnevnte oversikt fra 2. september 2014.

I e-post 26. april 2015 erkjenner forbrukeren at det i «overleveringsmøtet» 2. september 2014 ble «enighet» om de oppgitte beløpene, men hun hevder at det skjedde etter et møte som strakk seg over 7 timer, og at hun der satt alene med 3 mann fra entreprenørens side. Hun hevdes dessuten at hun ble truet med at hvis de ikke ble enige om postene så ville entreprenøren bytte nøkkel i dørene og sørge for at det ville bli lenge til hun fikk overta bygget. Dermed anfører hun at ordet «Enighet», påført øverst på oversikten fra 2. september, «på en måte» ble fremtvunget av «situasjonen og et forhandlingsresultat».

I tilsvar 28. april 2015 opplyser entreprenøren at han ikke kjenner seg igjen i forbrukerens beskrivelse av hva som skjedde i overleveringsmøtet, men beklager dersom forbrukeren har følt seg presset til noe. Han anfører imidlertid at han kjenner forbrukeren som en svært resurssterk person, og hevder at hun aldri ville ha godtatt endringer uten full konsekvensutredning på kostnadssiden. Vedrørende de «faktorer» som gjelder ved bytte av varer hevdes det at forbrukeren muntlig fikk informasjon om dette i et møte i juni 2012. Han vedlegger et håndskrevet notat som opplyses å vise noen endringspriser omtalt i møtet.

2.6.2 Nemndas synspunkter

Nemnda kommer i dette tilfellet til at de oppførte beløpene må bli å anse som aksepterte, til tross for forbrukerens anførsel om at hennes aksept i møtet 2. september 2014 ble «fremtvunget», bl.a. etter trussel om at hytta ikke ville bli levert dersom man ikke kom til enighet. Det vises dessuten til entreprenørens redegjørelse gjengitt overfor i pkt 2.3.1 om hvordan han beregnet uttreksprisen for parkett. Det legges til grunn at det foreligger sannsynlighetsovervekt for at tilsvarende prinsipp er lagt til grunn for andre fratrekk. Forbrukeren gis således ikke medhold.

2.7 Påslag underentreprenører – 10 %

2.7.1 Partenes anførsler

I klagen for nemnda viser forbrukeren til postene 14, 15, 17, 18, 19 og 26 i oversikten fra 26. august og 2. september 2014. Tekstene i disse er:

		<u>Fradrag</u>
14	Baderomsinnredning	kr 7 900
15	Nedfelling servant med batteri	kr 1 150
17	Ytterdør	kr 7 500
18	Innerdører (7 stk)(365,-/stk)	kr 2 555
19	Dørhåndtak (7 stk)(70,-/stk)	kr 490
26	Peisovn	kr 10 000

Forbrukeren hevder at overnevnte beløp summer seg til kr 39 455, men beløpet blir egentlig kr 29 595 ekskl mva, kr 36 993,75 inkl mva.

Forbrukeren anfører at entreprenøren ved tilleggsbestillinger har vært meget påpasselig med å legge til 10 % på priser fra sine underentreprenører så som for rørlegger og elektriker, og for kjøp av sentralstøvsuger etc. Hun finner det imidlertid «merkelig» at han ikke er like presis med å fjerne påslaget når noe trekkes ut. Hun anfører at overnevnte fradrag er basert på tilbudspriser fra underentreprenører, og at prisene lå inne i opprinnelig kalkyle med 10 % påslag. Dermed anfører hun at det er rimelig at også påslaget på 10 % trekkes ut når varen /ytelsen trekkes ut. Hun krever derfor at entreprenøren skal tilbakebetale 10 % av kr 39 455, dvs kr 3 945.

I tilsvar 22. januar 2015 gir entreprenøren uttrykk for at han ikke forstår kravet om fratrekk for 10 % påslag når noe trekkes ut av leveransen. Pr 1. januar 2015 må han forstås dit hen at han mener det var enighet om tallene, slik de fremgår i oversikten fra 2. september.

I tilsvar 26. april 2015 bekrefter forbrukeren «Enigheten» i overleveringsmøtet, men hun anfører at den «på en måte» ble fremtvunget av situasjonen og et forhandlingsresultat.

I tilsvar 28. april 2015 opplyser entreprenøren at han ikke kjenner seg igjen i forbrukerens beskrivelse av hva som skjedde i overleveringsmøtet. Han anfører imidlertid at han kjenner forbrukeren som en svært resurssterk person, hevder at hun aldri ville ha godtatt endringer uten full konsekvensutredning på kostnadssiden.

2.7.2 Nemndas synspunkter

Entreprenøren har ikke gitt noen nærmere redegjørelse for sin beregning av de fratrekke forbrukeren har fått knyttet til overnevnte punkter. Nemnda vil igjen vise til buofl § 42 om hvordan beregningen skal foretas, men det er også slik at entreprenøren har rett til å få dekket

alle sine kostnader forbundet med en endring. I angjeldende tilfelle har forbrukeren, i relativt stor grad, benyttet seg av anledningen til å foreta endringer, jfr kontraktens pkt 19. Nemnda er ikke i tvil om at dette har medført ekstraarbeid for entreprenøren, ikke minst knyttet til hans planlegging og koordinering av leveranser og ytelser. Selv om det skulle medføre riktighet at entreprenøren baserte sitt opprinnelige tilbud på innhentede priser fra underleverandører, pluss et påslag på 10 %, er det ikke fremlagt noe som tilsier at de gitte fratrekke ikke har tatt hensyn til dette, og det ekstraarbeidet entreprenøren må antas å ha hatt knyttet til endringene. Det vises i den forbindelse til entreprenørens redegjørelse vedrørende beregning av fratrekk for parkett i tilsvar fra 28. april 2015. Det antas at samme praksis er benyttet for andre fratrekk. Forbrukeren gis således ikke medhold.

2.8 Dagmulkt

2.8.1 Partenes anførsler

Forbrukeren viser til kontraktens pkt 9.1 om at entreprenørens frist til å ha hytta klar for overtakelse er 15. mars 2013, samt opplysningen i pkt 19 om at: «Ferdigstillelse 15. mars 2013, forutsetter at vi kan starte tømmerarbeidene 1. oktober 2012». Hun erkjenner at oppstarten ble forsinket ut over 1. oktober, men i klagen for nemnda, og i en e-post fra 5. juni 2014, anfører hun at formuleringene i kontrakten uansett tilsier overlevering 5½ måned etter oppstart tømmerarbeider. Hun hevder at entreprenøren startet med disse 1. januar 2014, slik at overleveringen således skulle skje 15. juni 2014, mens den først skjedde 3. september.

Også i en e-post fra 5. juni 2014 hevdes 15. juni å være fristen, selv om det der også vises til at en fremdriftsplan fra 11. februar 2014 som viser overtakelse 23. mai 2014.

Forbrukeren anmoder om at nemnda vurderer «forsinkelsesrenten» (mener åpenbart en mulig «dagmulkt») ut i fra dette.

I tilsvar 22. januar 2015 hevder entreprenøren at det i hovedsak var forbrukeren som hadde ansvaret for at prosjektet ble «dratt ut i tid». Han viser spesielt til at forbrukeren skulle utføre egne arbeider som ikke ble ferdige til avtalt tid.

Forbrukeren bestrider imidlertid at det var hun som forsinket prosessen. Hun antar at entreprenøren sikter til at flisarbeidene i badet ble forsinket. Årsaken hevdes å være at entreprenørens flislegger ikke vedsto seg avtalen med entreprenøren om kun flislegging av gulv i bad og vaskerom. Forbrukeren viser til at det var avtalt med entreprenøren at hun skulle få stå for flisleggingen av veggene i badet selv. Da det viste seg at entreprenørens flislegger også krevde å få flislegge veggene, opplyser forbrukeren at hun selv måtte skaffe en flislegger som tok både gulv og vegger. Det erkjennes at kostnaden for gulvet ble dekket av entreprenøren. Forbrukeren anfører dessuten at hun av en hyttenabo har fått opplyst at det mange dager ikke foregikk noen aktivitet på byggeplassen.

2.8.2 Nemndas synspunkter

Nemnda kommer til at det ikke foreligger noen avtale om byggetid etter at opprinnelig forutsetning om oppstart innen 1. oktober 2012, jfr kontraktens pkt 19, ikke lot seg gjennomføre. Slik nemnda oppfatter byggesaken må forbrukeren bære risikoen for de til dels store forsinkelsene som oppsto.

Når det ikke foreligger en avtalt frist for ferdigstillelse, kommer regelen i buofl § 10 siste ledd til anvendelse, som har følgende ordlyd:

Er det ikkje avtalt fristar som nemnde i første ledd, skal entreprenøren ta til med arbeidet snarast råd etter at forbrukaren har sagt frå om det. Arbeidet skal deretter utførast med rimeleg framdrift og utan unødig avbrot.

Selv om forbrukeren hevder at det i løpet av byggeperioden var flere dager da det ikke foregikk byggearbeider, så opplyser hun i e-post 27. februar 2014 at det var 4 snekkere der mens entreprenøren hadde opplyst at det bare skulle være 2. Uansett er det ikke grunnlag for å hevde at det ikke har vært en «rimeleg framdrift» bare fordi det enkelte dager ikke har vært arbeidet på hytta, da det ikke er unormalt at så skjer. De endringene som ble gjort med tillegg og fratrukk etter at kontrakten var signert må også, samlet sett, antas å ha medført en lengre byggetid enn opprinnelig avtalt i kontrakten. Nemnda kommer følgelig til at det ikke er grunnlag for dagmulkt, og forbrukeren gis ikke medhold.

2.9 Indeksregulering

2.9.1 Partenes anførsler

Entreprenøren starter sine byggearbeider i begynnelsen av januar 2014. Han skriver til forbrukeren 20. januar 2014 og påpeker at prosjektet er forsinket med ca 14 måneder. Årsaken hevdes å være at forbrukeren:

...ikke ønsket å følge kommunens forslag til plassering, og har i den forbindelse brukt vesentlig med tid for å få gjennomslag for ønsket plassering

...har brukt tid i forbindelse med valg av grunnentreprenør som påførte prosjektet ekstra forsinkelser

Entreprenøren anfører at forbrukeren må dekke «forhold som skyldes forsinkelse i kommunal saksbehandling» fordi risikoen ikke ligger hos han som ansvarlig søker (SØK). Han opplyser at «beregnet» kostnad knyttet til «den totale forsinkelsen i prosjektet» utgjør kr 64 358, basert på indeksregulering i hht SSB, med utgangspunkt i oppgitte indekstall for henholdsvis oktober 2012 og desember 2013. Han foreslår imidlertid at partene dekker halvparten av indekstillet hver, dvs kr 32 179.

Entreprenøren har innhentet en juridisk uttalelse fra advokaten i sin bransjeforening. Den foreligger 11. februar 2014. Der anføres det bl.a. at kontraktens pkt 6.3 om at vederlaget ikke skal indeksreguleres forutsetter at byggearbeidene gjennomføres og ferdigstilles som avtalt i kontrakten. Advokaten hevder at det er tiltakshaver (her forbrukeren) som i utgangspunktet har risikoen for den tiden kommunen bruker på å behandle en igangsettingstillatelse, forutsatt at ikke entreprenøren, som ansvarlig søker (SØK), har gjort noe som forsinker prosessen. Det antas at så ikke er tilfelle i angjeldende sak. Dersom en tiltakshaver ikke er enig i kommunens plassering av en bygning, og det fører til lengre saksbehandlingstid, anføres det at tiltakshaver ikke har krav på fristforlengelse på grunn av dette. Når en forbruker har inngått selvstendig avtale med en grunnentreprenør anføres det at forbrukeren har risikoen for forsinkelse fra grunnentreprenørens side med mindre grunnentreprenøren har krav på fristforlengelse.

Det vises videre til buofl § 43 om at entreprenøren kan kreve tilleggsvederlag for nødvendige kostnader som skyldes forhold på forbrukerens side, forutsatt at forbrukeren ikke har krav på fristforlengelse for «manglende medvirkningen», med henvisning til buofl § 51. Det anføres at forbrukeren ikke har rett på fristforlengelse, og at entreprenøren således har krav på tilleggsvederlag med justering av påslag, dvs ikke bare dekning av økte kostnader. Det hevdes således å være både «naturlig og rimelig» å foreta reguleringen i hht den aktuelle SSB-indeksen.

Forbrukeren svarer 1. februar 2014 at hun finner entreprenørens forslag «grovt urimelig».

Hun anfører at hun har bevis for at forsinkelsen først og fremst skyldes en kommunal saksbehandling som hun ikke hadde noen mulighet for å styre. Det vises til at saksbehandleren hadde innvendinger mot byggets tilpasning til tomten, og det hevdes at det «betyr prosjektering». Dermed anføres det at det først og fremst er ansvarlig søker (SØK), dvs. entreprenøren, som må bære ansvaret for prosjekteringen. I klagen for nemnda hevder hun at det var entreprenøren som i første omgang tegnet inn og søkte om feil plassering av bygget. Forbrukeren anfører at hun har brukt «utallige timer og mange kjøreturer på korrespondanse og dialog» med kommunens saksbehandler for å få søknaden igjennom, selv om det «strengt tatt» anføres ikke å være hennes ansvar. Hun bestrider at hun ikke ønsket å følge kommunens forslag til plassering, men hun erkjenner at kommunen hadde størst innvending mot «terrengtilpasningen av bygget».

Forbrukeren erkjenner at hennes graveentreprenør forsinket prosessen, men hun finner det ikke «rimelig» at entreprenøren skal ha noe tillegg for dette.

Det anføres videre at indeksregulering ikke er avtalt i kontrakten. Dersom en avtale om regulering skulle vært inngått senere, anføres det at det måtte vært en enighet om fra hvilket tidspunkt reguleringen skulle skje, og hvilke «elementer i kontrakten» som skulle justeres. Dessuten vises det til at entreprenøren har foretatt indeksregulering av hele kontraktssummen i 14 måneder, mens det anføres at han ikke på «noen som helst måte» har dokumentert at kostnadene med tilbud fra hans underleverandører har økt. Dermed avvises entreprenørens krav.

2.9.2 Nemndas synspunkter

I utgangspunktet ble det avtalt at vederlaget ikke skulle indeksreguleres, jfr kontraktens pkt 6.3. I angjeldende tilfelle har imidlertid nemnda kommet til at forbrukeren hadde risikoen for den forsinkelsen som oppsto med hensyn til entreprenørens oppstart av sine arbeidere, jfr overstående pkt 2.8.2. Nemnda viser til buofl § 43 om entreprenørens rett til å kunne kreve dekket sine tilleggsutgifter i et slikt tilfelle, og kommer til at en indeksregulering skal anses som hensiktsmessig.

Nemnda kommer dermed i dette tilfellet, samlet sett, til at det foreligger tilstrekkelig grunnlag for entreprenøren til å kreve indeksregulering av vederlaget fra oktober 2012 frem til den måneden han startet, dvs for 15 måneder frem til indeksen pr 15. januar 2014. Entreprenørens tilbud om at forbrukeren ikke skal betale mer enn halvdel av indekstillegget beregnet frem til 15. desember 2013, dvs kr 32 179 må etter nemnda syn anses som godt, rimelig og akseptabelt. Forbrukeren skal således betale beløpet.

2.10 Deksel el-punkt

2.10.1 Partenes anførsler

I klagen for nemnda opplyser forbrukeren at hun måtte kjøpe et «lokk» til et el-takpunkt i vaskerommet. Hun opplyser at det opprinnelige lokket var tatt bort fordi hun ikke ville ha den lampen som fulgte med i kontrakten. Lokket opplyses å ha kostet kr 500, og forbrukeren informerer om at hun vil trekke beløpet ut på en regning fra entreprenøren knyttet til montering av skap i badet.

I en e-post fra 22. oktober 2014 opplyser entreprenøren at han har tatt ned en taklampe i vaskerommet etter at forbrukeren ikke ville ha den som var montert. I tilsvar 22. januar 2015 opplyser han imidlertid at han er usikker på hva forbrukeren mener med sitt krav. Forbrukeren forklarer det i et senere tilsvar.

2.10.2 Nemndas synspunkter

Entreprenøren har ikke kommentert forbrukerens krav etter at han fikk seg forklart hva hun mente med manglende «lokk». Nemnda legger dermed til grunn at kravet er akseptert, selv om beløpet åpenbart må omfatte mer enn kjøp av selve dekslet. Entreprenøren skal dekke oppgitt utgift stor kr 500.

2.11 Knust speil skapdør

2.11.1 Partenes anførsler

I klagen for nemnda opplyser forbrukeren at hun, etter at entreprenøren hadde montert et skap, oppdaget at et speilglass i en skapdør var knust. Hun opplyser at hun vil foreta fratrekk stor kr 500 for speilet. Første gang forholdet nevnes er i en e-post til entreprenøren 21. oktober 2014 der hun opplyses at «det ene glasset på speilskapet var knust».

Entreprenøren svarer 22. oktober 2014 at det var en sprekk i hjørnet på speilet da han «kom der på morgenen», og han viser til at han tok et foto som han sendte forbrukeren. Han opplyser imidlertid at han ikke finner igjen bildet på sin telefon, men at også en medarbeider kan bekrefte at det ble tatt og sendt.

I sitt siste tilsvare erkjenner forbrukeren at det ikke nødvendigvis var entreprenøren som knuste speilet, da det like gjerne kan ha vært rørleggeren eller en annen håndverker som entreprenøren hadde ansvaret for.

2.11.2 Nemndas synspunkter

Nemnda kommer til at det foreligger sannsynlighetsovervekt for at sprekken ble forårsaket ved utførelse av en ytelse som entreprenøren hadde ansvaret for. Han skal derfor akseptere et fratrekk stort kr 500 som krevd.

2.12 Kobling massasjebadekar

2.12.1 Partenes anførsler

I klagen for nemnda opplyser forbrukeren at hun fikk et tilbud stort kr 1 750 inkl mva fra entreprenøren for montering av badekar. Da hun mottok fakturaen opplyser hun at det var lagt til ca kr 400 for «rør etc». Hun hevder at hun har sjekket med badekarleverandøren, og at han opplyste at det ikke skulle være behov for flere rør enn de han hadde levert med badekaret.

I tilsvare 22. januar 2015 opplyser entreprenøren av det dreier seg om et massasjebadekar som forbrukeren kjøpte selv, og at han sendte forbrukeren en faktura vedrørende de ekstra delene som rørleggeren opplyste at han manglet da han påtok seg å montere karet. Teksten på fakturaen, datert 24. oktober 2014 er «Tillegg fra rørlegger (se vedlegg). Slangere for kobling av badekar». Beløp oppgis til kr 1 166 ekskl mva, dvs kr 1 457,50 inkl mva.

2.12.2 Nemndas synspunkter

Entreprenøren har ikke bestridt forbrukeren utsagn om at hun har blitt fakturert kr 400 ekstra, men hun har ikke dokumentert at så skjedde. Overnevnte faktura fra entreprenøren viser et høyere beløp, oversendt som del av et «Betalingsvarsel» oversendt forbrukeren 20. november 2014. Nemnda kommer uansett til at forbrukeren ikke i tilstrekkelig grad har sannsynliggjort at hun er fakturert mer enn virkelig påløpte tilleggs kostnader. Hun gis således ikke medhold.

2.13 FDV-dokumentasjon

2.13.1 Partenes anførsler

I e-post til entreprenøren 4. november 2014 etterlyser forbrukeren en perm med FDV-dokumentasjon. Spesielt savnes informasjon om drift og vedlikehold av fyringsanlegget som opplyses å ha en verdi «langt over kr 100 000». Det hevdes dessuten at anlegget for tiden ikke virker, og at gulvene derfor er iskalde. Forbrukeren opplyser at rørleggeren har sagt seg villig til å forklare bruken, og hun spør om entreprenøren vil hjelpe til med avtale om et møte.

Entreprenøren svarer 5. november at forbrukeren har fått «all FDV på e-post», og at forespørselen om møte med rørleggeren er videresendt til han.

I klagen for nemnda 10. desember 2014 etterlyser forbrukeren spesielt en bruksanvisning for det vannbårne varmesystemet, mens entreprenøren i tilsvaret 22. januar 2015 hevder at forbrukeren har «mottatt all dokumentasjon».

I sitt siste tilsvaret opplyser forbrukeren at hun kun har mottatt «et par mailer med vedlegg», men at hun «selvfølgelig» hadde forventet å få oversendt en «oversiktlig perm der all nødvendig dokumentasjon finnes» når hun har kjøpt et bygg for 2 – 2,5 millioner. Som eksempel viser hun igjen til gulvvarmesystemet, og at det for dette ikke finnes noen oversikt over hvordan trykk etc reguleres.

2.13.2 Nemndas synspunkter

Partene har ikke nærmere redegjort hva som er levert av dokumentasjon, men generelt må det aksepteres at FDV-dokumentasjon kan oversendes elektronisk, og ikke nødvendigvis i papirformat samlet i en egen ringperm, levert av entreprenøren. Dokumentasjonen skal imidlertid være dekkende for de behov en forbruker vil ha, spesielt med hensyn til daglig drift av tekniske anlegg, og ikke minst for vedlikehold. I den grad entreprenøren ikke har fremlagt dokumentasjon som er dekkende for dette, skal han sørge for at det gjøres. Han skal spesielt sørge for bruksanvisning knyttet til det vannbårne gulvvarmeanlegget. Frist 1. august 2015.

3. Konklusjoner

- Forbrukeren skal betale tillegg stort kr 4 500 ekskl mva for gulv på kneloft
- Entreprenøren skal gi kompensasjon for forbrukerens egeninnsats i forbindelse med at hun selv har malt veggene i vaskerommet
- Forbrukeren skal betale kr 32 179 som sin del av prisstigningen basert på SSB-indeksen, for tiden fra oktober 2012 til entreprenørens start av sine byggearbeider i januar 2014.
- Entreprenøren skal dekke forbrukerens oppgitte utgift til deksel foran el-punkt i vaskerom, stor kr 500.
- Entreprenøren må akseptere et fratrekk stort kr 500 for knust speil i skapdør.
- I den grad nødvendig FDV-dokumentasjon ikke er fremlagt, skal entreprenøren sørge for det innen 1. august 2015. Han skal spesielt sørge for bruksanvisning knyttet til det vannbårne gulvvarmeanlegget
- For øvrige forhold gis partene ikke medhold

Kommunen har åpenbart hatt innvendinger til hyttas plassering på tomte. Dessuten hevder forbrukeren i klagen for nemnda at entreprenøren hadde søkt om en annen plassering enn den hun ønsket. I e-post til forbrukeren 20. november 2012 ber entreprenøren om å få oversendt en kopi av situasjonsplanen der hun har tegnet inn hvor på tomte hun vil ha hytta plassert. Forbrukeren svarer dagen etter og vedlegger et situasjonskart der hun har markert hvor hun mener hytta skal stå. Hun anfører at det er den plasseringen som opprinnelig var tenkt, og at det var lengst mot nord for å få mest sol og utsikt, optimalt 1 m fra grensa mot nord og øst. Ulempene med opprinnelig inntegnet plassering listes opp.

Entreprenøren sender e-post til forbrukeren 22. november 2012 der han opplyser at han fått en tilbakemelding fra grunnentreprenøren, og at han opplyste at merkostnaden med å endre hyttas plassering ville bli kr 35 000 ekskl mva. Det fremgår at det da er tatt hensyn til behovet for vesentlig mere fyllmasser. Forbrukeren anmodes om å gi beskjed når hun har bestemt seg for hva hun vil gjøre. Dersom hun fortsatt vil ha plasseringen endret, varsles det at det vil kreve nye nabovarsler etc.

Forbrukeren spør i e-post 28. november 2012 om det kan spares tid dersom hun «sender denne» (trolig nytt varsel med kart som viser ny plassering) til naboene og ber dem signere å sende rask retur.

Samme nabo som hadde diverse innsigelser sist har nye innsigelser nå. Han skriver til entreprenøren 2. januar 2013 der han konkret viser til et punkt i reguleringsplanen for området. Det presiseres bl.a. at den omsøkte hytta ikke innehar «gode visuelle kvaliteter da den *ikke* inngår naturlig i terrenget og omgivelsene». Det anføres dessuten at tomte må tilkjøres ekstremt mye fyllmasse i fremkant, og at det representerer en oppbygging på 3 høydemeter. Naboen hevder at hytta bør ligge lavere i terrenget, og ca 2 m lavere enn ny tenkt omsøkt løsning. Det anmodes om at kommunen foretar befarings før de fatter vedtak.

Forbrukeren er i kontakt med et eksternt firma som utfører grunnarbeider. Det er foretatt befarings, og forbrukeren sender e-post 17. januar 2013 der hun sier seg enig i at det beste er at grunnarbeidet utføres slik at det blir massebalanse, dvs at det som fylles opp ett sted tilsvarer det som graves eller sprenges ut et annet. Hun opplyser at hun oversender en spesifisering på arbeid som hun fikk av den første grunnentreprenøren som opplyses forespurt i februar 2012.

Graveentreprenøren svarer 3. februar 2013 at han vil prise arbeidene i hht tegningene. Han forklarer hva det innebærer, og antyder pris, men på fremlagt kopi for nemnda er prisen overstrøket og ikke lesbar. Graveentreprenøren foreslår ny befarings for at man skal bli «helt enig mht plassering».

Forbrukeren sender e-post til entreprenøren 11. april 2013 og spør om det kan være «lurt» å sjekke med kommunen hva som gjenstår før de vil gi byggetillatelse. Entreprenøren svarer omgående at han snakket med saksbehandleren i begynnelsen av uka, og at han vil vente med ny kontakt til begynnelsen av neste uke. Han spør imidlertid om ikke også forbrukeren kan ta kontakt. Forbrukeren gjør det, og informerer om at hun da fikk beskjed om at det var naboens innspill som forsinket prosessen. Hun opplyser at det ble avtalt at hun kunne få ringe tilbake 29. april for å få høre «hvordan det går». Først da lovte saksbehandleren å ha sett på søknaden.

Forbrukeren sender e-post til kommunen 30. april 2013 der det vises til avtalt befarings på tomte 2. mai. Hun spør om også entreprenøren og/eller grunnentreprenøren bør være med.

Kommunen svarer at det er en fordel om byggets plassering er «sånn nogenlunde påvist på stedet», men at de ikke har noe krav om at ansvarlig søker eller entreprenør stiller ved befaring. Det opplyses at naboens merknader vil bli vurdert, og at plasseringen vil bli vurdert sett i forhold til terrengtilpasning. Befaringen opplyses å ville bli foretatt for å «danne oss et bilde», mens den endelige vurderingen vil bli gjort senere.

Forbrukeren sender e-post til entreprenøren og grunnentreprenøren 2. mai, samme dag som befaringen med kommunen skal gjennomføres. Hun skriver at det ser til at kommunens saksbehandler «vil finne en helt ny plassering». Hun påpeker imidlertid at det egentlig ikke er det naboens brev «handler om». Entreprenøren svarer at han ikke tolker kommunens e-post dit hen at de ønsker ny plassering.

Det avholdes møte i kommunen 12. juni 2013. Forbrukeren stiller sammen med entreprenøren. Det utarbeides et forslag til referat 13. juni, men fremlagt kopi er kun signert av forbrukeren og entreprenøren. Nytt og åpenbart endelig referat er datert 15. juni. Det er signert av alle 3 parter. Det innledes med en opplysning om at kommunens saksbehandler «hevder at bygget ikke er nok tilpasset terrenget» i hht § 29-2 i plan- og bygningsloven. Det vises spesielt til at det i byggesøknaden er inntegnet en oppfylling på ca 2 m «for å støtte opp høyre hjørne». Dette betegnes som «betydelig». Det refereres fra hva som ble diskutert, med bl.a. diverse henvisninger til offentlige rundskriv som gir føringer for hva og hvordan kommunen skal saksbehandle. Til slutt opplyses det at saksbehandleren skal fremlegge vedlagte bilder (ikke fremlagt for nemnda) og møtereferatet for sin leder 18. juni. Dersom kommunen etter dette, og tross diskusjonen i møtet, fremdeles ønsker å avslå søknaden, opplyses det at forbrukeren skal få beskjed samme dag.

Entreprenøren sender e-post til kommunen 8. juli 2013 der han takker for et avholdt konstruktivt møte 3. juli. Han opplyser at han vedlegger reviderte tegninger som viser nye planlagte terrenglinjer. Det er tydelig at hyttas plassering nå er endret, og det forklares bl.a. hvordan en nødvendig oppfylling vil bli utført med stein. Det uttrykkes håp om at informasjonen kan gjøre kommunens vurdering av byggesøknaden «noe enklere».

Kommunen gir byggetillatelse 13. august 2013.

Forbrukeren sender e-post til entreprenøren 5. september 2013, der hun viser til en telefonsamtale samme dag. Det fremgår at hennes graveentreprenør har satt opp en mur som støtte for en fylling, men at fyllingen er plassert «feil» slik at den «må tas bort og flyttes så det blir riktig i forhold til søknad». Dessuten uttrykkes tvil om utførelsen er god nok. Partene har åpenbart diskutert hva de skal gjøre. Det fremgår også at naboen har klaget på vedtaket om byggetillatelse. Forbrukeren opplyser at «løsninger må komme til uken».

Entreprenøren svarer omgående at han «kjenner en indre glede» over at han ikke er «blandet inn i det sirkuset der!!!!»

Forbrukeren sender e-post til sin graveentreprenør 24. september 2013 der hun viser til avholdt befaring 22. september, og at hun der ga uttrykk for at leveransen ikke var i hht bestilling. Hun purrer på svar 27. september, og graveentreprenøren svarer 2. oktober, med kopi til entreprenøren. Han opplyser at han har sett nærmere på mengden stein som er tilkjørt tomte, og at han har kommet til over 400 m³, en god del mer enn han hadde håpet på. En etablert skråning anføres med det å ha blitt «stabil» slik at den utgjør en «bra støtte for fundamentet». Dersom hyttas plassering nå skal endres til «max mot østlig grense» opplyses

det at hjørnet på hytta vil havne på ytterkanten av planert pukkfundament. Graveentreprenøren opplyser at han ikke kan se hva han kunne gjort annerledes, og at han har lagd «plata så stor som mulig». Han spør om det kan avholdes et felles møte.

Innklaget entreprenør har hatt møte med forbrukeren for å diskutere alternative «veier» videre. I e-post fra entreprenøren 16. oktober 2013 refereres det til 2 diskuterte alternativer. Det ene går ut på å lage til en forsterkning i sålen til ringmuren for hytta i det nordvestlige hjørnet. Det opplyses å ville medføre at det må bygges ut en terrasse på ca 1,2 m på utsiden av langveggen og en ca 3 m inn ved gavl mot nord. Ekstra betongarbeider opplyses å ville koste kr 37 309 ekskl mva, mens terrasser og rekkverk vil koste kr 28 000 ekskl mva. Det andre alternativet opplyses å være å søke om å få plassere hytta «lenger inn». Entreprenøren forslår hva som bør søkes om.

Forbrukeren sender e-post til graveentreprenøren 17. oktober 2013, der hun viser til en lite konstruktiv telefonsamtale dagen før. Det vises også til en befaring 15. oktober der også mureren og innklaget entreprenør var med. Det fremgår at man der kom frem til et løsningsforslag som vil medføre tilleggs kostnader knyttet til «muring og terrasse». Siden graveentreprenøren hevdes å ha anlagt «platen feil i forhold til tegning og prosjektering» opplyser forbrukeren at hun vil trekke fra tilleggs kostnadene i det økonomiske oppgjøret med han. Hun anfører at det nå foreligger 2 alternativer. Det ene går ut på at graveentreprenøren trekker seg fra avtalen med de følgene det kan medføre, så som å måtte tilbakeføre tomte til den tilstanden den hadde før han startet sine arbeider. Det andre går ut på at han fullfører sitt arbeid snarest mulig. Det antas at graveentreprenøren er mest tjent med alternativ 2, og det angis en rekke detaljerte arbeidsoppgaver som da må utføres. Forbrukeren opplyser at det ikke er aktuelt med forskuddsbetaling. Gjenstående arbeider vurderes å ta 2 uker. Med så kort tid anføres det å være normalt å betale ved ferdigstillelse. Graveentreprenøren anmodes om å prioritere ferdigstillelsen av plata, slik at ytterligere forsinkelser på hele prosjektet unngås. Det opplyses at «disse vanskelighetene har forårsaket minst 1½ måneders forsinkelse». Derfor anmodes det om å få en plan snarest mulig, og senest 22. oktober, som viser tenkt ferdigstillelse. Det uttrykkes et ønske om et videre «løsningsorientert samarbeid».

Overnevnte e-post sendes entreprenøren samme dag. Forbrukeren opplyser at hun ikke er «interessert i å forskuttere kostnader» graveentreprenøren «rekvirerer fra dere i denne omgang». En faktura stor kr 47 550 opplyses imidlertid betalt etter fradrag for «3 timer» (egen bruk av tid?) + kr 1 290, til sammen kr 2 910. (Hvis egen bruk av tid, gir det kr 540 pr time)

Graveentreprenøren sender e-post til forbrukeren 20. oktober der han svarer på hennes fra 17. oktober. Han anfører at han ikke har hatt noe med plasseringen av hytta å gjøre, siden det er et annet firma som har stått for prosjekteringen. Forbrukeren henviser således til å ta kontakt med dette firmaet vedrørende fysisk plassering. Graveentreprenøren minner videre om at han tidligere har gitt uttrykk for at hytta ikke er egnet for tomte fordi hytta er for stor. Han avviser å ta eventuelle kostnader forbundet med ekstra fundamentering. Grunnplata hevdes igjen bygget så stor som mulig, selv om det erkjennes at den likevel er alt for liten i det ene hjørnet.

Vedrørende de 2 skisserte alternativene for hva som skal skje videre opplyser graveentreprenøren at det ikke er aktuelt å trekke seg fra jobben. Han oppgir at han akter å fortsette arbeidet når «vi er enige om videre drift og du har gjort opp våre fakturaer», men forbrukeren innrømmes et fratrukk stort kr 10 000. Når det gjelder de detaljerte angitte

arbeidsoperasjonene kommenteres også disse. Noe godtas, noe avvises og noe godtas som tilleggsarbeid.

Forbrukeren sender overstående e-post til entreprenøren 21. oktober. Han svarer at dette «ikke ser helt lyst ut», men at også han mener graveentreprenøren ikke har utført «jobben slik den er beskrevet», med referanse til byggetillatelsen. Forbrukeren oppfordres imidlertid til å forsøke å bidra til en avtale, kanskje ved å vurdere å akseptere en delinnbetaling.

Kommunen foretar «Omgjøring av vedtak» 25. oktober 2013. Opprinnelig byggetillatelse opprettholdes, men nå oppgis hvilken kotehøyde på ferdig gulv som godtas, hvilke toleransegrenser som aksepteres for eventuell heving og senking, og godkjent avstand til nabogrense, samt toleransegrenser knyttet til dette. Det fremgår at en mottatt naboklage datert 9. september 2013 (ikke fremlagt for nemnda) bare delvis er hensyntatt. De 3 plasseringene som har vært behandlet vises på situasjonskartet.

Entreprenøren sender e-post til kommunen 6. november 2013 der han viser til telefonsamtale dagen før. Forbrukeren får kopi. Han ber om aksept for å foreta en mindre endring med hensyn til hyttas godkjente plassering, men han understreker at endringen ikke medfører noen endret plassering av hjørnene ut over det som er godkjent. Løsningen opplyses diskutert med mureren og graveentreprenøren. Det anmodes om raskt svar.

Forbrukeren sender e-post til entreprenøren 7. januar 2014 der hun viser til en diskusjon om hvorvidt sentralstøvsuger er med i pristilbudet eller ei. Hun anfører at den er medtatt i den materiallista som fulgte opprinnelig pristilbud, og påpeker at det ikke har vært diskutert å ta den ut av kalkylen.

Entreprenøren skriver til forbrukeren 20. januar 2014. Han viser til at kontrakten ble inngått 28. juni 2012, og at første innbetaling i hht opprinnelig betalingsplan skulle vært gjort 15. oktober 2012 mens det først skjedde 22. desember 2013, dvs etter en forsinkelse på ca 14 måneder. Han anfører under «Juridiske forhold» at forbrukeren må dekke «forhold som skyldes forsinkelse i kommunal saksbehandling» fordi risikoen ikke ligger hos ansvarlig søker (SØK). Forsinkelsen anføres å skyldes at forbrukeren:

...ikke ønsket å følge kommunens forslag til plassering, og har i den forbindelse brukt vesentlig med tid for å få gjennomslag for ønsket plassering

...har brukt tid i forbindelse med valg av grunnentreprenør som påførte prosjektet ekstra forsinkelser

Det vises til at prosjektet er «14 måneder på overtid». Entreprenøren opplyser at han har revidert kontraktssummen ved å fjerne grunnarbeidet som opprinnelig var med i avtalt vederlag (kr 190 000) slik at summen blir kr 1 936 836 inkl mva. Videre opplyser han at «beregnet» kostnad knyttet til «den totale forsinkelsen i prosjektet» utgjør kr 64 358. Tallet er åpenbart basert på indeksregulering i hht SSB, siden indekstallene for henholdsvis oktober 2012 og desember 2013 gjengis. Entreprenøren foreslår at partene dekker halvparten av indekstillegget hver, dvs kr 32 179, slik at justert kontraktssum blir kr 1 969 015 inkl mva.

Entreprenøren sender e-post til forbrukeren 22. januar 2014 der han vedlegger et innhentet tilbud stort kr 43 490 ekskl mva fra en rørlegger, datert 25. september 2012. Der tilbys «Kombibereder, pumpe, ekspansjonskar, fordelere for gulvvarme, 6 trådløse termostater, tilkobling og oppfylling». Entreprenøren opplyser at tilbudsprisen til forbrukeren er kr 47 839

ekskl mva etter at han har beregnet seg et påslag på 10 %. Han opplyser for øvrig at en ny betalingsplan vil komme i løpet av dagen.

Forbrukeren svarer 1. februar 2014 at hun finner entreprenørens forslag vedrørende indeksregulering «grovt urimelig». Hun anfører at hun har bevis for at forsinkelsen først og fremst skyldes en kommunal saksbehandling som hun ikke hadde noen mulighet for å styre. Det vises til at saksbehandleren hadde innvendinger mot byggets tilpasning til tomta, og hevdes at det «betyr prosjektering». Dermed anføres det at det først og fremst er ansvarlig søker (SØK) som må bære ansvaret for prosjekteringen. Forbrukeren viser til at hun har brukt «utallige timer og mange kjøreturer på korrespondanse og dialog» med kommunens saksbehandler for å få søknaden igjennom, selv om det «strengt tatt» anføres ikke å være hennes ansvar. Hun bestrider at hun ikke ønsket å følge kommunens forslag til plassering, men hun erkjenner at kommunen hadde størst innvending mot «terrengtilpasningen av bygget».

Forbrukeren erkjenner at hennes graveentreprenør forsinket prosessen, men hun finner det ikke «rimelig» at entreprenøren skal ha noe tillegg for dette.

Det vises videre til at indeksregulering ikke er avtalt i kontrakten. Dermed anføres det at entreprenørens krav ikke er berettiget. Dersom en avtale om regulering skulle vært inngått, anføres det at det måtte vært en enighet om fra hvilket tidspunkt reguleringen skulle skje, og hvilke «elementer i kontrakten» som skulle justeres.

Forbrukeren opplyser for øvrig at hun finner det urimelig at entreprenøren krever økning av priser fra underleverandører, åpenbart med tanke på krevd 10 % påslag, bl.a. på overnevnte tilbud fra rørlegger. Hun påpeker for øvrig at det i tilbudet ikke er oppgitt at prisen ikke er gyldig etter en bestemt periode.

Entreprenøren sender e-post til forbrukeren 6. februar 2014 der han redegjør for justert vederlag før et eventuelt indekstillegg:

1. Tilbud gitt 18.05.2012	kr 2 104 000 inkl mva
2. Tillegg datert 02.07.12 (vedlegg E i kontrakten)	kr 22 876 inkl mva
3. Kontrakt signert 02.07.2012	kr 2 126 858 inkl mva
4. Fradrag grunnarbeider	kr 190 000 inkl mva
5. Betalingsplan (revidert 04.02.2014)	kr 1 936 858 inkl mva

I egen e-post senere samme dag opplyser entreprenøren at «badekar, dusjhjørne og varmtvannsbereder» er inkludert i tilbud/kontrakt. Han opplyser samtidig at han har sjekket med rørleggeren hvilke uttrekspriser forbrukeren får dersom hun trekker ut overnevnte. Disse oppgis. Entreprenøren opplyser imidlertid at forbrukeren ikke vil få bruk for noen varmtvannsbereder, siden varmtvann vil bli levert fra «kombiberederen som også leverer vann til gulvvarmeanlegget». Det anmodes om beskjed om noe ønskes uttrekt.

Entreprenøren sender e-post til forbrukeren 10. februar 2014 der han viser til opplysningen i revidert tilbud 26. juni 2012 (ikke fremlagt for nemnda) der det er medtatt kr 12 000 for byggestrøm. Han opplyser at han aksepterer å dekke denne utgiften, siden dette ikke har vært godt nok kommunisert.

Entreprenøren sender e-post til sin bransjeforening 5. februar 2014 der han anmoder om å få en tilbakemelding knyttet til om det er rimelig at han får dekket sine ekstrakostnader knyttet til forsinkelsen. Han oppgir at grunnen til forsinkelsen er at forbrukeren ikke slo seg til ro

med kommunens anbefalinger knyttet til hyttas plassering på tomte, og at forbrukerens graveentreprenør brukte lang tid, og til slutt ikke leverte et produkt i hht godkjent byggesøknad, noe som førte til en ekstra «runde» i kommunen.

Foreningens advokat svarer i brev 11. februar 2014. Det anføres at kontraktens pkt 6.3 om at vederlaget ikke skal indeksreguleres, forutsetter at byggarbeidene gjennomføres og ferdigstilles som avtalt i kontrakten. Det vises videre til at det i pkt 9.1 avtales at entreprenøren skal ha boligen klar til overtakelse 15. mars 2013. Advokaten hevder at det er tiltakshaver (her forbrukeren) som i utgangspunktet har risikoen for den tiden kommunen bruker på å behandle en igangsettingstillatelse, forutsatt at ikke entreprenøren, som ansvarlig søker (SØK), har gjort noe som forsinker prosessen. Det antas at så ikke er tilfelle i angjeldende sak. Dersom en tiltakshaver ikke er enig i kommunens plassering av en bygning, og det fører til lengre saksbehandlingstid, anføres det at tiltakshaver ikke har krav på fristforlengelse på grunn av dette. Når en forbruker har inngått selvstendig avtale med en grunnentreprenør anføres det at forbrukeren har risikoen for forsinkelse fra grunnentreprenørens side med mindre grunnentreprenøren har krav på fristforlengelse.

Det vises til bustadoppføringslova (buofl) § 43 om at entreprenøren kan kreve tilleggsvederlag for nødvendige kostnader som skyldes forhold på forbrukerens side. Det erkjennes imidlertid at det forutsettes at forbrukeren ikke har krav på fristforlengelse for «den manglende medvirkningen».

Med henvisning til buofl § 51 anføres det at forbrukeren ikke har rett på fristforlengelse, og at entreprenøren således har krav på tilleggsvederlag med justering av påslag, dvs ikke bare dekning av økte kostnader. Det hevdes således å være både «naturlig og rimelig» å foreta reguleringen i hht den aktuelle SSB-indeksen.

Entreprenøren utarbeider 11. februar 2014 en revidert fremdriftsplan. Den er relativt detaljert og viser overlevering 23. mai 2014.

Rørleggeren sender brev til entreprenøren 12. februar 2014 der han oppgir kostpris på en rekke produkter, med referanse til «tilbud av 24.04.2012». (Ikke fremlagt for nemnda)

Entreprenøren sender e-post til forbrukeren 12. februar 2014. Det vises til at hun har stilt spørsmålstegn rundt innholdet i kontrakten. Det erkjennes at tilbudet inngår som et vedlegg. (Må være vedlegg E) Sentralstøvsuger hevdes imidlertid ikke å inngå i leveransen. Det vises til at leveransebeskrivelsen, etter forbrukerens ønsker, ble korrigert 2 ganger etter den første datert 16. mai 2012, både 26. juni (ikke fremlagt for nemnda) og 28. juni. Det påpekes videre at det er den siste som er vedlegg til kontrakt, og at sentralstøvsuger ikke er medtatt der.

Forbrukeren svarer omgående at det hun trenger å forstå er sammenhengen mellom hvilke endringer som er gjort og hvordan det påvirker prisen.

Entreprenøren sender samme dag e-post til forbrukeren der han vedlegger overnevnte brev fra advokat. Med grunnlag i dette opprettholdes krav om prisjustering i form av indeksregulering. Det opplyses dessuten at advokaten muntlig ga uttrykk for at hun mente det var generøst kun å kreve 50 % av den reelle prisveksten. Entreprenøren opplyser at hans tilbud om å dele beløpet kr 64 358, fremsatt 20. januar, står ved lag til 15. mars. Dersom forbrukeren ikke skriftlig bekrefter at hun aksepterer dette innen fristen, opplyses det at hele beløpet vil bli fakturert.

Forbrukeren svarer 12. februar 2014. Hun anfører at kommunen hevdet at den første byggesøknaden var feil/mangelfull, og at det er dokumenter i e-post. Hun påpeker videre at kommunen ikke på noe tidspunkt foreslo hvor hytta skulle plasseres på tomta. Deres innsigelse hevdes kun å være knyttet til terrengetilpasningen. Også dette hevdes dokumentert. Forbrukeren hevder igjen at den forsinkelsen som grunnentreprenøren forårsaket, antydte til ca 3 måneder, ikke gir entreprenøren «krav på prisglidning».

Entreprenøren sender 2 e-poster til forbrukeren 19. februar 2014 der han opplyser hvilken type innvendig panel og listverk som er medregnet levert, og hva som kan leveres som et alternativt listverk.

Forbrukeren sender e-post til entreprenøren 27. februar 2014 der hun anfører at hun har fått opplyst at det ville være 2 snekkere på bygget, og at entreprenøren kun benyttet nordmenn. Hun hevder imidlertid at hun 25. februar registrerte 4 snekkere, der en var fra Slovakia. Hun viser videre til at hun i desember 2013 og januar 2014 anmodet om å få en fremdriftsplan som skulle vise hva som var «planlagt». Den opplyses å være nødvendig for at hun skal kunne «levere materiell rettidig» slik at det ikke oppstår forsinkelser. Eventuelle krav om ekstrabetaling for at hun har forsinket prosessen opplyses å ville bli avvist dersom det ikke er gitt en rimelig frist for når materiell skal leveres. Med 4 mann på bygget antas det at fremdriften går raskere enn med 2.

Entreprenøren mottar 10. april 2014 faktura stor kr 3 398,75 ekskl mva, kr 4 248 inkl mva, fra en byggevareleverandør som har levert sentralstøvsugeranlegg til hytta. På fakturaen er det påført en tekst om «Materialkost kr 4 672 (inkl påslag)» og «Arbeid (18t) kr 7 560, til sammen kr 12 232 ekskl mva. (Ikke korrekt med «ekskl mva» siden materialkostnaden er oppgitt fakturabeløp *inkl* mva + 10 %)

Forbrukeren sender e-post til entreprenøren 4. mai 2014 der hun anfører at det i utgangspunktet ble avtalt at hun skulle bruke «kneveggsloftet», og at det derfor burde vært lagt gulv der før kneveggen ble tettet. Det vises til avtale om at entreprenøren vederlagsfritt skal «ferdigstille 3 dører som nå er planlagt», mens forbrukeren opplyser at hun selv vil besørge ytterligere 2 dører. Det eneste entreprenøren skal gjøre i tilknytning til disse er å etablere hullene, så skal hun få en annen snekker til å sørge for resten.

Entreprenøren bekrefter omgående at han gjør ferdig «de 3 loftslukene som er montert», men at han vil ha ekstrabetaling for de 2 hullene. Han antar det vil medgå et ½ timeverk.

Forbrukeren svarer «ok» 5. mai, og ber entreprenøren legge på «en time ekstra for hvert hull i hvert av de to soverommene på hemsene». Hun ber samtidig om å få opplyst spesifisering og produsent for de dørene (loftsluker) som entreprenøren har bestilt, slik at hun kan bestille samme type.

Forbrukeren sender e-post til entreprenøren 18. mai 2014 der hun viser til en telefonsamtale der hun fikk opplyst at det var usikkert om bygget ville bli klart før sommerferien. Hun foreslår at det lages en plan for ferdigstillingen, samtidig som hun påpeker at en tidligere tilsendt plan ikke samsvarer med fremdriften.

Entreprenøren mottar 31. mai 2014 faktura stor kr 7 503,20 inkl mva, fra en byggevareleverandør. På denne er det for hånd krysset av for 3 poster som opplyses å gjelde