

Protokoll i sak 799/2015

for

Boligtvistnemnda

29.09.15

Saken gjelder: Klage på støy og lydisolering. Hevder mangelfull varmeisolering og lufttetthet i hht forskriftskrav.

1. Sakens faktiske sider

Entreprenøren har et prosjekt der han selger tomt og bolig. Et situasjonskart datert 15. juni 2009 viser en 4-mannsbolig på en tomt som grenser til en fylkesvei. Entreprenøren har 4 dager tidligere, 11. juni 2009, utarbeidet arkitekttegningene. Siste revidering av plantegningen av leilighet D (som senere kjøpes av forbrukerne) er datert 19. mai 2010.

Kommunen gir 6. november 2009 igangsettingstillatelse for bygging av en 4-mannsbolig på den aktuelle tomten. Søknaden opplyses «journalført 13.07.2009». Som ett av 4 betingelser oppgitt under «Grunnlag for løyvet» oppgis det bl.a. at det forutsettes at tiltaket oppfyller kravene i plan- og bygningslov, samt tekniske krav.

I et «Endringsløyve» fra kommunen, datert 17. juni 2010, godtas det at 4-mannsboligen omgjøres til en 2-mannsbolig med sokkelleilighet. (Betyr at det fortsatt er 4 boenheter i bygningen)

Partene inngår 9. november 2010 «Avtale om rett til fast eiendom med selveierbolig som ikke er fullført». Forbrukerne kjøper leilighet D. Tomten er den samme som viser på situasjonskartet datert 15. juni 2009. Vederlaget avtales i pkt 6.1 til kr 2 042 270.

Entreprenøren sender brev til forbrukerne 21. januar 2011 der han innkaller til overtakelsesforretning 31. januar, men i klagen for nemnda opplyser forbrukerne at overtakelsen først fant sted 7. desember 2012, men det er ikke fremlagt noen protokoll.

Forbrukerne mener at lydisoleringen mellom deres leilighet og den under er for dårlig. De engasjerer derfor et firma til å foreta lydmålinger. Rapporten foreligger 29. april 2013. Det konkluderes med at luftlydisoleringen er innenfor forskriftskravet, men at trinnlydisoleringen egentlig ikke er god nok i hht aktuell Norsk standard 8175, etter at det er tatt hensyn til en fotnote under standardens pkt 4.2 der det anbefales at man legger inn et «tilleggskriterium for vurdering av trinnlydnivå» også for lydklasse C. Det er den som må tilfredsstilles som et minimum i hht teknisk byggeforskrift. (TEK)

Forbrukerne har søkt juridisk hjelp, og deres advokat fremmer sak for Boligtvistnemnda 4. februar 2015. Det opplyses at forbrukerne helt siden overtakelsen har klaget på støy fra leiligheten under, samt på trafikkstøy både i stue, soverom og kontor. I klagen for nemnda er det på side 2 oppgitt at det første gang ble reklamert skriftlig på dette i juli 2011, dvs ca ½ år før oppgitt avholdt overtakelsesforretning. Støyen opplyses å være så sjenerende at den «går på helsen løs». Det opplyses videre at entreprenøren har gjort forsøk på utbedring, men at det ikke har hjulpet. Overnevnte lydmålingsrapport vedlegges, med henvisning til konklusjonen knyttet til trinnlyd. Dermed fremsettes krav om at entreprenøren skal besørge utbedring av «lydtetthetsproblem til et forskriftsmessig og akseptabelt nivå».

Entreprenøren har åpenbart kontaktet kommunen med hensyn til hva som kan forventes av innendørs støynivå i boligene på grunn av støy fra trafikk på fylkesveien. En saksbehandler i Plan- og forvaltningsseksjonen svarer 20. februar 2015 at beregnet støynivå i forbrukernes bolig er 32 dB. Beregnet utendørs støy er 61 dB.

Entreprenøren gir tilsvaret til nemnda 20. februar 2015. Han påpeker at overtakelsen av boligen fant sted 31. januar 2011, i hht innkallingen. Det vises til at kommunen ikke stilte krav om at det skulle foretas støymålinger knyttet til trafikkstøy da de ga igangsettingstillatelse 6. november 2009. Han vedlegger et støykart utgitt av Statens vegvesen i januar 2011 som viser at det langs overnevnte fylkesvei er beregnet et støynivå fra trafikk på 55 - 65 dBA (decibel A) Det opplyses at beregningshøyden (over veiens nivå) er 4 m, og at beregningen er basert på «trafikkprognoser for år 2025». Entreprenøren opplyser at han, av overnevnte saksbehandler i kommunen, har fått oppgitt at Statens vegvesen foretok støymålinger «på denne boligen i 2012», og at det da ble målt 32 dB inne i forbrukernes leilighet, og 61 dB utvendig. Forholdet med trafikkstøy hevdes først tatt opp av forbrukerne før jul i 2014.

Det støymålingskartet som nå foreligger opplyses å bli benyttet av kommunen og ansvarlig prosjekterende for byggeområder som ligger nær veitraseen, der det kan være aktuelt med «utarbeidelse/krav om støymålinger».

Vedrørende lydisolering mot underliggende leilighet vedlegges 2 detaljtegninger som viser konstruksjonen med et lett trebjelkelag, og lettvegger (ikke bærende vegger) over og under. Entreprenøren lister opp hva han har gjort i boligen for å sikre innvendig luftlydisolering. Selv om forskriftskravet er tilfredsstillt erkjenner han imidlertid at det er noe lyd gjennomgang «ved pipe på gulv og tak», i hht overnevnte lyd rapport. Det erkjennes at trinnlydmålingen viser at trinnlydisoleringen ikke er helt tilfredsstillende, men det gis uttrykk for at «overskridende i forhold til krav anses akseptabel». I tillegg opplyses det hva som er gjort av forbedringstiltak etter at målingene ble utført, og etter en samtale med den takstmannen som målte. Det opplyses imidlertid at forbrukerne hevder at lydtetthetsproblemet ble verre etter utbedringene. Entreprenøren finner det «svært urimelig», og opplyser at han nå ser sitt arbeid som avsluttet.

Forbrukernes advokat gir tilsvaret 31. mars 2015. Han hevder at det ble innført betydelig skjerpede krav til lydtetthet i en forskriftsrevisjon som trådte i kraft 1. juli 2007, og at det da ble stilt krav om oppfyllelse i hht NS 8175. Det vises til konklusjonen i overnevnte konsulentrapport, og anføres at kravet (trinnlyd) ikke er oppfylt. Hvilke konstruksjonsløsninger entreprenøren har benyttet anses som uinteressant, da det avgjørende hevdes å være sluttresultatet i det ferdige bygget.

Når det gjelder trafikkstøy anføres det å være «helt uinteressant» hva Statens vegvesen har foretatt av støymålinger. Det hevdes at de kun har foretatt en «matematisk beregning» som ikke har noen betydning for vurderingen av støyforholdet i bygget dersom husets støyskjerming ikke er tilfredsstillende.

Utførte forbedringstiltak hevdes ikke å ha ført til tilfredsstillende resultater. Dermed anføres det å foreligge mangel, med henvisning til bustadoppføringslova.

Entreprenøren gir tilsvar 21. april 2015. Han opplyser at byggesøknaden var basert på 2003 versjonen av TEK97. Kopier av forskrift og veiledning vedlegges vedrørende krav til lufttetthet. Det vises til at det er utført diverse utbedringer med hensyn til trinnlyd, og at det nå skal utføres nye lydmålinger av det samme firmaet som målte sist, i hht rapporten fra 29. april 2013.

Nye lydmålinger er utført mellom stue i forbrukernes leilighet og stue i leiligheten under, samt mellom soverom oppe og nede. Rapporten foreligger 8. mai 2015. I e-post til entreprenøren 12. mai opplyser takstmannen at «resultatet fra målingene mellom stuer møter nå kravet», mens det mellom soverommene er «en marginal overskridelse på 1 dB». Det anføres at «dette egentlig bør godtas». Årsaken til overskridelsen antas å kunne være en liten flanketransmisjon via et klesskap i leiligheten oppe som muligens er festet til veggen og parketten. Også denne gangen er det tatt hensyn til standardens anbefaling om å ta hensyn til lavfrekvent lyd.

Forbrukerne har tatt ny kontakt med konsulentfirmaet som utførte overnevnte lydmålinger. Denne gangen for å få utført en energiberegning av «4-mannsboligen». Som grunnlag opplyses det at de har oversendt varmetapsberegninger utført av entreprenøren som ansvarlig prosjekterende (PRO), og ansvarlig for kontroll av prosjekteringen (KPR), datert 18. juni 2010. (Ikke fremlagt for nemnda) Konsulenten opplyser at han i tillegg har vært i kontakt med kommunen for å få opplyst at byggesøknaden ble innstempet 13. juli 2009, og at byggetillatelsen ble gitt 6. november 2010. (Tillatelsen ble imidlertid gitt 6. november 2009) Det konkluderes dermed med at det er 2007-versjonen av TEK97 som gjelder for tiltaket, og det opplyses at beregningene er utført i hht til den, etter at det er innhentet verdier fra entreprenørens beregning fra 18. juni 2010. Rapporten foreligger 19. mai 2015. Det konkluderes med at kravene til energitiltak, varmetapsramme, energiramme og diverse minstekrav ikke er oppfylt, og at bygningen dermed ikke tilfredsstiller byggeforskriftens energikrav. I tillegg opplyses det at det er utført en tetthetsmåling i forbrukernes bolig, og at resultatet ikke møter forskriftens krav til tetthet (lufttetthet). Det påpekes imidlertid at det kan være en intern luftlekkasje mellom forbrukernes bolig og den underliggende. I en tabell opplyses lekkasjetallet å være målt til 3,10 luftvekslinger ved trykkforskjell 50 Pa, mot et anført forskriftskrav om maksimum 3,00.

Konsulenten foreslår utbedringstiltak som opplyses å ville redusere energibehovet med ca 10 % slik at det tilfredsstiller forskrift.

Forbrukernes advokat fremlegger overnevnte rapport i tilsvar 15. juni 2015. Det vises til konkurjonene, og hevdes at mangelfull varmeisolering og lufttetthet er årsaken til lydproblemene, både «utenfra og nedenfra».

Entreprenøren gir tilsvar 15. juli 2015. Han påpeker først at rett årstall for godkjenningen av byggesøknaden er 2009 og ikke 2010. Deretter påpekes det at det er datoen for innsendt

byggesøknad i kommunen som gjelder for hvilken versjon av TEK som kan legges til grunn, bl.a. i en energiberegning. Det påpekes at byggesøknaden ble innlevert 13. juli 2009, og at det således ikke er 2007-versjonen av TEK97 som gjelder, da overgangsordningen varte frem til 1. august 2009.

Entreprenøren har innhentet en vedlagt uttalelse fra vedkommende konsulent som utførte overnevnte energiberegning, nedfelt i rapport datert 19. mai 2015. Han erkjenner at det var anledning til å benytte TEK97 helt frem til 1. august 2009.

Dermed anfører entreprenøren at det ikke kan legges vekt på konsulentens beregning da den er utført på feil grunnlag. Varmetapsberegningene opplyses utført av fagperson tilsluttet samme huskjede.

Når det gjelder fremlagt rapport vedrørende målt trinnlyd vises det til at konsulenten, i sin vurdering av om teknisk byggeforskrift er oppfylt eller ei, har lagt til et «omgjøringstall for spektrum» som et tilleggskriterium. Det anføres imidlertid at dette tillegget ikke inngår i forskriftskravet.

Vedrørende forskriftens krav til maksimum luftlekkasjetall vises det til at det er 4,0 i TEK97. Målt verdi 3,1 anføres dermed å være godt innenfor kravet. Dessuten påpekes det at måling av lekkasjetall sett opp imot forskrift, egentlig skal utføres under ett på hele bygningen med 4 boenheter, men det erkjennes at det er vanskelig å få til.

Forbrukerens advokat fremlegger 5. september 2015 et notat fra forbrukerne der de kommenterer overnevnte tilsvarende. De hevder igjen at forskriftskravet til lyd- og varmeisolerings ikke er tilfredsstillende, bl.a. ved å bestride at overgangsbestemmelsene til 2007-versjonen av TEK97 kommer til anvendelse.

2. Sakens rettslige sider

Bustadoppføringslova (buofl) gjelder for avtalen.

2.1 innledning

Entreprenøren markedsfører en 4-mannsbolig på en tomt som grenser til en fylkesvei. Han søker om byggetillatelse 13. juli 2009, og får igangsettingstillatelse 6. november samme år.

Partene i angjeldende tvistesak inngår 9. november 2010 «Avtale om rett til fast eiendom med selveierbolig som ikke er fullført». Forbrukerne kjøper leilighet D, dvs den ene av 2 leiligheter i bygningens 2. etasje. Vederlaget avtales i pkt 6.1 til kr 2 042 270.

Det avholdes overtakelsesforretning 31. januar 2011.

I klagen for nemnda opplyser forbrukerne at de i brev til entreprenøren i juli 2011 fremsatte klage på for dårlig lydisolering. Det dreide seg da trolig kun om innvendige forhold, siden entreprenøren i tilsvarende 20. februar 2015 ubestridt opplyser at forholdet med trafikkstøy først tatt opp av forbrukerne før jul i 2014.

Entreprenøren utførte diverse tiltak for å forbedre den innvendige lydisoleringen mot underliggende boenhet. Da forbrukerne ikke opplevde forbedring engasjerte de et firma til å utføre innvendige måling av luft- og trinnlyd. Rapporten forelå 29. april 2013. Den

konkluderer med at trinnlydisoleringen ikke er god nok, mens luftlydisoleringen er innenfor kravet i teknisk byggeforskrift.

Forbrukerne krever utbedring, også med hensyn til opplevd støy fra trafikk. Entreprenøren utfører diverse forsøk på utbedring av trinnlyd, men forbrukerne blir ikke fornøyde. De hevder tvert om at resultatet ble dårligere enn utgangspunktet.

Forbrukerne fremmer dermed via advokat sak for Boligtvistnemnda 4. februar 2015. Det fremsettes krav om at entreprenøren skal besørge utbedring av «lydtetthetsproblemet til et forskriftsmessig og akseptabelt nivå». I tilsvar 15. juni 2015 fremlegges dessuten en konsulentrapport som anføres å vise at byggeforskriftens krav til varmeisolering og lufttetthet ikke er tilfredsstillt. Det hevdes at det er årsaken til lydproblemene utenfra og fra underliggende leilighet.

2.2 Trinnlydisolering

2.2.1 Partenes anførsler

Forbrukerne hevder med grunnlag i den første fremskaffede målerapporten at trinnlydisoleringen ikke er godt nok.

Entreprenøren har fremlagt en ny rapport, datert 8. mai 201, med resultater fra trinnlydmålinger foretatt etter at han har utført supplerende forbedringstiltak. Selv om det i rapporten opplyses at standardens «krav» til isolering er overskredet med 1 dB mellom soverom i forbrukernes leilighet og et tilsvarende rom i leiligheten under, opplyser konsulenten i e-post til entreprenøren 12. mai at resultatet egentlig bør godtas. Forbrukerne har ikke konkret kommentert dette, men i tilsvar 15. juni 2015 kreves fortsatt utbedring.

I tilsvar 15. juli 2015 hevder entreprenøren at oppgitt forskriftskrav i overnevnte rapport ikke stemmer, da det feilaktig er tatt inn et tilleggskriterium som det ikke er grunnlag for.

2.2.2 Nemndas synspunkter

Selv om det kom en ny versjon av teknisk byggeforskrift (TEK97) i 2007 (populært kalt TEK07), var det anledning til å søke om byggetillatelse etter en versjon fra 2003 helt frem til 1. august 2009. Entreprenøren søkte 13. juli 2009, dermed er det fullt ut 2003-versjonen av TEK97 som gjelder for tiltaket.

I veiledningen til forskriftens § 8-41 heter det bl.a. at:

Lydklasse C i NS 8175 gir anvisninger på grenseverdier for lydtekniske egenskaper som anses tilstrekkelige for å oppfylle teknisk forskrift.

Overnevnte standard har 4 såkalte lydklasser A – D, der A er den beste. Minimumskravene i teknisk forskrift oppfylles imidlertid med klasse C. For trinnlydisolering skal tallet være lik eller mindre enn 53 dB. Den siste målingen viser 52 dB. Dermed er forskriftskravet oppfylt. Standarden har imidlertid også med en fotnote om at det anbefales å ta hensyn til lavfrekvent lyd ved at måltallet heves noe. I siste målerapport er tillegget oppgitt til 2 dB mellom soverom oppe og nede. Nemnda vil imidlertid påpeke at dette ikke er å anse som et forskriftskrav, da det kun er en anbefaling. Det fremgår bl.a. ved at man i tabellen som viser klassene har tatt inn korreksjonen i kravene knyttet til klasse A og B, men ikke for C og D. I Byggdetaljblad 522.511 fra SINTEF Byggforsk er standardens tabell gjengitt:

Tabell 122 b

Trinnlydnivå for boliger. Utdrag av NS 8175

Høyeste grenseverdi for feltmålt veid trinnlydnivå $L'_{n,w}$ (inkl. omgjøringstall for spektrum $C_{1,50-2500}$ i klasse A og B). Det stilles ikke krav til trinnlyd fra bruksrom med areal $\leq 2,5 \text{ m}^2$ i klasse B, C og D.

Type rom	Klasse A $L'_{n,w} + C_{1,50-2500}$ dB	Klasse B $L'_{n,w} + C_{1,50-2500}$ dB	Klasse C $L'_{n,w}$ dB
Mellom boenheter og fra felles-arealer/felles gang til en boenhet	43	48	53
Til en boenhet fra nærings- og servicevirksomhet, fellesgarasje, takterrasse o.l.	38	43	48
Til en boenhet fra toalett, bod o.l. samt fra altan, terrasse o.l.	48	53	58

At standardens anbefalte tillegg for lavfrekvent lyd ikke kan hevdes å inngå i forskriftskravet for lydklasse C fremgår også av følgende tekst:

13 Anbefalte grenseverdier

131 *Lavfrekvenssegenskaper*. Innenfor bygningsakustikken er det vanlig å bare bruke 1/3-oktavnåbåndene fra 100 til 3150 Hz. Standardene NS-EN ISO 717-1 og 717-2 anbefaler at en også tar hensyn til lydisolasjonen i de lavere frekvensområdene, dvs. 1/3-oktavnåbåndene 50, 63 og 80 Hz, som er vanskelig å tilfredsstille med lette konstruksjoner. I lydklasse A og B skal man for boliger og skoler inkludere omgjøringstall for spektrum, dvs. C-korreksjoner, se også [pkt. 132](#). Dette gir en strengere bedømmelse av lavfrekvenssegenskapene.

Nemnda kommer etter dette til at forskriftskravet er oppfylt. Forbrukerne gis således ikke medhold.

2.3 Trafikkstøy

2.3.1 Partenes anførsler

I klagen for nemnda opplyser forbrukernes advokat at forbrukerne har klaget på bl.a. trafikkstøy helt siden de overtok leiligheten, dvs 31. januar 2011. På klageskjemaet har forbrukerne oppgitt juli 2011 som tid for første fremsatte skriftlige klage. Forbrukerne anfører at støyen (også fra leiligheten under) er så sjenerende at den «går på helsen løs». Dermed kreves utbedring av forholdet.

Entreprenøren viser til at kommunen ikke stilte krav om at det skulle foretas støymålinger knyttet til trafikkstøy da de ga igangsettingstillatelse 6. november 2009. Han har fremlagt et støykart utgitt av Statens vegvesen i januar 2011 som viser at det langs den fylkesveien som grenser til forbrukernes tomt er beregnet et støynivå fra trafikk på 55 – 65 dBA. (Decibel A) Det opplyses at beregningshøyden (over veiens nivå) er 4 m, og at beregningen er basert på «trafikkprognoser for år 2025». Entreprenøren opplyser dessuten at han av en saksbehandler i kommunen har fått oppgitt at Statens vegvesen foretok støymålinger «på denne boligen i 2012», og at det da ble målt 32 dB inne i forbrukernes leilighet, og 61 dB utvendig. Forholdet med trafikkstøy hevdes først tatt opp av forbrukerne før jul i 2014.

Forbrukerne har ikke bestridt overstående, men i tilsvaret 31. mars 2015 anfører deres advokat at det er «helt uinteressant» hva Statens vegvesen har foretatt av støymålinger. Det hevdes dessuten at de kun har foretatt en «matematisk beregning» som ikke har noen betydning for vurderingen av støyforholdet i bygget dersom husets støyskjerming ikke er tilfredsstillende.

2.3.2 Nemndas synspunkter

Forbrukerne har verken fremlagt opplysninger eller konkret hevdet at forskriftskravet til lydisolering mot trafikkstøy ikke er overholdt, til tross for at de har benyttet seg av lydteknisk konsulent. Det er heller ikke opplyst noe om hvordan vegvesenets måling er foretatt, om det dreier seg om en enkeltmåling, eller et gjennomsnitt over døgnet. På dette grunnlaget kommer nemnda til at forbrukerne ikke i tilstrekkelig grad har sannsynliggjort at det foreligger mangel, jfr buofl § 25. De gis dermed ikke medhold.

2.4 Energiberegninger

Partene har utvekslet synspunkter vedrørende energiberegningene for leiligheten. Nemnda legger imidlertid til grunn at partene etter hvert er enighet om at forskriftskravet er oppfylt.

3. Konklusjon

- Forbrukerne gis ikke medhold