

Protokoll i sak 800/2015

for

Boligtvistnemnda

29.09.15

Saken gjelder:

Uenighet om tilleggsbetaling for kjøp/endring av byggesettleveranse, samt ansvar for feil

1. Sakens faktiske sider

I angjeldende tilfelle velger nemnda, for enkelthets skyld, å benytte betegnelsen «entreprenør» på forbrukernes avtalepartner, selv om han ikke i utgangspunktet påtar seg hovedoppgaven med å stå for oppføring av boligen.

Det avholdes forhåndskonferanse mellom entreprenøren og kommunen 15. juni 2010, der entreprenøren fremlegger tegninger og planer for oppføring av en enebolig med funkisstil. Kommunen skriver referat dagen etter. Det fremgår at de ikke har innsigelser til planene, men at entreprenøren har opplyst at «en estetisk redegjørelse vil følge søknaden».

Entreprenørens representant i overnevnte møte er far til den ene av forbrukerne i angjeldende tvistesak. Forbrukerne inngår avtale med entreprenøren 7. januar 2011 ved bruk av Byggblankett 3404, benevnt «Kontrakt om kjøp av byggesett til bolig og andre bygninger». Vederlaget avtales i pkt 4.1 til kr 1 333 288.

Forbrukerne får en rabattert pris fordi far til den ene er ansatt hos entreprenøren. På siste side av et eksemplar av kontrakten, fremlagt av entreprenøren i tilsvarende svar til nemnda 6. mars 2015, har daglig leder for hånd påført teksten:

Kontrakten er prisberegnet etter rabattsatser i hht prisreglement og skal etterregnes.
Med denne forutsetning underskrives denne kontrakt av «daglig leders initialer»

I kontraktens pkt 11 «Særlige bestemmelser» opplyses det i annet ledd at:

Partene er enige om at alle avtaler knyttet til denne kontrakt og leveransens omfang med senere endringer, skal være skriftlig bekreftet og signert av begge parter for å være gyldig.

Arkitekttegningene som er vedlegg til kontrakten viser en bolig på 3 plan, der det nederste ligger «fullt nedgravd», betegnet «kjellerplan». Tegningenes siste revideringsdato er oppgitt til 3. desember 2010.

Entreprenøren har søkt kommunen om godkjenning av løsning med ombygd tak. Kommunen gir 8. april 2013 «Tillatelse til endring av gitt tillatelse – ombygging av tak over balkong». Samtidig godkjennes entreprenøren som ansvarlig utførende for tømrerarbeidene knyttet til endringene.

Naboene sender 22. april 2013 klage til kommunen på overnevnte vedtak. Klagen behandles og oversendes fylkesmannen 11. juni med kommunens vurderinger. De går ut på at kommunen ikke finner grunnlag for å endre sitt vedtak. Fylkesmannen uttaler seg om forholdet i brev 27. november 2013. Han kommer etter en begrunnet vurdering av høyder, estetikk og ulemper for naboer til at kommunens vedtak av 8. april 2013 stadfestes.

Det avholdes overtakelsesforretning etter utførte endringsarbeider 24. april 2014. I protokollen som er signert av begge parter står:

Ingen anmerkninger på ombygging av tak overbygg veranda

Dessuten at:

Entreprenøren krever at slutfaktura på kr 175 000 betales når ferdigattest er gitt

Kommunen utsteder ferdigattest 10. oktober 2014.

Forbrukerne gis utsatt frist for betaling av utestående til noen reklamasjonsarbeider knyttet til vindusforinger er utført. Etter at disse er bekreftet utført gis forbrukerne betalingsfrist 15. januar 2015.

Forbrukerne betaler ikke. De krever prisavslag stort kr 35 000. Partene kommer ikke til enighet, og forbrukerne fremmer sak for Boligtvistnemnda 8. februar 2015.

2.2 Prisavslag

2.2.1 Partenes anførsler

Forbrukerne viser til at de til oppføringen av bygningen engasjerte 2 av entreprenørens erfarne snekkere, at disse hadde satt opp hus for entreprenøren i flere år, og anfører at entreprenørens byggeleder var tilstede på bygget flere ganger uten at det bli gitt «signaler» om at det var noe feil med treoverbygget. De hevder i tilsvar 13. mars 2015 at det var en «stilltiende» praksis at byggelederen fulgte opp byggingen av hus solgt som byggesett med rabattert pris knyttet til ansatte. De viser også til en egen redegjørelse fra en av snekkerne, sendt kommunen 12. august 2012 i forbindelse med kommunens tilsynsrapport. Vedkommende opplyser at han kun forholdt seg til de tegninger og materialer som var levert byggeplassen.

Entreprenøren anfører på sin side at han ikke hadde noe ansvar for oppføring og byggeledelse, selv om han stod som ansvarlig søker (SØK) og ansvarlig prosjekterende (PRO). Han bekrefter at forbrukerne engasjerte 2 snekkere som han selv ofte hadde engasjert, men påpeker at han ikke har ansatte snekkere selv, kun innleidde. Entreprenøren erkjenner at hans byggeleder var innom på byggeplassen 6 ganger i tidsrommet 15. september 2011 til 2. januar 2012, men det hevdes å ha skjedd etter en anmodning fra faren til den ene av forbrukerne som på det tidspunktet var ansatt som byggelederens nærmeste overordnede. Det hevdes imidlertid at det da kun dreide seg om bistand knyttet til tekniske løsninger og materialbestillinger, og ikke byggeledelse. I tilsvar 7. mai 2015 hevder forbrukerne at byggelederen var der vesentlig oftere.

Forbrukerne hevder i tilsvar 13. mars 2015 at entreprenøren i utgangspunktet leverte et byggesett som medførte at selve treoverbygget over grunnmuren ble 75 cm høyere enn det som var omsøkt, og at kommunen i en samtale ga uttrykk for at det ikke ville skapt problemer dersom det kun var grunnmuren som hadde blitt 30 cm for høy. Det anføres at entreprenøren ikke har hatt noen intern rutine for måling av høyder på «sine hus/sine kunders hus», og at det var hovedgrunnen til at han ble ilagt overtredelsesgebyr av kommunen.

I tilsvar 28. april 2015 bestrider entreprenøren at materialene til treoverbygget ble levert slik at bygningen ble 75 cm høyere enn omsøkt. Han hevder overbygget kun ble ca 20 cm for høyt pga endringen av konstruksjonen av etasjeskillet over kjeller. Resten av totalt høydeavvik anføres å skyldes endringen av grunnmurshøyden og bearbeidingen av terrenget. Dette bestrides imidlertid av forbrukerne i tilsvar 7. mai 2015, men entreprenøren gjentar utsagnet i tilsvar 5. juni.

Forbrukerne hevder at entreprenøren og kommunen ble enige om endringen av husets arkitektur ved at taket over balkongen skulle bygges om, uten at de var direkte involvert og enige i omsøkt løsning. Deres ønsker hevdes satt til side. De anfører at den løsningen som nå foreligger og er utført er en rimelige løsning enn den de opprinnelig kjøpte av entreprenøren. Opprinnelig løsning anføres å ha en større materialandel, medføre mer tømrerarbeid og mer stillasleie. Differansen hevdes å utgjøre minst kr 35 000. Dessuten anføres det at den utførte endringen har hindret tilgang til et kaldt loft, noe som anføres å være negativt «for huset» fordi man er fratatt muligheten til kontroll av eventuell lekkasje gjennom yttertak. Forbrukerne hevder at det under hele byggeprosessen ble avdekket større og mindre feil, og viser til en mottatt tilleggsregning fra sine snekkere stor kr 46 800 inkl mva. I tillegg anfører de å ha brukt mye av sin arbeidstid på møter med entreprenøren og kommunen.

Entreprenøren hevder at den reviderte takløsningen ble godkjent av forbrukerne før søknaden om endring ble fremmet. Det bekreftes av forbrukerne i tilsvar 13. mars 2015, men de anfører at det var eneste mulighet for å få ferdigattest slik at de kunne få omgjort et dyrt byggelån til et ordinært lån. De hevder imidlertid at deres aksept ikke kan tolkes dithen at de fraskrev seg muligheten til å reklamere på «produkt/pris».

Entreprenøren bestrider at den leverte takløsningen fremstår som rimeligere enn den opprinnelige. Materialleveransen hevdes å være tilnærmet uforandret. For øvrig påpekes det at en av faktorene som gjorde at taket måtte bygges om skyltes at forbrukernes grunn- og betongentreprenør etablerte en høyere grunnmur enn den godkjente, uten å varsle om det. Det vises ellers til at alle kostnader forbundet med ombyggingen av taket har blitt dekket. Dermed fastholdes kravet om full innbetaling.

Entreprenøren viser til at endringsavtale 1 var signert av begge parter 9. januar 2013 før ombyggingen av taket ble foretatt, og før ferdigattest forelå 10. oktober. 2014. Det vises dessuten til teksten i overtakelsesprotokollen for takendringen 24. april 2014 om at slutfakturaen stor kr 175 000 forfaller til betaling når ferdigattesten foreligger. Videre vises det til at forbrukerne allerede har fått avslag i prisen i hht til en «ansattavtale» fordi far til ene var ansatt hos entreprenøren.

Forbrukerne anfører på sin side at de følte seg nødt til å signere slutfakturaen for at entreprenøren skulle påta seg kostnadene med ombyggingen av taket og eventuelt andre kostnader som kunne oppstå i den anledning.

Forbrukerne opplyser i tilsvar 20. juni 2015 at deres kontrakt med entreprenøren beskriver et trebjelkelag over kjelleretasjen. (Beskrivelsen ikke fremlagt for nemnda) De anfører at de ikke har tatt noe initiativ til endring av konstruksjon etter at kontrakten ble signert, eller før byggesøknad ble innsendt. De hevder at deres krav om prisavslag er «bagatellmessig» sett opp imot at de ikke har fått det «drømmehuset» de skrev kontrakt på. Taket over balkongen betegnes som en liten «caps», og ikke som vist på opprinnelig tegning.

I tilsvar 20. juni 2015 hever forbrukerne kravet om prisavslag til kr 75 000.

2.2.2 Nemndas synspunkter

Nemnda finner at det i utgangspunktet foreligger en mangel ved boligen, jf buofl § 25. Entreprenøren har ikke bestridt at han gjorde en prosjekteringsfeil som medførte at bygningen totalt sett ble ca 45 cm høyere enn omsøkt, mens forbrukernes grunnmursentreprenør støpte muren 30 cm for høy i forhold til godkjent kotehøyde. Hver for seg er avvikene innenfor oppgitt vertikal plasseringstoleranse på 50 cm gjengitt i tabell vedlagt opprinnelig byggetillatelse. Nemnda kommer imidlertid til at entreprenøren må ha hovedansvaret for den totale høydeoverskridelsen, siden hans «feil» var den siste av de 2 som gjorde at toleransegrensen ble overskredet. Forbrukerne gis imidlertid ikke medhold i sin anførsel om at entreprenøren hadde ansvar for byggeledelse i tiltaket.

Hvorvidt mangelen kan sies å medføre en verdiforringelse av boligen slik at prisavslag kan kreves, jf buofl § 25 andre ledd andre setning, er ikke helt enkelt å bedømme ut fra det overleverte tegningsmaterialet. Nemnda trenger imidlertid ikke ta et endelig standpunkt til prisavslagsspørsmålet. Bakgrunnen for dette er at nemnda finner at forbrukeren må sies å ha akseptert den løsningen man til slutt kom fram til. Det vises også til at forbrukerne, i sin erklæring 9. januar 2013, aksepterer å betale utestående beløp når «feilprosjektert høyde er avklart og ferdigattest foreligger». Høydeforholdet må anses avklart etter partenes enighet om hvordan taket skulle bygges om og kommunens byggetillatelse til ombygging 8. april 2013. Ferdigattesten forelå 10. oktober 2014. Forbrukernes krav om prisavslag ble først ble fremmet etter dette, rundt 1. januar 2015.

På grunn av disse forholdene gis ikke forbrukerne medhold i sitt krav på prisavslag.

2.3 Forsinkelsesrenter

Entreprenøren krever i e-post til forbrukerne 6. januar 2015 at de skal betale forsinkelsesrenter av utestående beløp kr 175 000.

Forbrukerne har ikke konkret kommentert kravet.

Nemnda kommer til at forbrukerne skal betale forsinkelsesrenter av kr 175 000 fra 6. januar 2015 som er oppgitt å være opprinnelig forfall, til betaling skjer.

3. Konklusjon

- Forbrukerne skal betale forsinkelsesrenter av kr 175 000 fra 6. januar 2015 til betaling skjer

I «Vedlegg til kontrakt» oppgis hvilke ytelser entreprenøren skal levere. I tillegg til materialleveranser skal han også montere trapp og et balansert ventilasjonsanlegg med varmegjenvinner, samt sørge for «heising av materialer/takverk».

Entreprenøren har påtatt seg oppgaven som ansvarlig søker (SØK), og utarbeider 9. februar 2011 en «Estetisk redegjørelse» som vedlegges byggesøknaden til kommunen som er datert 5. april. Søknaden har med ansvarsrettssøknader for de fagområdene som må dekkes.

Entreprenøren søker om godkjenning som ansvarlig søker (SØK) og som ansvarlig prosjekterende (PRO) for:

- | | |
|------------------------------------|--|
| • Arkitektur: | Bygningsutforming og terrengtilpasning samt situasjonsplan |
| • Plassering: | Oppmålingsteknisk prosjektering |
| • Grunnarbeid og fundamentering: | Prosjektering av grunntrykk |
| • Byggeteknikk og tømrerarbeid: | Prosjektering av trehus og våtrom med tilhørende detaljer |
| • Våtrom, membran og flisarbeider: | Prosjektering av påstøp med tettesjikt og fall til sluk |

Vedørende «Plassering» fremgår det at kommunen skal ha ansvar for å:

- Utføre utstikking for høyde/plan før graving. Utføre plasseringskontroll såle/grunnmur

For utførelse (UTF) søker entreprenøren kun om ansvar for montering og innregulering av ventilasjonsanlegg. *(Det søkes ikke konkret om godkjenning for kontroll av prosjektering (KPR) eller utførelse (KUT), men det fremgår at entreprenøren også har sentral godkjenning for å kunne påta seg disse funksjonene. Heller ikke for de andre fagområdene søkes konkret godkjenning for kontroll, med unntak for kommunens oppgave knyttet til utstikking. Dette må forstås dit hen at kommunen anser at kontrollansvaret uansett tilligger de som har søkt om ansvarsrett for PRO og UTF)*

Det er fremlagt egen søknad om ansvarsrett for det firmaet forbrukerne skal benytte til «Mur og betongarbeider inkl grunnmur...», og til utførelsen av tømrerarbeidene.

Kommunen gir 5. mai 2011 byggetillatelse. I pkt 3 opplyses det at:

Godkjent kotehøyde på topp grunnmur er 150,50 m.o.h.

Oppgitt høyde på omsøkt snittegning er 8264 mm fra terreng til takets høyeste punkt. Det står ikke noe i selve byggetillatelsen om godkjent høyde, men i senere dokumentasjon fremgår det at kommunen godkjente 8,0 m.

Et vedlegg til byggetillatelsen viser en vertikal plasseringstoleranse på 50 cm.

Forbrukernes engasjerte byggmester sender «Regning» til forbrukerne 31. mars 2012 merket «Div. tillegg....., se vedlegg». Han vedlegger en detaljert liste med en stikkordsmessig angivelse av sine tilleggsarbeider knyttet til oppføringen av boligen, med medgått tid totalt 96 timer. For dette kreves kr 46 800 inkl mva.

Kommunen sender 29. mai 2012 «Varsel om dokumenttilsyn i byggesak» til entreprenøren som ansvarlig søker (SØK). Grunnlaget opplyses å være at det er «avdekket avvik i forhold til godkjente tegninger og vedtak». Etter kontrollmåling opplyses mottatt avviksrapport å vise avvik topp grunnmur på ca 30 cm, og et avvik i byggets totale høyde på ca 1,0 meter. Tilsynet

opplyses spesielt å ta for seg prosjektering og utførelse av «plasseringskontroll, betongarbeider og tømmerarbeidene». Dokumenttilsynet skal rettes mot entreprenøren som ansvarlig for bygningsutforming og terrengtilpasning, mot firmaet som har ansvaret for mur- og betongarbeider, og mot byggmesteren med ansvar for tømmerarbeidene. Dermed anmodes det om at foretakene innen 8. juni sender inn nødvendig dokumentasjon i form av:

- Samsvarserklæringer
- Sjekklistene
- Avviksrapporter
- Annen kontrolldokumentasjon
- Samt en redegjørelse

Entreprenøren svarer i brev 14. juni der han viser til e-post 31. mai. Han opplyser at han vedlegger sine samsvarserklæringer som ansvarlig prosjekterende, samt samsvarserklæringene fra ansvarlige foretak for henholdsvis utførelse av mur- og betongarbeider og tømmerarbeider. I tillegg opplyses vedlagt sjekklistene. Entreprenøren påpeker at forbrukerne selv har engasjert de foretakene som har ansvar for utførelsen, og at han selv kun er ansvarlig søker (SØK) og ansvarlig prosjekterende (PRO), i tillegg til å ha levert byggesettet. Han opplyser at det under utførelsesfasen ikke har blitt rapport noe til han om avvik i forhold til det «prosjekterte underlag», men han erkjenner at han er kjent med et avvik på prosjektert grunnmurshøyde på +30 cm, oppgitt i samsvarserklæringen fra mur- og betongentreprenøren. (Ikke fremlagt for nemnda) Det opplyses videre at ansvarlig byggmester for utførelse av tømmerarbeider ikke har rapportert om avvik i total byggehøyde, registrert ved kommunens kontrollmåling 23. mai 2012. Entreprenøren opplyser at de 2 avvikene (grunnmurshøyde og totalhøyde) nå behandles i hans interne avvikssystem, og at avviksmeldinger vedlegges. (Ikke fremlagt for nemnda) Han oppgir videre at det vil bli fremmet «Søknad om endring av tiltak» som egen sak.

Kommunen svarer i brev 21. juni 2012. De ber om å få tilsendt tilleggsopplysninger knyttet til at bjelkelaget i etasjeskillerne er «dimensjonert kraftigere», og spør om dette er «endret av prosjekterende pga feil prosjektert i utgangspunktet», eller om det er «endret underveis av tømmer», og i så fall hvorfor. De vil også ha en forklaring på hvorfor «bygningsskroppen/tømmerarbeidet har blitt for høyt i forhold til prosjektert underlag og tegninger», og om avgjørelsen om dette er tatt av «prosjekterende, byggmester eller tiltakshaver». Svarfrist 26. juni.

Entreprenøren svarer 25. juni 2012. Han opplyser at et etasjeskille, etter ønske fra tiltakshaver, ble endret fra støpt dekke med tykkelse 200 mm til et trebjelkelag med tykkelse 400 mm. Dette erkjennes gjort etter at byggesøknaden var innsendt. Endringen opplyses å ha medført at utvendig panel måtte senkes fra å ligge i nivå med innvendig gulv, til å føres ned til underkant bjelkelag. I tillegg til økt høyde 200 mm pga tykkere etasjeskille, opplyses justeringen av kledningshøyden å ha medført at terrenget måtte senkes med ca 250 mm. Videre opplyses det at tykkelsen av nedforingen av himlingen i 2. etasje ble økt med 23 mm, mens romhøyden ble beholdt. Entreprenøren beklager at disse endringene ble utført uten at de ble kontrollert opp mot godkjent bygningshøyde, og til tross for at det dreier seg om avvik som bryter med foretakets KS-rutiner. Disse opplyses å ville bli innskjerpet for fremtiden.

Kommunen utarbeider «Tilsynsrapport» 26. juni 2012. Det opplyses at årsaken til tilsynet var en henvendelse fra en nabo som mente at bygget var blitt for høyt i forhold til nabovarsel med tegninger. Bygningens høyde opplyses målt til 107 cm over den godkjente, mens

grunnmurshøyden er 30 cm over godkjent kotehøyde. Under «Observasjoner» anføres det bl.a. at entreprenøren:

ikke har foretatt byggemøter med gjennomgang av sjekklister og rapportering av avvik fortløpende, og for hvert trinn i prosjektet. De endringene som er foretatt i tiltaket er søknadspliktige men er ikke omsøkt til kommunen.

Det konkluderes bl.a. med at endringene ble gjort etter at prosjektet var igangsatt, og at entreprenøren har erkjent at hans kontrollrutiner har vært mangelfulle, noe som har medført at disse vil bli omlagt. Dermed foreligger brudd på plan- og bygningslov (PBL) og saksbehandlingsforskrift (SAK10).

Også utførende mur- og betongentreprenør og byggmesterforetak kritiseres, og det opplyses at de 3 foretakene vil bli pålagt å betale et «overtredelsesgebyr», samtidig som det gis beskjed om at tilliten til foretakene har blitt svekket gjennom tilsynet.

Det sendes kopi av rapporten til Statens Bygningstekniske Etat (BE).

Kommunen sender 2. juli 2012 «Forhåndsvarsel om ileggelse av overtredelsesgebyr» stort kr 50 000 til entreprenøren. Det gis en kort redegjørelse om «Fakta» i saken, der det bl.a. opplyses at godkjent totalhøyde på bygningen var 8,0 m. (Fremlagt omsøkt snittegning viser imidlertid 8,264 m Gebyret begrunnes med at det foreligger avvik som betegnes som «uaktsomme eller forsettlige» sett opp imot bestemmelsene i plan- og bygningsloven § 20-1. Entreprenøren gis en uttalelsesfrist til 25. juli.

BE sender «Bekreftelse på mottatt innrapportering» til kommunen. Brevet mottas 6. juli. De opplyser at de, med grunnlag i påviste avvik, vurderer å iverksette eget tilsyn med entreprenørens styringssystem i løpet av høsten 2012.

Forbrukernes engasjerte byggmester skriver til kommunen 12. august 2012. Han opplyser at han for sine arbeidere fikk utlevert arbeidstegninger, detaljtegninger og materiallister utarbeidet av entreprenøren, og at han forholdt seg til disse. Han påpeker at han ikke har hatt «noen leveranse av materiell», eller at han har hatt noen «påvirkning på materialvalg». Trematerialene opplyses ankommet som en precuttet byggesettleveranse fra entreprenøren, uten at han har hatt noen mulighet til å endre på materialdimensjonene. Byggmesteren anfører at han heller ikke har mottatt noen beskjed fra entreprenøren om at det var foretatt noen omprosjektering underveis. Han uttrykker med dette et håp om å slippe å bli ilagt overtredelsesgebyr, samt å slippe svekket tillit. (s. 77)

Kommunen fatter 15. august 2012 vedtak om å ilegge entreprenøren overnevnte gebyr.

Entreprenøren avholder møte med forbrukernes naboer 17. oktober 2012. I referatet, forfattet av entreprenøren, fremgår det at agendaen var:

1. Søknad om endring av gesimshøyden og deres nabobemerkninger rundt dette
2. Forklaring vedrørende hvorfor huset har fått en annen høyde
3. Hva er forskjellen for naboer slik huset er i dag kontra det som er byggemeldt. Estetikk, plan og bygg osv.
4. Eventuelt annet

Det fremgår at naboene ga uttrykk for at de mente entreprenøren uansett hadde ansvaret også for utførelsen fordi «representanten for tiltakshaver» (faren til den ene av forbrukerne) er ansatt hos entreprenøren. Det opplyses at entreprenøren avviste dette ved å påpeke at han hverken hadde ansvar for byggeledelse eller noe oppfølgingsansvar for utførelsen.

Det fremgår at samtlige naboer krevde at bygningens høyde skulle reduseres til godkjent nivå, mens det opplyses at entreprenøren påberopte seg at det ikke står noe om høyder i kommuneplanen og at eksisterende høyde er innenfor «gjeldende plan- og bygningslov». (9,0 m) Det erkjennes imidlertid at bygget er for høyt i forhold til gitt tillatelse. En mulig løsning oppgis å kunne være å senke overbygget over balkongen, men det påpekes at det krever aksept fra forbrukerne, samt at økonomien i endringen kan forsvares. Det avtales at entreprenøren skal fremlegge et forslag for naboene innen 5. november.

Entreprenøren sender e-post til kommunen 15. november 2012 der han anmoder om et «bredt møte med byggesak/planavdeling der avviket vedr denne saken ønskes debattert og mulige tiltak vurdert» før endringssøknad innsendes. Møtet avholdes 28. november. Forbrukerne er åpenbart ikke invitert med. I e-post til kommunen 29. november 2012 skriver entreprenøren at han forutsetter at det ikke skrives referat fra møtet. Begrunnelsen oppgis å være at det kun foregikk en «meningsutveksling». Det opplyses at det vil komme en endringssøknad «slik tiltakshaver ønsker det».

Entreprenøren utarbeider og signerer 17. desember 2012 «Endringsavtale nr 1» stor kr 175 000 inkl mva, med følgende tekst:

Endringer og økte kostnader utover kontraktsbeløpet etter sluttavregning på prosjektet i henhold til ansattavtalen og kontrakt datert 07.01.12.

Prosjekteringskost, tinglysningsgebyr, ekstra dører og dørvridere, glassoverbygg, ventilasjon, montering, diverse materialkjøp

(Signeres av forbrukerne 9. januar 2013) De enkelte kostnadselementene fremgår i et eget oppsett)

Entreprenøren har 28. desember søkt kommunen om å få godkjent bygningen med den høyden den nå har. Kommunen opplyser nå at den er 75 cm over den som opprinnelig ble omsøkt og godkjent. Under «Vurdering» skriver kommunen, men henvisning til naboenes protest på høyde, at:

Kommunen mener det ikke er nødvendig å senke totalhøyden for hele bygningen, men krever en ombygging for å dempe det dominerende uttrykket mot «oppgitt gate», da bygg med saltak eller valmet tak ville fått en tilsvarende høyde, alt etter hvilken takvinkel som eventuelt hadde blitt valgt

Søknaden om å få beholde eksisterende høyde avslås i brev 4. januar 2013. Det kreves at høyden redusert til den godkjente, eller at det alternativt sendes inn reviderte planer for utformingen som «reduserer bygningens dominerende preg», spesielt mot oppgitt gate. Det opplyses at kommunen er positiv til en dialog for å komme fram til en akseptabel løsning. Fristen for å etterkomme pålegget, eller å fremme ny søknad settes til 15. februar.

Forbrukerne signerer 9. januar 2013 et brev til entreprenøren med overskrift «Endringsavtale». Der opplyser de at:

Vi har mottatt endringsavtale, med utestående 175 000, på oppført bolig i «adressen». Denne følger vedlagt i underskrevet stand.

Vi må dessverre se oss nødt til å holde tilbake utestående beløp til klagesaken angående feilprosjektert høyde er avklart og ferdigstest foreligger

Forbrukerne sender e-post til entreprenøren 4. februar 2013 etter et avholdt møte 17. januar. Det vises til at entreprenøren i møtet aksepterte at han skulle dekke alle kostnader angående nødvendig ombygging av boligen, samt utgifter til maling/malerarbeid og annet som måtte påløpe i forbindelse med endringene. Det etterlyses en skriftlig bekreftelse på avtalen, samt tegninger som viser endringene som opplyses å ville bli fremlagt for kommunen i et avtalt møte 13. februar.

Entreprenøren bekrefter 6. februar at han vil dekke kostnadene med ombygging av taket over verandaen, slik dette fremgår av en vedlagt tegning. Endelige tegninger opplyses å ville bli fremlagt når de er ferdige. Endrede tegninger er datert 25. februar 2013. De viser at taket over balkongen i 2. etasje er endret. Bygningens høyde er målsatt til 8,51 m.

Entreprenøren har åpenbart (som ansvarlig søker (SØK)) sendt ny nabovarsel til naboene, med oppdaterte tegninger, samt 21. mars søkt kommunen om godkjenning av disse. I brev til kommunen 2. april 2013 svarer forbrukerne på innkomne naboprotester. De anfører bl.a. at avviket i forhold til opprinnelig godkjent byggehøyde skyldes en feil, og ikke en bevisst handling. Dersom de opprinnelig hadde ønsket seg en høyere bygning, anfører de at de ville søkt om det, siden man i den aktuelle kommunen anføres å kunne bygge opp til en høyde på 9 meter. Naboprotestene avvises med begrunnelser knyttet til hver enkelt.

Kommunen gir 8. april 2013 «Tillatelse til endring av gitt tillatelse – ombygging av tak over balkong». Samtidig godkjennes entreprenøren som ansvarlig utførende for tømmerarbeidene knyttet til endringene. Det forutsettes at arbeidene er utført før 1. juni 2013 som opplyses å være utløpsdatoen for gitt midlertidig brukstillatelse.

Naboene sender 22. april 2013 klage til kommunen på overnevnte tillatelse. Klagen behandles og oversendes fylkesmannen med kommunens vurderinger 11. juni. De går ut på at kommunen ikke finner grunnlag for å endre vedtaket.

Fylkesmannen uttaler seg om forholdet i brev 27. november 2013. Han kommer etter en begrunnet vurdering av høyder, estetikk og ulemper for naboer til at kommunens vedtak av 8. april 2013 stadfestes.

Entreprenøren utarbeider et utkast til avtale med forbrukerne «i forbindelse med riving og ombygging av bolig...». I siste pkt om «Økonomi» heter det at entreprenøren skal dekke «alle kostnader ved rivingen/ombyggingen». Fremlagt kopi er ikke signert av partene.

Det avholdes overtakelsesforretning etter utførte endringsarbeider 24. april 2014. I protokollen som er signert av begge parter står:

Ingen anmerkninger på ombygging av tak overbygg veranda

Dessuten at:

Entreprenøren krever at slutfaktura på kr 175 000 betales når ferdigattest er gitt

Kommunen utsteder ferdigattest 10. oktober 2014.

I e-post 19. november 2014 fremgår det at entreprenøren har sendt faktura på utestående beløp. (Kr 175 000)

Forbrukerne svarer 20. november 2014 at de har snakket med drifssjefen og fortalt han at de vil avvente betaling til noen gjenstående arbeider er utført.

Entreprenøren sender e-post til forbrukerne 4. desember 2014 med spørsmål om maleren har tatt kontakt med dem for avtale om tid til «utbedring av listene». (Vindusforinger)
Vedrørende fakturaen opplyser han at han ikke har fått snakket med de som «har med det å gjøre», men at det skal skje neste uke. Forbrukerne svarer omgående at malere har vært på befaring, men at det ikke er utført malerarbeid fordi det er noe uklart hvilken løsning som skal velges.

Entreprenøren sender e-post til forbrukerne 5. desember 2014 der løsning og avtale om tid for utførelse berøres.

Entreprenøren sender e-post til forbrukerne 15. desember 2014 og spør om de har vært i kontakt med maleren, og om han har begynt sitt arbeid eller allerede er ferdig. Forbrukerne svarer omgående at de ikke har hørt noe fra maleren. Entreprenøren svarer ved å vise til sin e-post fra 5. desember der forbrukerne oppfordres til selv å kontakte maler for avtale om tid. Forbrukerne svarer med å be entreprenøren ta seg av kontakten.

I e-post fra entreprenøren til forbrukerne 6. januar 2015 spør han hva som nå er status vedrørende malerarbeidene, og reklamasjonsarbeidet knyttet til skifte av vindusforinger. Forbrukerne bekrefter omgående at alt er ferdig og at «det ble bra». Samtidig spør de hvordan det «går med regningen».

Entreprenøren svarer i e-post til forbrukerne samme dag. Der det fremgår at de har gjort en forespørsel om å få redusert beløpet kr 175 000 i endringsavtale 1. Det erkjennes at overnevnte forhold har vært «en kjedelig sak» for alle parter, og at begge parter har «måttet gi mer enn man skulle ønske for å komme igjennom prosessen». Entreprenøren gir uttrykk for at han ikke har det fulle ansvaret for det som har skjedd, og at han har hatt store utgifter knyttet til ombyggingen etter at boligen opprinnelig stod ferdig. Dermed avvises ønsket om redusert betaling.

Han viser videre til at han i overtakelsesprotokollen fra 24. april 2014 aksepterte utsatt betaling til det forelå ferdigattest, og at det der ikke er gjort noen anmerkninger til ombyggingsarbeidene. I tillegg vises det til at det senere ble akseptert en ytterligere frist for betaling til reklamasjonen knyttet til vindusutføring var utført. Det vises til at det nå er bekreftet gjort. Dermed hevdes det ikke lenger å foreligge grunnlag for tilbakeholdt betaling. Betalingsfristen oppgis til 15. januar 2015.

Forbrukerne svarer 11. januar 2015. De anfører at hele problemet i forbindelse med byggehøyden skyltes en prosjekteringsfeil knyttet til treoverbygget, og at den har medført at huset ikke har blitt slik de opprinnelig ønsket og har betalt for. De foreslår derfor en minnelig løsning ved at de betaler kr 140 000 av de kr 175 000 «for å bli ferdig med saken».

Entreprenøren anfører 23. januar at han tidligere har belyst alle sider rundt prosessen, og at det ikke foreligger noe nytt som skulle tilsi at ikke fakturaen stor kr 175 000 skal betales i sin helhet. Dersom det ikke gjøres innen 14 dager, varsles rettslig inkasso.

Forbrukerne svarer omgående at de er uenige i kravet, og at de vil fremme sak for Boligtvistnemnda hvis beløpet ikke reduseres.

Entreprenøren svarer 29. januar 2015 at han forstår det slik at forbrukerne ikke er enige i avtalen som er gjort tidligere. Han står fast ved sitt krav om full betaling.

Forbrukerne fremmer sak for Boligtvistnemnda 8. februar 2015. De redegjør for saken i hht overstående, og fremsetter krav om prisavslag stort kr 35 000. Begrunnelsen er inntatt nedenfor under «Sakens rettslige sider».

Entreprenøren gir tilsvaer 6. mars 2015. Han redegjør for saken sett fra sitt ståsted, men avviser kravet om prisavslag. Begrunnelsen er inntatt nedenfor under «Sakens rettslige sider».

Partene argumenterer videre for sine syn i tilsvaer fra forbrukerne 13. mars, 7. mai og 20. juni., mens entreprenørens tilsvaer er datert 28. april og 5. juni. Innholdet er i hovedsak inntatt nedenfor under «Sakens rettslige sider».

2. Sakens rettslige sider

Avtalen mellom partene om kjøp av byggesett er regulert av bestemmelsene i forbrukerkjøpsloven. Entreprenøren har imidlertid også påtatt seg oppgaven som ansvarlig søker (SØK) for hele prosessen frem til ferdigattest, og for funksjonen ansvarlig prosjekterende (PRO) for fagområdene: arkitektur, plassering, grunnarbeid/fundamentering, byggeteknikk/tømmerarbeid og for prosjektering av trehus med tilhørende detaljer. Det fremgår at også kontrollansvaret for disse oppgavene (KPR) tilligger entreprenøren. I tillegg er han ansvarlig utførende (UTF) for montering og innregulering av ventilasjonsanlegg. Før det kan utstedes ferdigattest blir det foretatt en større ombygging av taket over balkongen i 2. etasje. For dette søker han ansvar som utførende (UTF) for tømmerarbeidene. Alle oppgaver knyttet direkte til utførelsen/oppføringen av bygningen er underlagt bestemmelsene i bustadoppføringslova (buofl), jfr § 1.

2.1 Innledning

Forbrukerne har egen tomt og velger å kjøpe byggematerialene i form av et byggesett av entreprenøren. De inngår avtale med entreprenøren 7. januar 2011 ved bruk av Byggblankett 3404, benevnt «Kontrakt om kjøp av byggesett til bolig og andre bygninger». Vederlaget avtales i pkt 4.1 til kr 1 333 288. Det fremgår at forbrukerne har fått en rabattert pris, fordi far til den ene er ansatt hos entreprenøren. Vedkommende er også entreprenørens representant i en avholdt forhåndskonferanse med kommunen 15. juni 2010, der entreprenøren fremlegger tegninger og planer for oppføring av enebolig, den samme som senere selges forbrukerne som byggesett.

Kommunen gir byggetillatelse 5. mai 2011. Det står ikke noe konkret i tillatelsen om bygningens godkjente totale høyde, men godkjent kotehøyde topp grunnmur er fastsatt til 150,50 m.o.h. I et senere skriv opplyser imidlertid kommunen at godkjent totalhøyde er 8,0 m.

Forbrukerne skal selv stå for oppføringen, og engasjerer grunn- og betongentreprenør for utførelse av grunnmur. På grunn av grunnforholdet og at man oppdaget at kjellervinduene ville komme under bakkenivået velger betongentreprenøren å støpe topp grunnmur med en høyde 30 cm over godkjent kotehøyde. Entreprenøren som ansvarlig søker (SØK) og som ansvarlig prosjekterende (PRO) informeres ikke om foretatt endring.

Forbrukerne har engasjert en byggmester til oppføring av bygningen. Før byggesettet leveres byggeplass foretar entreprenøren en endring av konstruksjonen av etasjeskillet over

kjelleretasjen. Et opprinnelig planlagt betongdekke med tykkelse 200 mm endres til en trekonstruksjon med tykkelse 400 mm. I tillegg til økt høyde 200 mm pga tykkere etasjeskille, opplyses justeringen å ha medført at terrenget måtte senkes med ca 250 mm. I tillegg økes tykkelsen av en nedforet himling under etasjeskillet mellom 1. og 2. etasje med 23 mm, uten at romhøyden justeres tilsvarende. Avviket på topp grunnmur, og endringen av etasjeskilleren og nedforingen fører til at bygningen oppføres med en total høyde 75 cm over den godkjente.

Kommunen er ikke informert om foretatte endringer.

Naboene reagerer på bygningens høyde, og sender protest til kommunen. Det fører til at kommunen foretar kontrollmåling 23. mai 2012 og konstaterer et vesentlig avvik. De sender derfor 29. mai 2012 «Varsel om dokumenttilsyn i byggesak» til entreprenøren som ansvarlig søker (SØK). Dokumenttilsynet skal rettes mot entreprenøren som ansvarlig for bygningsutforming og terrengtilpasning, mot firmaet som har ansvaret for mur- og betongarbeider, og mot byggmesteren med ansvar for tømrerarbeidene. Dermed anmodes det om at de 3 foretakene innen 8. juni sender inn diverse opplistet dokumentasjon.

Etter diverse kommunikasjon ilegges entreprenøren 15. august 2012 et overtredelsesgebyr stort kr 50 000 for brudd på plan- og bygningsloven, ved at det er foretatt søknadspliktige endringer etter at byggetillatelse var gitt, uten at det var søkt om endring av tillatelse.

Entreprenøren avholder møte med naboene 17. oktober 2012 for å diskutere og høre hva de eventuelt vil godta knyttet til høyden på bygningen. De krever at den skal bygges om til godkjent høyde.

Entreprenøren møter kommunen til «meningsutveksling» 28. november 2012. Forbrukerne er ikke med. Det skrives heller ikke noe referat.

Nye tegninger utarbeides, datert 3. desember 2012. De viser at taket over balkongen i 2. etasje er «knekt» og senket slik at fasaden mot sørvest fremstår som mindre «dominerende».

Entreprenøren utarbeider og signerer 17. desember 2012 «Endringsavtale nr 1» stor kr 175 000 inkl mva. Et eget oppsett viser at denne ikke gjelder endringer eller forhold knyttet til «problemet» med bygningens høyde og planlagt ombygging av taket over balkongen. Teksten i endringsavtalen:

Endringer og økte kostnader utover kontraktsbeløpet etter sluttavregning på prosjektet i henhold til ansattavtalen og kontrakt datert 07.01.12.
Prosjekteringskost, tinglysningsgebyr, ekstra dører og dørvidere, glassoverbygg, ventilasjon, montering, diverse materialkjøp

Forbrukerne signerer 9. januar 2013 et brev til entreprenøren med overskrift «Endringsavtale». Der opplyser de at:

Vi har mottatt endringsavtale med utestående 175 000, på oppført bolig i «adressen». Denne følger vedlagt i underskrevet stand.

Vi må dessverre se oss nødt til å holde tilbake utestående beløp til klagesaken angående feilprosjektert høyde er avklart og ferdigattest foreligger

Partene møtes 17. januar 2013. Entreprenøren bekrefter i brev til forbrukerne 6. februar 2013 at han påtar seg å dekke alle kostnader knyttet til omgjøringen av taket, samt å utføre arbeidet.