

Protokoll i sak 826/2015

for

Boligtvistnemnda

16.12.15

Saken gjelder: Reklamasjon på takstein

1. Sakens faktiske sider

Kontrakten mellom partene er ikke fremlagt for nemnda, men forbrukerne opplyser i klagen at boligen ble overtatt med overtakelsesforretning 13. september 2005, og at de kort tid etter det oppdaget av den spesielle typen takstein som de hadde valgt mistet farge og dermed sitt opprinnelige preg. I klagen for nemnda har forbrukerne fremlagt 2 fotografier som viser steinen lagt på deres tak.

I en brosjyre der det vises til at den aktuelle taksteinen er benyttet på et skolebygg, oppgir leverandøren bl.a. at taksteinen «minner om skifer og skaper en spennende kontrast». Det opplyses også at «den flate profilen gir et pent og effektivt tak» som «fremhever byggets arkitektoniske uttrykk».

Forbrukerne reklamerte overfor entreprenøren allerede i 2005. Han formidler den videre til sin leverandør. I brev til entreprenøren 28. juni 2005 erkjenner leverandøren at det har vært en svikt i hans produksjon ved at det har blitt tilført for mye vann på kuttstedet langs hver takstein slik at den påførte acrylen har blitt tynnet ut nederst på hver stein. Det opplyses at man ble klar over forholdet etter at steinene til forbrukernes hus var utsendt. Derfor tilbys omlevering og dekking av kostnadene med utskifting.

Etter dette ble det iflg forbrukerne lagt nye stein.

Forbrukerne opplyser at de i 2011 oppdaget at de nye steinene hadde de samme feilene som de opprinnelige, og at utskiftingen i 2005 således var mislykket. Selv om det erkjennes at det nå gikk lengre tid enn sist før farge og preg fremstod som uakseptabelt, anføres det at tiden var langt kortere enn det som kunne forventes for en så kostbar stein som den som var kjøpt. Fargen og belegget opplyses å ha begynt å forsvinne slik at steinene fremstod som lysere enn da de ble montert pga en lys sand benyttet i produksjonen.

Forbrukerne har i 2011 klaget på forholdet overfor leverandøren, for han svarer 25. august på deres henvendelse. Han anfører at betongtakstein, i likhet med andre taktekkingsmaterialer,

utsettes for slitasje og fargeendringer, og at endringene er avhengige av ytre påvirkning og klimatiske forhold. Fargeendringer opplyses å oppstå gradvis som følge av nedbør og vind som sliter på finstoffene i overflaten. Prosessen hevdes å akselerere med økende surhetsgrad i nedbøren. Et påført acryl-lag skal øke fargebestandigheten og utsette prosessen. Det poengteres at endringene ikke påvirker steinens tiltenkte funksjoner som omfattes av garantien i form av «sikkerhet mot frostskafer, lekkasjer og brudd». Det anføres at mange kunder derfor velger å la prosessen gå sin gang, mens andre ønsker å fornye malingen på samme måte som for maling på trekledning. Dersom det ønskes opplyser leverandøren at han er behjelpelig med å skaffe egnet type acrylmaling.

Leverandøren avviser forbrukernes klage med at malingslitasje ikke er en kjøpsrettslig reklamasjonsgrunn.

I tilsvar fra entreprenøren 24. august 2015 fremgår det at forbrukeren også fremmet reklamasjon overfor han i mai 2011.

Forbrukerne har i 2015 fremmet ny klage på taksteinen. De har reklamert overfor entreprenøren som skriver til leverandøren 4. mars. (Brevet ikke fremlagt for nemnda) I klagen for nemnda opplyser forbrukerne at det skjedde etter at de hadde oppdaget en ytterligere forverring av overflatens utseende, og at det i tillegg grodde mose på den. Leverandøren foretar befarings sammen med forbrukerne og entreprenøren 20. mai 2015. I rapporten skriver leverandøren at det var «normal overflateslitasje og mosevekst på steinen». Mose og alger opplyses å kunne forekomme ved vedvarende fuktighet, spesielt på takets skyggeside, men det avvises at det gir rett til reklamasjon. Dermed avvises klagen.

I et brev til entreprenøren fra leverandøren 26. mai 2015 er teksten og konklusjonen omtrent den samme som i overnevnte brev til forbrukerne 25. august 2011. Reklamasjonen avvises.

Entreprenøren har sendt leverandørens svarbrev til forbrukerne. De kommenterer dette i e-post 27. mai 2015. De påpeker at de opprinnelig kjøpte taksteinen av entreprenøren, og spør om også han avviser klagen. I så fall uttrykkes liten forståelse for det, da det her hevdes å dreie seg om en leveranse som entreprenøren ikke kan «gå god for». De anfører at entreprenøren opprinnelig lovte dem et produkt med visse forespeilte egenskaper som ikke er oppfylt, og at han skulle ha advart dem, og gitt dem alternativer, dersom deres forventninger ikke kunne tilfredsstilles. De hevder at de var spesielt nøyde med å presisere hva de var ute etter, og at de aldri ville kjøpt produktet dersom de hadde blitt informert om hva som ville skje med overflaten over tid.

Forbrukerne viser videre til at entreprenøren og leverandøren godtok den første fremsatte reklamasjonen etter overtakelsen av boligen i 2005, og at de da var enige om at overflaten ikke var slik den skulle være, noe som medførte full utskifting av stein. De finner det derfor urimelig at reklamasjonen nå avvises da det hevdes at de nye steinene viser seg å være like dårlige som de opprinnelige. Det anmodes om at entreprenøren revurderer sin avvisning av klagen.

Entreprenøren svarer omgående at det aldri er greit å oppleve misnøye fra kunder, men at han i angjeldende tilfelle må forholde seg til de 2 rapportene han har mottatt fra taksteinleverandøren. Han anfører at leverandøren dessuten har foretatt en grundig vurdering etter befarings av taket. Det vises også til reklamasjonsreglene i bustadoppføringslova § 30.

Entreprenøren hevder videre at han ikke har opptrådt uærlig eller uaktsom overfor forbrukerne, og opplyser igjen at han ikke påtar seg ansvar.

Forbrukerne svarer at de kommer til å utbedre taket. De refererer fra prosessen og diskusjonene med entreprenøren før de valgte å kjøpe angjeldende type takstein, og gjentar utsagnet om at de burde vært advart mot det som har skjedd med overflaten. Det uttrykkes skuffelse over entreprenørens manglende vilje til å bidra til at man sammen finner frem til en måte å få utbedret forholdet på. Han anmodes derfor igjen å vurdere en slik mulighet. Dersom så ikke skjer varsles han om at saken kan bli lagt frem for sakkyndige som har greie på hvilke rettigheter de har.

Entreprenøren svarer samme dag at forbrukernes rettigheter reguleres av bestemmelsene i buofl, og at de der er gitt 5 års reklamasjonsrett. Dermed anføres det at det er reklamert for sent. Tross det opplyser entreprenøren at han av «egeninteresse», og i et forsøk på at forbrukerne skal bli fornøyde, er villig til å bidra til kjøp av ny takstein til en rabattert pris. Forbrukerne anmodes om å ta kontakt dersom de finner dette interessant.

Forbrukerne svarer 29. mai 2015 at de ikke godtar entreprenørens tilbud og hans avvisning av reklamasjonen, og at de derfor krever at taket utbedres. De hevder å lest om lignende saker som støtter deres syn. Derfor opplyser de at de snarest vil ta kontakt med sakkyndige for å få råd om hvordan de skal gå frem videre.

Forbrukerne sender e-post til taksteinleverandøren 11. juni 2015 der de opplyser at de fortsatt arbeider med overnevnte sak, og at de ikke godtar avvisningen av reklamasjonen. De vedlegger et fotografi som viser taket med steinen fra 2005, men der 1 stein er skiftet ut med en ny etter at den opprinnelige var ødelagt. Det anføres at bildet fremstår som lite «smigrende». Det opplyses ellers at garasjetaket, som ble lagt 2 år etter taket på boligen, fremstår som bedre og annerledes enn taket på boligen, trolig fordi det kommer fra en annen produksjonsserie. Forbrukerne argumenterer igjen med hvorfor de mener leverandøren bør akseptere reklamasjonen. De varsler at de vil forfølge saken om så ikke skjer.

Entreprenøren har sendt nytt brev om reklamasjonen til leverandøren 2. juni 2015. (Ikke fremlagt for nemnda) Leverandøren svarer i brev 10. juli at han opprettholder sin avvisning. Forbrukerne fremmer 13. august 2015 sak for Boligtvistnemnda. De redegjør for forholdene i hht overstående. De anfører spesielt at de sammen med entreprenøren brukte mye tid på å finne frem til rett type stein. Selv om den de kjøpte var dyrere, hevder de at de ble fortalt at den ville holde svært lenge. Forbrukerne opplyser i klagen at de:

Helst vil vi ha nytt tak, men vi kan være villige til å godta en utbedring med en eller annen slags behandling som gir taket tilbake preget det hadde i utgangspunktet om dette kan beregnes å ha god holdbarhet

Entreprenøren gir tilsvarende 24. august 2015. Han påpeker at boligen ble overtatt i 2005, og at det ble foretatt en utbedring samme år etter akseptert reklamasjon grunnet erkjent produksjonsfeil hos leverandøren. Det hevdes videre at forbrukernes reklamasjoner i henholdsvis 2011 og 2015 ikke gjaldt samme forhold som i 2005, da det i 2011 og 2015 kun dreide seg om overflateslitasje. Entreprenøren viser imidlertid til at begge disse reklamasjonene ble avvist, bl.a. i et brev fra leverandøren 20. mai 2015. Det anføres med dette at saken kan avvises av flere grunner da det hevdes ikke å være feil med taksteinen. Uansett hevdes det å være reklamert for sent, samt at saken er foreldet.

Forbrukerne gir tilsvar 2. september 2015. Tidligere utsagn gjentas og utdypes. De opplyser bl.a. at de har problemer med å se at den steinen som ble lagt etter utbedringen i 2005 har en bedre kvalitet enn den som først var lagt. De konkluderer dermed med at begge settene med stein hadde feil, og at omleggingen var mislykket. Videre viser de til innholdet i markedsføringen av steinen. Den hevdes å ha vært betydelig villedende med hensyn til utsagn om farge. De vedlegger flere tekstede fotografier som viser den opprinnelige steinen lagt i 2005, sammen med den som ble lagt i forbindelse med utbedringen samme år. 2 fotografier viser taket fra 2005 der 1 stein fra et restparti fra 2005 nå er lagt inn. Dermed kommer fargeforskjellen tydelig frem.

Forbrukerne bestrider at de har reklamert for sent ved å anføre at «entreprenøren har medvirket til sene tilbakemeldinger». Årsaken til at de ventet så lenge med å reklamere opplyses å være at de fikk beskjed om å vente fordi «stein forandrer seg over flere år», og fordi bl.a. kalkutslag kunne gjøre steinen lysere for en periode, noe som ville endre seg over tid. De opplyser at de derfor ble villedet til å tro at de kunne vente på at steinen skulle få tilbake sitt opprinnelige mørkere utseende. Reklamasjonen i 2015 hevdes fremmet så snart de innså at takets skjemmende utseende ikke var et forbigående fenomen. Dessuten anføres det at den mislykkede utbedringen i 2005 gjør at forholdet ikke kan være foreldet.

Vedrørende befaringen i 2015 opplyser forbrukerne at taket var vått da den ble foretatt, og at taksteinen derfor fremstod som mye mørkere enn den gjør når den er tørr.

2. Sakens rettslige sider

Avtalen mellom partene er ikke fremlagt for nemnda, men det fremgår at den må være basert på bestemmelsene i Bustadoppføringslova (buofl).

2.1 Innledning

Forbrukerne opplyser i klagen at de overtok eneboligen med overtakelsesforretning 13. september 2005, og at de kort tid etter det oppdaget av den spesielle typen takstein som de hadde valgt mistet farge og dermed sitt opprinnelige preg.

De reklamerte overfor entreprenøren og taket ble omlagt med ny stein i 2005 etter at steinprodusenten erkjente produksjonsfeil.

Forbrukerne fremmet ny reklamasjon i 2011, men reklamasjonen ble avvist med at endring av overflate skyltes normal overflateslitasje/endring.

Også en reklamasjon i 2015 ble avvist.

Forbrukerne fremmer 13. august 2015 sak for Boligtvistnemnda. De opplyser i klagen at de:

Helst vil vi ha nytt tak, men vi kan være villige til å godta en utbedring med en eller annen slags behandling som gir taket tilbake preget det hadde i utgangspunktet om dette kan beregnes å ha god holdbarhet

I tilsvar avviser entreprenøren klagen. Han anfører at det ikke er noe galt med taksteinen, og at endringene i overflaten kun dreier seg om naturlig slitasje. Han hevder imidlertid at forbrukerne uansett har reklamert for sent, og at forholdet dessuten er foreldet.

2.2. Hvorvidt det er reklamert i tide – hvorvidt det foreligger foreldelse

2.2.1 Forbrukernes anførsler

Forbrukerne bestrider at de har reklamert for sent ved å anføre at «entreprenøren har medvirket til sene tilbakemeldinger». Årsaken til at de ventet så lenge med å reklamere opplyses å være at de fikk beskjed om å vente fordi «stein forandrer seg over flere år», og fordi bl.a. kalkutslag kunne gjøre steinen lysere for en periode, noe som ville endre seg over tid. De opplyser at de derfor ble villedet til å tro at de kunne vente på at steinen skulle få tilbake sitt opprinnelige mørkere utseende. Reklamasjonen i 2015 hevdes fremmet så snart de innså at takets skjemmende utseende ikke var et forbigående fenomen. Dessuten anføres det at den mislykkede utbedringen i 2005 gjør at forholdet ikke kan være foreldet.

2.2.2 Nemndas synspunkter

I spørsmålet om forbrukerne har overholdt reklamasjonsfristen på 5 år, jfr buofl § 30 første ledd andre setning, står i dag avgjørelsen i Rt-2013-865 Rustskadedommen sentralt. Riktig nok gjaldt denne saken en tvist som falt inn under forbrukerkjøpsloven, men synspunktene Høyesterett gir til kjenne har bærekraft også for andre rettsområder.

I den nevnte saken uttalte Høyesterett at når forbruker først har avbrutt 5-årsfristen etter loven, er dette gjort en gang for alle for så vidt gjelder den aktuelle mangelen, se avsnitt 32 samt den etterfølgende drøftelsen. At entreprenøren i vårt tilfelle bidro til utbedring av den erkjente mangelen i 2005, men mislyktes i hht forbrukernes utsagn, endrer ikke rettssituasjonen. Forbrukerne hevder at det ved reklamasjonene i 2011 og 2015 dreier det seg om samme forhold som opprinnelig i 2005, bl.a. illustrert med et tekstet fremlagt fotografi datert 3. september 2015, som viser opprinnelig stein og den nye som ble lagt. Med grunnlag i den totale fremlagte fotodokumentasjonen fra forbrukerne, kommer nemnda til at det foreligger sannsynlighetsovervekt for at så er tilfelle. Det betyr at forbrukerne avbrøt reklamasjonsfristen på 5 år i hht buofl § 30 allerede ved sin reklamasjon i 2005. Etter utbedringen er det da i utgangspunktet bestemmelsene i foreldelsesloven (fl) som gjelder, men det er fortsatt et krav om at en mangel må reklameres innen rimelig tid når det gjelder de nye reklamasjonene i 2011 og 2015, se Rt-2013-865 avsnitt 54. I Rt-2010-103 er innholdet av den tilsvarende bestemmelsen i lov om avhending av fast eiendom nærmere klarlagt. Her slås det fast, under henvisning til forbrukerkjøpsloven § 27, at en reklamasjonstid på tre måneder fra forbrukeren oppdager de faktiske forhold normalt må være tilstrekkelig tid for *”å gi den ukyndige kjøperen tid til å konsultere sakkyndige med videre for nærmere avklaring og verifisering av reklamasjonsgrunnlaget, samt gi vedkommende noe tid til å områ seg”*, se avsnitt 66. På den andre siden skal det foreligge sterke grunner for å forlenge fristen ut over tre måneder. Nemnda finner at buofl § 30 første ledd i utgangspunktet må forstås på samme måte som avhendingslovas reklamasjonsregler.

Det er ikke uten videre klart når forbrukerne burde eller måtte forstå at taksteinen ikke tilnærmedesvis ville få tilbake sitt opprinnelig utseende, men nemnda kommer til at tidspunktet kan settes til 2011 da de 25. august fikk brev fra leverandøren der han redegjør for situasjonen og produktet. Det er ikke noe i hans brev som indikerer det forbrukerne opplyser at de forventet om fremtidig utseende, snarere tvert imot. Når de da først reklamerer på ny i 2015, er det for sent.

Siden entreprenøren hevder at forholdet også er foreldet, velger nemnda å gi en redegjørelse også for dette.

Den objektive fristen på 3 år startet å løpe da bolig opprinnelig ble overtatt 13. september 2005, og løp således ut i september 2008, jfr foreldelsesloven (fl) § 2. Spørsmålet er da om forbrukerne har tatt ut klage for nemnda innen ett år (den relative foreldelsesfristen) fra de

oppdaget eller burde ha oppdaget det de hevder utgjør mangelen, jfr fl § 10 nr 1, eller da de hevder den opprinnelige mangelen oppstod på ny. Nemnda har overfor valgt å sette tidspunktet for tilstrekkelig kunnskap til 25. august 2011, da forbrukerne umiddelbart før det var i direkte kontakt med leverandøren om forholdene. Forbrukerne kunne da eventuelt ha undersøkt forholdet nærmere med ekstern ekspertise, slik at de eventuelt kunne fremmet ny reklamasjon overfor entreprenøren innen ett år dersom de hadde lyktes med å fremskaffe tilstrekkelig grunnlag for det. Klagen for nemnda ble imidlertid først fremmet 13. august 2015.

Dermed er forholdet også foreldet.

3. Konklusjon

- Forbrukerne gis ikke medhold