

Protokoll i sak 838/2016

for

Boligtvistnemnda

11.11.2016

Saken gjelder: Krav om betaling av utestående beløp med tillegg av
forsinkelsesrenter.

1. Sakens faktiske sider

Partene inngår 21. februar 2011 «Kontrakt om planlegging og oppføring av selveierbolig, herunder fritidshus». Kontrakten er skrevet på standard Byggblankett 3425 og kontraktsummen avtales til kr 3.083.500,- slik det fremkommer av «Vedlegg til kontrakt – Prisspesifikasjon».

Som kontraktsvedlegg «A» vises det til en udatert leveransebeskrivelse.

Byggetiden er i kontraktens pkt. 8.2 avtalt til 224 kalenderdager fra forbrukeren har gitt entreprenøren beskjed om at igangsettingstillatelse er gitt og forbrukeren har stilt sikkerhet. Ferdigstillelsesfristen forlenges årlig med (21 + 7 + 7) dager dersom arbeidene berøres av ferier.

Entreprenøren skal bruke 150 av de 224 dagene til sine arbeider på byggeplass. 14 dager er satt av til kontroll av forbrukerens arbeider og 60 dager (to perioder a 30 dager) er satt av til forbrukerens egeninnsats som er oppsetting av grunnmur og malerarbeider. I kontraktens pkt. 17 er det beskrevet at entreprenørens 150 dager skal regnes fra første hovedleveranse fra fabrikk og at hans arbeider på byggeplassen skal deles i to hovedetapper. Første etappe er fra første hovedleveranse og frem til forbrukerens overtakelse av malingsklart bygg. Andre etappe regnes fra forbrukeren skriftlig har meldt sine malerarbeider ferdig til entreprenøren, tillagt 14 dager for kontroll.

Den 14. april 2011 inngår partene «Endringskontrakt nr. 1» som innebærer at boligtypen i kontrakten endres fra «Type 1, tegning nr. 4991» til «Spesial, tegning nr.5207». Dette medfører at det må sendes inn nye anmeldelsestegninger, men entreprenøren krever ikke lengre byggetid. Kontraktsummen reduseres med kr 363.500,- inkludert merverdiavgift.

Den 9. januar 2012 inngår partene «Endringskontrakt nr. 2». Nye anmeldelsestegninger må sendes inn på grunn av endret planløsning, men entreprenøren krever heller ikke forlenget byggetid for denne endringen hvor den største posten er at parketten trekkes ut i sin helhet.

Den 10. mars 2012 inngår partene «Endringskontrakt nr. 3». Nye anmeldelsestegninger sendes ikke inn og entreprenøren krever heller ikke forlenget byggetid for denne endringen som utgjør bytte fra standard himlingspater til gipsplater som skal ferdigbehandles med to strøk maling.

Samme dag inngår partene «Endringskontrakt nr. 4». Nye anmeldelsestegninger sendes ikke inn og entreprenøren krever heller ikke forlenget byggetid for denne endringen som utgjør uttrekk av alle innredninger (kjøkken, bad og garderober).

- *Forsinkelse og krav om dagmulkt utløser et krav på kr. 34.247,- som følge av at forbrukeren mener at boligen er overlevert 13 dager for sent. Dagmulkten skal ifølge buofl § 18 utgjøre en promille av kontraktssummen på kr. 2.634.398,- pr. dag.*

Når det gjelder krav om dagmulkt, så anfører forbrukerens advokat at det etter hans oppfatning, fremkommer klart av avtalens punkt 8.2 at partene har hatt en klar felles forståelse av hvilke frister som gjelder for ferdigstillelse. Dette anfører han fremkommer klart av overskriften i pkt. 8. som lyder som følger - «*Entreprenørens frist til ha boligen klar til overtakelse*».

Når det gjelder det rettslige, så anfører forbrukerens advokat til at det er motstrid mellom pkt. 8 og pkt. 17 i kontrakten og anfører at det er entreprenøren som den profesjonelle part og utformer av kontrakten, som har ansvaret for å avklare og å unngå slik motstrid. Han viser her til uklarhetsregelen ved avtaletolkning og hvordan denne medfører at der det er motstrid internt i en kontrakt, går dette utover den som er den profesjonelle part og utformer av kontrakten.

Videre anfører han at hele pkt. 17 i kontrakten fremstår som uklar. Dersom den fortolkning som entreprenørens advokat har gitt i sitt brev skulle medføre riktighet, ville i realiteten pkt. 7 i kontrakten være uten virkning, all den tid entreprenøren da alltid vil kunne styre leveringstidspunkt og dermed unngå forsinkelser i forhold til avtalt ferdigstillestid. Det heller ikke her gitt noen form for dokumentasjon fra entreprenøren, herunder når levering fra og bestilling til produsent fant sted.

Entreprenøren anfører at byggetiden i kontraktens pkt. 8.2 er avtalt til 224 kalenderdager fra forbrukeren har gitt entreprenøren beskjed om at igangsettingstillatelse er gitt og forbrukeren har stilt sikkerhet. Ferdigstillelsesfristen forlenges årlig med (21 + 7 + 7) dager dersom arbeidene berøres av ferier.

Entreprenøren anfører at han skal bruke 150 av de 224 dagene til sine arbeider på byggeplass. 14 dager er satt av til kontroll av forbrukerens arbeider og 60 dager (to perioder a 30 dager) er satt av til forbrukerens egeninnsats som er oppsetting av grunnmur og malerarbeider. I kontraktens pkt. 17 anfører han at det er beskrevet at entreprenørens 150 dager skal regnes fra første hovedleveranse fra fabrikk og at hans arbeider på byggeplassen skal deles i to hovedetapper. Første etappe er fra første hovedleveranse og frem til forbrukerens overtakelse av malingsklart bygg. Andre etappe regnes fra forbrukeren skriftlig har meldt sine malerarbeider ferdig til entreprenøren, tillagt 14 dager for kontroll.

Entreprenøren anfører at det inngås til sammen fire endringskontrakter uten at han krever forlenget byggetid.

Leveranseorderen som er undertegnet av partene den 30. november 2011, anfører han at i pkt. 1 angir uke 6/2012 som leveringstidspunkt for hovedleveransen og at det vil bli sendt skriftlig varsel til forbrukeren om nøyaktig leveringstidspunkt.

Entreprenøren anfører at igangsettingstillatelse for «*resterende del av tiltaket*» er mottatt den 25. januar 2012. Nemnda legger til grunn at denne igangsettingstillatelsen gjelder for alle arbeider over fundament.

Den 9. februar 2012 anfører entreprenøren at han stiller garanti slik som angitt i kontraktens pkt. 6.1.

Den 20. mars anfører entreprenøren at han sender brev til forbrukeren og orienterer om at hovedleveransen ankommer byggeplassen den 11. april kl. 08:00. Han innkaller samtidig forbrukeren til kontroll av grunnmuren som avholdes den 26. mars kl. 15:00.

I protokollen fra befaringen anfører han at det er angitt at huset må mellomlagres for kjippkjøring på grunn av mangler med adkomstveien. Kostnadene for dette anfører entreprenøren at vil bli belastet forbrukeren. Øvrige mangler som ble påpekt og som er nedfelt i protokollen, er det satt en utbedringsfrist for til den 1. april.

Entreprenøren anfører at han den 7. august innkaller forbrukeren til overtagelsesforretning som gjennomføres den 17. august. Protokollen er undertegnet av begge parter og det er i protokollen anmerket «byggetid: ok».

Den 14. august oversender han faktura nr. 45583 til forbrukeren. Det fremkommer ikke på fakturaen at dette er slutfakturaen, men det er angitt at dette er «4. delfaktura bolig ifølge kontrakt – 10% av kr 2.120.222,-». Fakturaens pålydende er kr. 249.147,-.

Entreprenøren anfører at han den 20. august sender inn søknad om midlertidig brukstillatelse til kommunen som mottas den 31. august og at han den 19. september setter opp en økonomisk sluttoppstilling vedlagt en kreditnota på kr. 36.107,- som sendes forbrukeren.

Entreprenøren anfører at han den 24. september sender et brev til forbrukeren vedrørende sluttoppgjøret hvor han henviser til forbrukerens e-post datert den 18. september. Denne e-posten er ikke fremlagt for nemnda. Forbrukeren bemerker i e-posten at verdien av gjenstående arbeid er større enn ubetalt beløp. Dette er entreprenøren uenig i, men krediterer allikevel deler av prisstigningen med kr. 36.107,- slik at beløpet som han mener forbrukeren nå skal betale, er kr. 213.041,-. Beløpet forfalt etter entreprenørens oppfatning, ved overtakelse av boligen.

For å løse saken i minnelighet anfører entreprenøren at han foreslår at dersom betaling skjer innen den 26. september, vil forbrukeren ikke bli krevd for morarenter.

Entreprenørens advokat anfører at han den 12. mars svarer på brevet fra forbrukerens advokat. Samme brev med dato 17. mars, er også fremlagt for nemnda.

Han skriver bla.:

- *Kravet om dagmulkt avvises. Det er i avtalens punkt 17 vist til at entreprenørens byggetid som det er henvist til i avtalens punkt 8.2 b, starter først ved entreprenørens første levering av bygget. Hovedleveransen ble levert 11. april 2012. Overlevering skjedde den 17. august 2012. Dette utgjør 128 dager og ikke 205 dager slik forbrukeren skriver, og leveransen er således rettidig levert.*

Entreprenøren anfører at han avviser reklamasjonen knyttet til at midlertidig brukstillatelse eller ferdigattest ikke forelå ved overtagelsen fordi den er fremsatt for sent. Reklamasjonen ble først fremsatt 42 måneder etter overtagelsen.

Videre anfører han at dette ikke vil ha noen betydning for dagmulkt da midlertidig brukstillatelse forelå 31. august 2012 og således er godt innenfor byggetiden.

Dagmulktkravet avvises.

2.2.2. Nemndas synspunkter

Nemnda legger til grunn at boligen ble overtatt ved overtagelsesforretning den 17. august 2012. I protokollen som er undertegnet av begge parter, fremkommer det at byggetiden er anmerket som «ok».

Videre legger nemnda til grunn at forbrukerens krav om dagmulkt første gang framsettes i brev fra forbrukerens advokat den 26. februar 2014, et og et halvt år etter overtagelsen.

Nemnda vil innledningsvis slå fast at Bustadoppføringslova ikke stiller opp en reklamasjonsplikt for forbrukeren når det gjelder krav om dagmulkt eller erstatning som følge av forsinkelse, se omtalen av dette spørsmålet i NOU 1992: 9 side 44, punkt 2.4.5 «Reklamasjon». I utgangspunktet vil derfor et krav på dagmulkt først falle bort dersom det er foreldet. Etter foreldelsesloven (fell) vil dette bety at forbrukeren må ta ut søksmål/forliksklage eller fremme tvistesak for Boligtvistnemnda om kravet innen tre år etter at dagmulkten begynte å løpe, jfr. fell §§ 2 og 3. Etter norsk rett vil likevel et krav kunne falle bort på grunnlag av såkalte allmenne passivitetsregler, se framhevelsen av disse prinsippene i NOU 1992: 9 side 44. Normalt uttrykkes regelen slik at en kreditor ikke kan vente «urimelig lenge» med å fremme sitt krav. Særlig vil det kunne være aktuelt å benytte reglene dersom kreditor venter svært lenge med å fremme sitt krav, og kravets berettigelse er uklart eller omtvistet. I angjeldende sak kommer nemnda til at kravets berettigelse er fremsatt for sent og *både* er uklart og omtvistet. Dessuten er det som nevnt, skrevet OK i overtakelsesprotokollen undertegnet av begge parter når det gjelder byggetid. I en slik situasjon må det forlanges at forbrukeren fremmer sitt eventuelle krav om dagmulkt langt tidligere enn det ble gjort i nærværende sak.

Nemnda finner dermed at kravet om dagmulkt mot entreprenøren er falt bort på grunn av passivitet fra forbrukerens side.

Konklusjon: Entreprenøren gis medhold i at han ikke skal betale dagbøter.

2.3 Entreprenørgarantien

2.3.1 Partenes anførsler

Den 14. november 2013 anfører entreprenørens advokat at han oversender entreprenørgarantien til forbrukerens advokat og imøteser samtidig omgående oppgjør.

Forbrukeren anfører at han etter korrespondanse med entreprenøren i løpet av året 2013, gjennom sin advokat den 26. februar 2014 sender entreprenøren et brev hvor han anfører at det fremdeles er en rekke uavklarte forhold som må finne sin løsning før resterende del av kjøpe summen evt. kan utbetales samtidig som han anfører at han har krav mot entreprenøren som også må avklares.

Han gjør i brevet bla. rede for følgende krav:

- *Garantien som entreprenøren har fremlagt mener han at ikke oppfyller de minimumskrav som gjelder for en garanti etter buofl §12 fordi det ikke står direkte angitt i garantidokumentet at den gjelder for nærværende avtaleforhold, men den fremstår i hovedsak å være en flåtegaranti. Han ber derfor om at det fremlegges en garanti som gjelder i nærværende avtaleforhold.*

Entreprenørens advokat anfører at han den 12. mars 2014 svarer på et brev fra forbrukerens advokat. Samme brev med dato 17. mars, er også fremlagt for nemnda.

Han skriver bla.:

- *Vår klient er av den klare oppfatning at garantien som er presentert og oversendt dere tilfredsstillende kravene angitt i buofl §12.*

2.3.2 Nemndas synspunkter

Nemnda legger til grunn at det garantidokumentet som entreprenøren har fremlagt entydig viser til angjeldende kontrakt og har en klar henvisning til buofl § 12.

Etter nemndas oppfatning er dette tilstrekkelig i forhold til kravet i kontraktens pkt. 6.1.

Nemnda finner det ikke dokumentert at garantien er fremlagt for forbrukeren før den 14. november 2013, men legger til grunn at denne faktisk ble stilt den 9. februar 2012 da dette er datoen garantien er signert av entreprenøren. Byggestart var den 11. april 2012 og således er kravet i kontraktens pkt. 6.1.1 om at garantien skal stilles to uker før avtalt byggestart oppfylt.

Konklusjon: Nemnda gir entreprenøren medhold i at entreprenørgarantien oppfylder kravet i buofl §12.

2.4 Bygget etter feil TEK – (TEK 97 eller TEK 10)

2.4.1 Partenes anførsler

Forbrukerens advokat anfører i et brev til entreprenøren datert den 9. april hvor han viser til entreprenørens brev datert den 19. mars (men som nemnda legger til grunn er brev datert den 17./12. mars) at entreprenøren fremdeles og til tross for den tid som har gått, ikke ønsker å fremlegge etterspurt dokumentasjon og å gi de redegjørelser som forbrukeren har bedt om. Dette kan han ikke annet enn å stille seg undrende til.

Videre anfører han at entreprenøren må fremlegge en klargjøring i forhold til hvilke teknisk forskrift (TEK) som ble lagt til grunn da byggesøknaden ble sendt og da boligen ble oppført. Av de dokumenter som er fremlagt av entreprenøren fremkommer det at huset er blitt bygget og utført etter tegninger og spesifikasjoner i henhold til TEK 97, mens det etter byggesøknad og Bustadoppføringslova fremkommer at boligen skal være bygget etter TEK 10.

Forbrukeren anfører derfor at han vil ha redegjort for om det er slik at boligen i sin helhet er bygget etter feil teknisk standard (TEK). Dersom så er tilfelle, anfører han at han vil gjøre gjeldende et betydelig krav om prisavslag/erstatning.

Når det gjelder spørsmålet vedrørende TEK 97 eller TEK 10 så anfører entreprenøren at dette ikke har vært et tema før den 9. april 2014, altså 21 måneder etter overtakelsen. Han anfører at det således er reklamert for sent og han avviser reklamasjonen.

Entreprenøren anfører også at han ikke har brutt opplysningsplikten etter buofl § 26 fordi det fremkommer i leveransebeskrivelse datert 1. desember 2010, at det er TEK 97 som gjelder. Han anfører videre at det ikke finnes skriftlig dokumentasjon på at forbrukeren har krevd noe annet.

Entreprenøren anfører at han byggemeldte alle sine bygg før 1. juli 2011 etter TEK 97 og at overgangsreglene som forbrukeren viser til ikke gjelder for denne boligen fordi den er under 300 m² og krever således ikke noen tiltak.

Krav knyttet til om boligen er bygget etter feil TEK avvises.

2.4.2 Nemndas synspunkter

Nemnda viser til leveransebeskrivelsen datert den 2. oktober 2010 hvor det under flere poster er henvist til TEK 97.

Denne leveransebeskrivelsen er bilag til kontrakten og således en del av salgsdokumentene.

Rammetillatelsen opplyses av entreprenøren å være innsendt den 19. mai 2011. Dette tidspunktet er også innenfor det tidsrommet (1. juni 2010 – 1. juli 2011) som han kunne velge mellom TEK 97 eller TEK 10.

Konklusjon:

Nemnda gir ikke forbrukeren medhold i krav om erstatning knyttet til om boligen er bygget etter feil TEK.

2.5 Reklamasjoner knyttet til svikt bjelkelag og lydforhold

2.5.1 Partenes anførsler

Når det gjelder manglene knyttet til bjelkelag, så anfører forbrukeren at leveransen ikke oppfyller de krav han måtte kunne forvente etter buofl § 7, og at det således foreligger mangel etter buofl § 26. Dette anfører han at underbygges ytterligere av den manglende vilje og evne entreprenøren har vist til å dokumentere og redegjøre for byggeprosess og utførelse.

Videre anfører forbrukeren at han etter en gjennomgang av boligen med entreprenøren den 21. september i en e-post til entreprenøren har påpekt både gamle og nye reklamasjonspunkter.

Her fremkommer det bla.:

- *Generende støy mellom etasjene.*
- *Svikt i bjelkelag mellom etasjene.*

Den 15. oktober anfører entreprenøren at han sender et nytt brev til forbrukeren der han viser til forbrukerens e-post datert den 21. september, denne er ikke fremlagt for nemnda, og til en befaring i boligen den 5. oktober.

Han kommenterer bla. forhold vedr. bjelkelaget som det er uenighet om:

- 1. Støy mellom etasjene avvises av entreprenøren fordi det ikke er krav om støydemping mellom etasjer i samme boenhet.*
- 2. Svikt i bjelkelag avvises av entreprenøren. Han skriver at bjelkelaget er dimensjonert etter Sintefs bjelkelagstabell for «stivt bjelkelag» og at ingen bjelker i boligen er utnyttet maksimalt.*

Entreprenøren anfører at han i løpet av 2013 svarer på spørsmål som forbrukeren stiller vedr. uavklarte spørsmål og at han i et brev den 23. oktober sender et nytt brev til forbrukerens advokat hvor han kommenterer tre forhold:

- 1. Bjelkelagsberegningene som er gjennomgått på nytt, viser at kravet til «stivt bjelkelag» (3 kN/m²) er overholdt. Kontrollmåling er vedlagt.*

Forbrukeren anfører at han etter korrespondanse med entreprenøren i løpet av året 2013, gjennom sin advokat den 26. februar 2014 sender entreprenøren et brev hvor han anfører at det fremdeles er en rekke uavklarte forhold som må finne sin løsning før resterende del av kjøpe summen evt. kan utbetales samtidig som han anfører at han har krav mot entreprenøren som også må avklares.

Han gjør i brevet rede for bla. følgende krav:

- *Et viktig punkt er forbrukerens klare oppfatningen om at bjelkelaget og lydforholdene utgjør en mangel etter buofl § 26, jfr. § 7. Han viser til en lagmannsretts dom inntatt i LA-2012-134755 for å belyse dette forholdet.*

Entreprenørens advokat anfører at han den 12. mars svarer på brevet fra forbrukerens advokat. Samme brev med dato 17. mars, er også fremlagt for nemnda.

Han skriver bla.:

- *Reklamasjonen på lyd og svikt i bjelkelaget avvises da dette en subjektiv oppfattelse. Det er ingen krav til støydemping i en enebolig og det er heller ikke avtalt noe mellom partene. Dette utgjør følgelig ikke en mangel.*

Entreprenøren anfører at han avviser reklamasjonene knyttet til svikt i bjelkelag og lydforhold.

2.5.2 Nemndas synspunkter

Nemnda legger til grunn at denne reklamasjonen ikke er tatt inn i overtagelsesprotokollen den 17. august 2012, men først er fremsatt av forbrukeren i en e-post etter en gjennomgang av boligen med entreprenøren den 21. september 2012 hvor han påpeker både gamle og nye reklamasjonspunkter.

- *Taklister må byttes da forsøk på utbedring ikke har lyktes.*
- *Innvendige tilsetninger/utføring må males.*
- *Generende støy mellom etasjene.*
- *Svikt i bjelkelag mellom etasjene.*

Det kan ikke forlanges at de påberopte forholdene skulle ha vært avdekket under overtakelsesforretningen. Dermed kommer ikke den korte reklamasjonsfristen i buofl § 30 andre ledd til anvendelse, men derimot den generelle plikten til å reklamere innen rimelig tid, jf buofl § 30 første ledd. Forbrukeren ga entreprenøren melding ca. én måned etter overtakelsen, hvilket er en rettidig reklamasjon.

(1) Svikt i bjelkelag/toleranseavvik:

Selv om det ikke er henvist til hvilke toleransekrav det omtvistede forhold refererer seg til, legger nemnda til grunn at det vil være naturlig å benytte NS 3420 toleranseklasse B (tidligere betegnet klasse 2) for parkettgulv. Dette gulvet kan ha overflateavvik innenfor ± 3 mm over en målelengde på 2 m. Avvikene skal da helst måles med en 2 m lang rettholt med 20 mm høye knaster i hver ende i hht nedenstående figur, og det aksepteres avvik på inntil 3 mm på hver side av den stiplede linjen. Standarden gjelder for øvrig kun på overtakelsestidspunktet, og da på ubelastede konstruksjoner, forutsatt at partene ikke har avtalt noe annet.

Nemnda legger til grunn at forbrukeren ikke har fremlagt måleresultater som viser at kravet til overflateavvik er overskredet. Nemnda legger videre til grunn at det dreier seg om et trebjelkelag hvor deler av bjelkelaget er opplagt på frittstående ståldragere på den ene siden og på faste bærevegger på den andre siden.

Denne konstruksjonen er ikke uvanlig i trehus. Ståldragernes kapasitet er ikke fullt utnyttet og nedbøyning vil selv om de fremlagte dokumentasjonen (L/820 og L/446) viser at de ligger innenfor kravet til nedbøyning (L/300), føre til et visst, men mindre overflateavvik på gulvet og opplevelsen av en dårligere stivhet enn der begge oppleggene er på faste bærevegger. Nemnda finner det ikke dokumentert at det foreligger et uakseptabelt overflateavvik.

Konklusjon: Nemnda gir ikke forbrukeren medhold vedr. svikt i bjelkelag.

(2) Lydforhold:

Når det gjelder støy mellom etasjene, er forholdet at partene er uenige om styrken og årsaken. Nemnda er ikke forelagt resultat av lydmålinger.

Teknisk forskrift (TEK) har ingen krav til lydisolasjon mellom rom og etasjer i samme boenhet.

Nemnda legger til grunn opplysningene om at lyd og støy i boligen ble diskutert tidlig i byggeprosessen og at forbrukeren har betalt ekstra for å bedre lydforholdene ved å øke isolasjonstykkelsen i bjelkelaget fra 10 cm til 20 cm.

I forbrukerens e-post den 21. september dokumenteres det at entreprenøren aviste forbrukerens forslag om lydbøyler for å bedre lydforholdene mellom etasjene begrunnet med at *«nye hus er så godt bygget at det bare ville bli smør på flesk»*.

Nemnda mener at entreprenøren som den profesjonelle part i denne diskusjon, burde ha lagt til grunn informasjonen som fremkommer i Byggdetaljblad NBI 522.512 (tabell 42a/b og tabell 43a/b) som viser at det er en forbedring på ca. 8 -10 dB både for trinnlyd og luftlyd, dersom lydbøyler benyttes.

Rådet til forbrukeren burde etter nemnda oppfatning, derfor vært et annet enn at *«.....det bare ville bli smør på flesk»*.

I forbindelse med dette tvistepunktet må nemnda også vurdere entreprenørens ansvar i forhold til buofl §7 hvor det fremkommer:

«Utføring og materialer

Entreprenøren skal utføre arbeidet på fagleg godt vis og elles vareta forbrukerens interesser og omsynet til miljøet med tilbørleg omsut. Så langt tilhøva gjev grunn til det, skal entreprenøren samrå seg med eller rettleie forbrukaren.

Entreprenøren skal halde dei materialane som trengst, om ikkje anna går fram av avtalen eller tilhøva. Materialane skal ha vanleg god kvalitet med mindre annan kvalitet er avtalt».

Nemnda kommer til at entreprenøren ikke har rettleidet forbrukeren som forventet for å bedre lydforholdene mellom etasjene i boligen og at det derfor foreligger en mangel etter buofl § 26, jfr. § 7.

Forbrukeren krever erstatning/prisavslag etter buofl § 33 og § 35. Prisavslaget skal kompensere for den verdireduksjonen som mangelen medfører, jfr. buofl § 33 andre ledd andre punktum.

Nemnda finner at prisavslaget skal settes skjønnsmessige til kr. 25.000,-

Konklusjon: Forbrukeren tilkjennes et prisavslag på kr. 25.000,- på grunn av lydforhold.

2.7 Forbrukerens krav om dekning av finanskostnader

2.7.1 Partenes anførsler

Forbrukerens advokat anfører i et brev til entreprenøren datert den 9. april hvor han viser til entreprenørens brev datert den 19. mars (men som nemnda legger til grunn er brev datert den 17./12. mars) at entreprenøren ikke besørget ferdigattest for bygget før nærmere seks måneder etter overtagelse. Forbrukeren har i denne forbindelse betalt og hatt de fulle finansieringskostnader for et hus uten ferdigattest. Forsinkelsen/mangelen i tilknytning til dette forholdet anfører han at gir grunnlag for krav på erstatning for finansieringskostnader i tidsrommet fra overtagelse til ferdigattest forelå.

Entreprenøren anfører at han avviser kravet om dekning av finanskostnader på grunn av manglende ferdigattest.

2.7.2 Nemndas synspunkter

Nemnda finner at forbrukeren kun en gang, i brev fra sin advokat datert den 9. april 2014, har anført at han krever dekket merkostnader som følge av for sen ferdigattest.

Kravet er ikke dokumentert og ikke kvantifisert og fremkommer som følger:

«I tillegg har Deres klient i dette tilfelle ikke besørget ferdigattest for bygget nærmere 6 måneder etter overtagelse. Vår klient har i denne forbindelse betalt og hatt de fulle finansieringskostnader for et hus uten ferdigattest. Forsinkelsen / mangelen i tilknytning til dette forholdet gir vår klient krav på erstatning for finansieringskostnader for den verdireduksjonen som følger av et hus med og uten ferdigattest i tidsrommet fra overtagelsen til ferdigattest forelå»

I brev fra forbrukerens advokat datert den 2. mars 2016 vises det til tidligere anførsler uten at det eksplisitt er nevnt krav om dekning av finanskostnader på grunn av manglende ferdigattest.

Etter nemndas syn skal forbrukeren derfor ikke ha dekket ekstrakostnader etter buofl §35.

Konklusjon: Nemnda gir ikke forbrukeren medhold i kravet om dekning av finanskostnader.

2.8 Innbetaling av utestående beløp inkludert prisstigning med tillegg av forsinkelsesrente

2.8.1 Partenes anførsler

Forbrukeren anfører at verdien av gjenstående arbeid er større enn ubetalt beløp som ifølge entreprenøren nå er kr. 213.041,-.

Han anfører derfor at entreprenøren snarest må frigi resterende innestående beløp som oppgjør for dagmulkt, finansieringskostnader i tilknytning til ferdigattest og innvendige mangler i tilknytning til overflater.

I løpet av høsten/vinteren har forbrukeren søkt advokat bistand og den 4. februar 2013 skriver hans advokat et brev til entreprenøren hvor han anfører at han vil ha tilsendt relevante dokumenter i saken og etterlyser samtidig ferdigattest som han ikke kan se at foreligger. Han reklamerer på dette forholdet og ber om en redegjørelse for hvorfor ferdigattesten ikke foreligger.

Han anfører å ha purret på svar fra entreprenøren flere ganger i løpet av våren og først den 24. april kommer brevet fra entreprenøren med svar på de spørsmål som forbrukeren stilte i sitt brev datert den 4. februar.

Den 15. oktober anfører entreprenøren at han sender et nytt brev til forbrukeren der han viser til forbrukerens e-post datert den 21. september, denne er ikke fremlagt for nemnda, og til en befaring i boligen den 5. oktober.

Han anfører avslutningsvis i brevet at omtvistet beløp inkludert prisstigning på kr 213.041,-, som skulle vært satt inn på sperret konto, fortsatt ikke er innbetalt. Han ber om at dette skjer inne en uke hvis ikke vil han kreve renter og omkostninger inntil betaling skjer.

Denne oppfordringen om innbetaling av omtvistet beløp snarest og innen en uke slik som beskrevet i buofl §49, anfører entreprenøren at gjentas i en telefonsamtale mellom forbrukeren og entreprenørens regionsjef og i en e-post samt i et brev som han har sendt forbrukeren den 9. november. Brevet er ikke fremlagt for nemnda.

Siden forbrukeren ikke tar anmodningen om innbetaling til følge, sender entreprenøren et brev til forbrukerens bank og anfører en anmodning om at omtvistet beløp (kr 213.041,-) overføres fra forbrukerens konto og settes på sperret konto og at restbeløpet av finansieringsbevisets totale beløp på kr 2.840.000,- minus utbetalt kr 2.385.251,- som utgjør kr 454.749,- reserveres entreprenøren til dekning av omtvistet beløp tillagt forsinkelsesrenter og eventuelle omkostninger med inndrivelse.

Entreprenøren anfører at han i løpet av 2013 svarer på spørsmål som forbrukeren stiller vedr. uavklarte spørsmål og at han i et brev den 23. oktober sender et nytt brev til forbrukerens advokat.

Avslutningsvis i brevet anfører han at kravet nå er kr 230.667,- inkludert forsinkelsesrenter fra 15. november 2012 til 23. oktober 2013. Han ber om at beløpet innbetales og gjør oppmerksom på at nærværende brev er å anse som et prosessvarsel. Jf. Tvistelovens §5-2. Fristen for å komme med innsigelser anfører han er 14 dager og han anfører at søksmål vil bli tatt ut uten ytterligere varsel etter utløp av denne fristen.

Forbrukeren anfører at han etter korrespondanse med entreprenøren i løpet av året 2013, gjennom sin advokat den 26. februar 2014 sender entreprenøren et brev hvor han anfører at det fremdeles er en rekke uavklarte forhold som må finne sin løsning før resterende del av kjøpe summen evt. kan utbetales samtidig som han anfører at han har krav mot entreprenøren som også må avklares.

Han anfører avslutningsvis at han tilbyr som et fullt og endelig oppgjør, å betale halvparten av omtvistet beløp på kr 213.043,-. Tilbudet anfører han at vedstås i 14 dager og kan ikke påberopes, fremvises eller fremlegges ved en senere rettslig pågang.

Til tross for den manglende informasjonen fra entreprenøren, anfører forbrukeren at han har besluttet å frigi kr. 150.000,- av deponert beløp på kr. 213.04,-. Han anfører at utbetalingen på ingen måte innebærer at han frafaller fremsatte krav på bakgrunn av de mangler og den forsinkelse som foreligger.

For å forsøke å løse saken i minnelighet, anfører entreprenøren at hans advokat den 12. mars tilbyr forbrukeren å betale hovedstolen på kr. 213.041,- med tillegg av forsinkelsesrente fra 15. november 2012, kr. 25.389,-. Totalt kr. 238.430,- innen 10 dager og at hver av partene bærer egne advokatkostnader.

Ved manglende aksept og/eller betaling innen fristen, anfører han at stevning vil bli sendt.

Entreprenøren anfører at han i et brev den 10. juli påpeker at kr. 150.000,- ikke er innbetalt slik som forbrukeren lovet i brev av 9. april, men at han til tross for dette vil gi forbrukerens advokat et svar i et siste håp om å løse saken utenfor rettssystemet.

Da foreldelsesfristen etter foreldelsesloven snart utløper, ber han om at forbrukeren aksepterer en fristutsettelse iht. foreldelsesloven § 28 frem til den 1. oktober 2015. Hvis så ikke aksepteres vil han foreta nødvendig skritt for å stoppe foreldelsesfristen.

Entreprenøren anfører at han skal tilkjennes betaling av utestående kr. 213.041,- med tillegg av forsinkelsesrente fra 17. august 2012 til betaling skjer.

2.8.2 Nemndas synspunkter

Nemnda legger til grunn at entreprenørens utestående pr. 17. august 2012 er kr. 213.041,- og at han krever betaling av dette beløpet med tillegg av forsinkelsesrenter frem til betaling skjer.

Forutsatt at betaling skulle skje ved overtagelse.

I de tvistepunktene som er fremlagt for nemnda har entreprenøren ikke fått medhold i krav om dekning av advokatutgifter på kr. 28.076,- samt at han har blitt anmodet om å betale forbrukeren kr. 25.000,- som følge av mangelfull lydisolasjon i bjelkelag.

Etter nemndas oppfatning er entreprenørens rettmessige krav pr. 17. august 2012 på kr. (213.041,- - 25.000,-) = kr. 188.041,- som nemnda mener at forbrukeren skal betale med tillegg av forsinkelsesrenter frem til betaling skjer.

Konklusjon: Forbrukeren skal betale entreprenøren kr. 188.041,- med tillegg av forsinkelsesrenter fra 17. august 2012 frem til betaling skjer i samsvar med klagen.

2.9 Dekning av advokatutgifter på til sammen kr. 28.076,-

2.9.1 Partenes anførsler

Entreprenøren anfører at han skal tilkjennes dekning av sine egne advokatutgifter på til sammen kr. 28.076,-.

2.9.2 Nemndas synspunkter

Boligtvistnemnda er ment å være en rimelig form for tvisteløsning, utenom domstolene og nemnda har lang praksis for at partenes eventuelle utgifter til juridisk assistanse, som den store hovedregel, ikke tilkjennes.

Nemnda kommer etter en samlet vurdering til at det i denne saken ikke er grunnlag for å fravike praksis, og entreprenøren får således ikke medhold.

Konklusjon: Nemnda gir ikke forbrukeren medhold

2.10 Reklamerte forhold ved overflater

2.10.1 Partenes anførsler

Leveranseorderen som er undertegnet av partene den 30. november 2011, angir i pkt. 1 at hovedleveransen vil bli levert i uke 6/2012 og at det vil bli sendt skriftlig varsel til forbrukeren om nøyaktig leveringstidspunkt.

Finansieringsbevis som bekrefter at forbrukerens finansiering er i orden i forhold til entreprenøren, er datert den 30. november 2011.

Igangsettingstillatelse for «*resterende del av tiltaket*» er mottatt av entreprenøren den 25. januar 2012. Nemnda legger til grunn at denne igangsettingstillatelsen gjelder for alle arbeider over fundament.

Den 9. februar 2012 stiller entreprenøren garanti slik som angitt i kontraktens pkt. 6.1.

Den 20. mars sender entreprenøren brev til forbrukeren hvor han viser til leveranseorderen og minner om at hovedleveransen ankommer byggeplassen den 11. april kl. 08:00. Han innkaller samtidig forbrukeren til kontroll av grunnmuren.

Den 26. mars kl. 15:00 avholdes det kontroll av grunnmuren som forbrukeren selv har oppført. Protokollen fra befaringen angir at huset må mellomlagres for kjippkjøring på grunn av mangler ved adkomstveien. Kostnadene for dette skriver entreprenøren at vil bli belastet forbrukeren. Øvrige mangler som ble påpekt og som er nedfelt i protokollen, er det satt en utbedringsfrist for til den 1. april.

Den 3. juli har partene et møte på grunn av uenighet om faktura nr. 45400 fra entreprenøren. Av møtereferatet fremkommer det at forbrukeren skal betale kr. 52.500,- og at kreditnota og ny faktura blir sendt forbrukeren.

Den 7. august innkaller entreprenøren forbrukeren til overtagelsesforretning og den 14. august oversender han faktura nr. 45583 til forbrukeren. Det fremkommer ikke på fakturaen at dette er slutfakturaen, men det er angitt at det er «*4. delfaktura bolig ifølge kontrakt – 10% av kr 2.120.222,-*». Fakturaens pålydende er kr. 249.147,-.

Overtagelsesforretningen avholdes den 17. august og protokollen er undertegnet av begge parter.

Den 20. august sender entreprenøren inn søknad om midlertidig brukstillatelse til kommunen som mottas den 31. august.

Den 19. september setter entreprenøren opp en økonomisk sluttoppstilling vedlagt en kreditnota på kr. 36.107,- som sendes forbrukeren.

Etter en gjennomgang av boligen med entreprenøren den 21. september sender forbrukeren en e-post til entreprenøren hvor han påpeker både gamle og nye reklamasjonspunkter:

- *Taklister må byttes da forsøk på utbedring ikke har lyktes.*
- *Innvendige tilsetninger/utføring må males.*
- *Generende støy mellom etasjene.*
- *Svikt i bjelkelag mellom etasjene.*

Forbrukeren anfører han at han etter en gjennomgang av boligen med entreprenøren den 21. september i en e-post til entreprenøren har påpekt både gamle og nye reklamasjonspunkter. Bla.:

- *Taklister må byttes da forsøk på utbedring ikke har lyktes.*
- *Innvendige tilsetninger/utføringer må males.*

Entreprenøren anfører at han den 15. oktober sender et brev til forbrukeren der han viser til forbrukerens e-post datert den 21. september, denne er ikke fremlagt for nemnda, og til en befaring i boligen den 5. oktober.

Han kommenterer flere forhold som det er uenighet om, bla.:

1. *Reklamasjon på tak- og gulvlist er avvist av entreprenøren fordi malerarbeidene ikke er en del av kontrakten.*
2. *Reklamasjon på utføringer (tilsetninger) avvist av entreprenøren fordi malerarbeidene ikke er en del av kontrakten.*

2.10.2 Nemndas synspunkter

Nemnda legger til grunn at leveransebeskrivelsen som er bilag til kontrakten, angir kvaliteten på disse overflatene.

Under overskriften «*Foringer og listverk*» fremkommer følgende tekst:

«Listverk leveres hvitmalt i fallende lengder til byggeplassen. Spikring er synlig. Hardpiksgjennomslag kan gi gulning. Flikk/toppstrøk må påregnes og besørges av tiltakshaver på behandlede flater.

Foringer til dører og vinduer leveres som hvitmalte i fallende lengder».

Konklusjon: Etter nemndas syn er denne teksten klar og forbrukeren gis ikke medhold.

3. Konklusjoner

- Nemnda gir entreprenøren medhold i at han ikke skal betale dagbøter.
- Nemnda gir entreprenøren medhold i at entreprenørgarantien oppfyller kravet i buofl §12.
- Nemnda gir ikke forbrukeren medhold i krav om erstatning knyttet til om boligen er bygget etter feil TEK.
- Nemnda gir ikke forbrukeren medhold i spørsmålet ang. svikt i bjelkelag, men forbrukeren innrømmes et prisavslag på kr. 25.000,- vedr. lydforhold.
- Nemnda gir ikke forbrukeren medhold i kravet om dekning av finanskostnader.
- Forbrukeren skal i samsvar med klagen, betale entreprenøren kr. 188.041,- med tillegg av forsinkelsesrenter fra 17. august 2012 frem til betaling skjer.
- Nemnda gir ikke entreprenøren medhold i kravet om dekning av advokatutgifter.
- Nemnda gir ikke forbrukeren medhold i kravet om utbedring av reklamerte forhold vedr. overflater.

Samme dag svarer entreprenøren på denne e-posten. Han skriver at «Håndverker» har forsøkt å få tak i forbrukeren for å avtale tidspunkt uten å lykkes. Han ber derfor forbrukeren om å kontakte håndverkeren direkte.

Den 24. september sender entreprenøren et brev til forbrukeren vedrørende sluttoppgjøret hvor han henviser til forbrukerens e-post datert den 18. september. Denne e-posten er ikke fremlagt for nemnda. Forbrukeren bemerker i e-posten at verdien av gjenstående arbeid er større enn ubetalt beløp. Dette er entreprenøren uenig i, men krediterer allikevel deler av prisstigningen med kr. 36.106,- slik at beløpet som han mener forbrukeren nå skal betale, er kr. 213.041,-. Beløpet forfalt etter entreprenørens oppfatning, til betaling ved overtakelse av boligen.

For å løse saken i minnelighet foreslår entreprenøren at dersom betaling skjer innen den 26. september, vil forbrukeren ikke bli krevd for morarenter.

Den 15. oktober sender entreprenøren et nytt brev til forbrukeren der han viser til forbrukerens e-post datert den 21. september, denne er ikke fremlagt for nemnda, og til en befaring i boligen den 5. oktober.

Han kommenterer fem forhold som det er uenighet om:

- 1. Prisstigning. Entreprenøren skriver at han har redusert det opprinnelige kravet og er tilfreds med at forbrukeren innser at han nå skal betale prisstigning både på hovedkontrakten og på endringskontraktene. Entreprenøren samlede krav om prisstigning er nå kr 84.145,- og han oppfatter på møtet at forbrukeren er villig til å betale kr 58.000,- av dette beløpet, men forventer fullt innbetaling.*
- 2. Reklamasjon på tak- og gulvlist er avvist av entreprenøren fordi malerarbeidene ikke er en del av kontrakten.*
- 3. Reklamasjon på utføring (tilsetninger) avvist av entreprenøren fordi malerarbeidene ikke er en del av kontrakten.*
- 4. Støy mellom etasjene avvist av entreprenøren fordi det ikke er krav om støydemping mellom etasjer i samme boenhet.*
- 5. Svikt i bjelkelag avvist av entreprenøren. Han skriver at bjelkelaget er dimensjonert etter Sintefs bjelkelagstabell for «stivt bjelkelag» og at ingen bjelker i boligen er utnyttet maksimalt.*

Entreprenøren skriver avslutningsvis i brevet at omtvistet beløp på kr 213.041,-, som skulle vært satt inn på sperret konto, fortsatt ikke er innbetalt. Han ber om at dette skjer inne en uke hvis ikke vil han kreve renter og omkostninger inntil betaling skjer.

Den 9. november sender entreprenøren en e-post til forbrukeren og viser til telefonsamtale mellom forbrukeren og entreprenørens regionsjef og til et brev som han har sendt forbrukeren samme dag. Brevet er ikke fremlagt for nemnda.

Sluttavregningen er fortsatt omtvistet men entreprenøren ber nok en gang om at omtvistet beløp snarest og innen en uke, settes inn på sperret konto slik som beskrevet i buofl §49.

Den 19. november sender entreprenøren et brev til forbrukerens bank og anmoder om at omtvistet beløp (kr 213.041,-) overføres fra forbrukerens konto og settes på sperret konto og at restbeløpet av finansieringsbevisets totale beløp på kr 2.840.000,- minus utbetalt kr 2.385.251,- som utgjør kr 454.749,- reserveres entreprenøren til dekning av omtvistet beløp tillagt forsinkelsesrenter og eventuelle omkostninger med inndrivelse.

I løpet av høsten/vinteren har forbrukeren søkt advokat bistand og den 4. februar 2013 skriver hans advokat et brev til entreprenøren. Advokaten ber om å få tilsendt relevante dokumenter i saken og etterlyser samtidig ferdigattest som han ikke kan se at foreligger. Han reklamerer på dette forholdet og ber om en redegjørelse for hvorfor ferdigattesten ikke foreligger.

Den 11. februar søker entreprenøren om ferdigattest som utstedes av kommunen den 13. februar.

Den 15. februar mottar forbrukeren og hans advokat brev fra entreprenørens advokat hvor han skriver at brevet som forbrukerens advokat sendte til entreprenøren den 4. februar vil bli besvart av ham på vegne av entreprenøren.

Den 15. mars sender forbrukerens advokat et brev til entreprenørens advokat og etterlyser svar på brevet datert den 15. februar.

Den 20. mars svarer entreprenørens advokat at han på grunn av sakens omfang først vil komme tilbake med et svar når han har mottatt tilstrekkelig informasjon fra entreprenøren.

Den 20. april purrer forbrukerens advokat nok en gang på svar fra entreprenørens advokat og ber om at saken blir prioritert.

Den 24. april oversender entreprenørens advokat de dokumenter han mener at forbrukeren etterspør i brevet datert 4. februar (ikke alle vedlegg som det vises til i brevet er fremlagt for nemnda) og informerer samtidig om at han vil ta ny kontakt når han har fått svar fra entreprenøren på uavklarte spørsmål.

Den 23. oktober sender entreprenørens advokat et nytt brev til forbrukerens advokat hvor han kommenterer tre (3) forhold:

1. *Bjelkelagsberegningene som er gjennomgått på nytt, viser at kravet til «stivt bjelkelag» (3 kN/m²) er overholdt. Kontrollmåling er vedlagt.*
2. *Ferdigattest ble utstedt fra kommunen den 13. februar.*
3. *CV til arbeidere som utførte arbeidene på boligen. Dette hevder entreprenøren er irrelevant da det er entreprenøren som er ansvarlig for utførelsen.*

Avslutningsvis skriver advokaten at entreprenørens krav nå er kr 230.667,- inkludert forsinkelsesrenter fra 15. november 2012 til 23. oktober 2013. Han ber om at beløpet innbetales og gjør oppmerksom på at nærværende brev er å anse som et prosessvarsel. Jfr. Tvistelovens §5-2. Fristen for å komme med innsigelser skriver han er 14 dager og at søksmål vil bli tatt ut uten ytterligere varsel etter utløp av denne fristen.

Den 14. november oversender entreprenørens advokat entreprenørgarantien til forbrukerens advokat og imøteser samtidig omgående oppgjør.

Den 26. februar 2014 sender forbrukerens advokat et brev til entreprenørens advokat hvor han skriver at det fremdeles er en rekke uavklarte forhold som må finne sin løsning før resterende del av kjøpe summen evt. kan utbetales samtidig som han skriver at forbrukeren har krav mot entreprenøren som også må avklares.

Han gjør i brevet rede for følgende krav:

- *Garantien som entreprenøren har fremlagt mener han at ikke oppfyller de minimumskrav som gjelder for en garanti etter buofl §12 fordi det ikke står direkte angitt i garantidokumentet at den gjelder for nærværende avtaleforhold, men den fremstår i hovedsak å være en flåtegaranti. Han ber derfor om at det fremlegges en garanti som gjelder i nærværende avtaleforhold.*
- *Forsinkelse og krav om dagmulkt utløser et krav på kr. 34.247,- som følge av at forbrukeren mener at boligen er overlevert 13 dager for sent. Dagmulkten skal ifølge buofl § 18 utgjøre en promille av kontraktssummen på kr. 2.634.398,- pr. dag.*
- *Mangler og reklamasjoner. Her etterlyses det fortsatt dokumentasjon på at nødvendig fagkunnskap hos håndverkerne ikke er fremlagt.*
- *Et viktig punkt er forbrukerens klare oppfatningen om at bjelkelaget og lydforholdene utgjør en mangel etter buofl § 26, jfr. § 7. Han viser til en lagmannsretts dom inntatt i LA-2012-134755 for å belyse dette forholdet.*

Forbrukerens advokat beklager avslutningsvis at denne tvisten har dratt i langdrag og tilbyr som et fullt og endelig oppgjør, å betale halvparten av omtvistet beløp på kr 213.043,-. Tilbudet vedstås i 14 dager og kan ikke påberopes, fremvises eller fremlegges ved en senere rettslig pågang.

Den 12. mars svarer entreprenørens advokat på brevet fra forbrukerens advokat. Samme brev med dato 17. mars, er også fremlagt for nemnda.

Han skriver:

- *Vår klient er av den klare oppfatning at garantien som er presentert og oversendt dere tilfredsstiller kravene angitt i buofl §12.*
- *Kravet om dagmulkt avvises. Det er i avtalens punkt 17 vist til at entreprenørens byggetid som det er henvist til i avtalens punkt 8.2 b, starter først ved entreprenørens første levering av bygget. Hovedleveransen ble levert 11. april 2012. Overlevering skjedde den 17. august 2012. Dette utgjør 128 dager og ikke 205 dager slik forbrukeren skriver, og leveransen er således rettidig levert.*
- *Reklamasjonen på lyd og svikt i bjelkelaget avvises. Advokaten skriver at dette er en subjektiv oppfattelse. Det er ingen krav til støydemping i en enebolig og det er heller ikke avtalt noe mellom partene. Følgelig utgjør ikke dette en mangel.*

For å forsøke å løse saken i minnelighet, tilbyr advokaten på vegne av entreprenøren forbrukeren å betale hovedstolen på kr. 213.041,- med tillegg av forsinkelsesrente fra 15. november 2012, kr. 25.389,-. Totalt kr. 238.430,- innen 10 dager og at hver av partene bærer egne advokatkostnader.

Ved manglende aksept og/eller betaling innen fristen, skriver han at stevning vil bli sendt.

Forbrukerens advokat svarer på brevet den 9. april. Han henviser til brev datert den 19. mars men som nemnda legger til grunn er brev datert den 17./12. mars.

Han skriver at entreprenøren fremdeles og til tross for den tid som har gått, ikke ønsker å fremlegge etterspurt dokumentasjon og å gi de redegjørelser som han har bedt om. Dette kan han ikke annet enn å stille seg undrende til.

Til tross for den manglende informasjonen fra entreprenøren, har han besluttet å frigi kr. 150.000,- av deponert beløp på kr. 213.04,-. Utbetalingen innebærer på ingen måte at

forbrukeren frafaller fremsatte krav på bakgrunn av de mangler og den forsinkelse som foreligger.

Når det gjelder manglene knyttet til lydforhold og bjelkelag, så fastholder han at den leveranse som er gjort ikke oppfyller de krav han måtte kunne forvente etter buofl § 7, og at det således foreligger mangel etter buofl § 26. Dette skriver han at underbygges ytterligere av den manglende vilje og evne entreprenøren har vist til å dokumentere og redegjøre for byggeprosess og utføring.

Videre ber forbrukerens advokat om en klargjøring i forhold til hvilke teknisk forskrift (TEK) som ble lagt til grunn da byggesøknaden ble sendt og boligen ble oppført.

Av de dokumenter som er fremlagt av entreprenøren fremkommer det at huset er blitt bygget og utført etter tegninger og spesifikasjoner i henhold til TEK 97, mens det etter byggesøknad fremkommer at boligen skal være bygget etter TEK 10. Han ber derfor om en klargjøring på dette punktet og ber redegjort for om det er slik at boligen i sin helhet er bygget etter feil teknisk standard. Dersom så er tilfelle, vil han gjøre gjeldende et betydelig krav om prisavslag/erstatning.

Når det gjelder krav om dagmulkt, så skriver forbrukerens advokat at han ikke er enig i det entreprenøren anfører. Etter hans oppfatning fremkommer det klart av avtalens punkt 8.2 at partene har hatt en klar felles forståelse av hvilke frister som gjelder for ferdigstillelse. Dette skriver han fremkommer klart av overskriften i pkt. 8. som lyder som følger - *«Entreprenørens frist til ha boligen klar til overtakelse».*

Videre skriver han at hele pkt. 17 i kontrakten fremstår som uklar. Avtalen ble inngått allerede 20. februar 2011, noe som er nærmere to år før utførelsen av omtvistede arbeider. Det fremstår derfor som underlig at ikke leveransen skulle vært satt i bestilling på et langt tidligere tidspunkt og vært klar for levering på et langt tidligere tidspunkt. Dersom den fortolkning som entreprenørens advokat har gitt i sitt brev skulle medføre riktighet, ville i realiteten pkt. 7 i kontrakten være uten virkning, all den tid entreprenøren da alltid vil kunne styre leveringstidspunkt og dermed unngå forsinkelser i forhold til avtalt ferdigstillestid. I tilknytning til det anførte i relasjon til avtalens pkt. 17, så er det heller ikke her gitt noen form for dokumentasjon fra entreprenøren, herunder når levering fra og bestilling til produsent fant sted.

Hva gjelder det rettslige, så viser forbrukerens advokat til den motstrid som ligger mellom pkt. 8 og pkt. 17 i kontrakten og skriver at det er entreprenøren som den profesjonelle part og utformer av kontrakten, som har ansvaret for å avklare og å unngå slik motstrid. Han viser her til uklarhetsregelen ved avtaletolkning og hvordan denne medfører at der det er motstrid internt i en kontrakt, går dette utover den som er den profesjonelle part og utformer av kontrakten.

I tillegg skriver forbrukerens advokat at entreprenøren ikke besørget ferdigattest for bygget før nærmere seks måneder etter overtagelse. Forbrukeren har i denne forbindelse betalt og hatt de fulle finansieringskostnader for et hus uten ferdigattest. Forsinkelsen/mangelen i tilknytning til dette forholdet gir grunnlag for krav på erstatning for finansieringskostnader i tidsrommet fra overtagelse til ferdigattest forelå.

Avslutningsvis viser advokaten til de mangler som foreligger i tilknytning til innvendige overflater med mer, og imøteser de redegjørelser og avklaringer som han tidligere har bedt om.

Han skriver videre at entreprenøren snarest må frigi resterende innestående beløp som oppgjør for dagmulkt, finansieringskostnader i tilknytning til ferdigattest og innvendige mangler i tilknytning til overflater. Hva gjelder lydisolering, bjelkelag og evt. at boligen er bygget feilaktig etter TEK 97, så er dette noe han skriver at han får komme tilbake til når etterspurte redegjørelser og dokumentasjon foreligger.

Forbrukerens advokat får ikke svar fra entreprenørens advokat og purrer på dette i et brev datert den 12. juni.

Entreprenøren svarer på brevet den 10. juli og påpeker at kr. 150.000,- ikke er innbetalt slik som lovet i brev av 9. april, men at han til tross for dette vil gi forbrukerens advokat et svar i et siste håp om å løse saken utenfor rettssystemet.

Da foreldelsesfristen etter foreldelsesloven snart utløper, ber han om at forbrukeren aksepterer en fristutsettelse iht. foreldelsesloven § 28, frem til den 1. oktober 2015. Hvis så ikke aksepteres vil han foreta nødvendig skritt for å stoppe foreldelsesfristen.

Forbrukerens advokat etterlyser i et brev datert den 25. august svar på sitt brev datert den 9. april. Siden svaret fra entreprenøren foreligger den 10. juni, legger nemnda til grunn at dette brevet må ha kommet til forbrukerens advokat etter dette tidspunktet.

Partene kommer ikke til enighet og entreprenøren fremmer saken for Boligtvistnemnda den 14. august 2015.

Samtidig tar forbrukerens advokat ut forliksklage den 17. august. Etter samtaler mellom partene blir de enige om at forliksklagen skal trekkes og at foreldelsesfristen skal avbrytes.

Deretter fremmer entreprenøren saken for Boligtvistnemnda på nytt den 26. oktober 2015.

Forbrukerens advokat inngir tilsvaer 2. mars 2016. Synspunktene er i hovedsak inntatt nedenfor under «Sakens rettslige sider».

Entreprenøren inngir tilsvaer den 3. april 2016. Synspunktene er i hovedsak inntatt nedenfor under «Sakens rettslige sider».

2. Sakens rettslige sider

2.1 Innledning

Partene inngår 21. februar 2011 «Kontrakt om planlegging og oppføring av selveierbolig, herunder fritidshus - NS 3425» og kontraktsummen avtales til kr 3.083.500,- .

Byggetiden er i kontraktens pkt. 8.2 avtalt til 224 kalenderdager fra forbrukeren har gitt entreprenøren beskjed om at igangsettingstillatelse er gitt og forbrukeren har stilt sikkerhet. Ferdigstillelsesfristen forlenges årlig med (21 + 7 + 7) kalenderdager dersom arbeidene berøres av ferier.

Entreprenøren skal bruke 150 av de 224 dagene til sine arbeider på byggeplass. 14 dager er satt av til kontroll av forbrukerens arbeider og 60 dager (to perioder a 30 dager) er satt av til forbrukerens egeninnsats som er oppsetting av grunnmur i første periode og malerarbeider i andre periode. I kontraktens pkt. 17 er det beskrevet at entreprenørens 150 dager skal regnes

fra første hovedleveranse fra fabrikk og at hans arbeider på byggeplassen skal deles i to hovedetapper. Første etappe er fra første hovedleveranse og frem til forbrukerens overtakelse av malingsklart bygg. Andre etappe regnes fra forbrukeren skriftlig har meldt sine malerarbeider ferdig til entreprenøren.

I løpet av våren 2011 inngås det fire endringskontrakter uten at entreprenøren krever forlenget byggetid.

Igangsettingstillatelse for «*resterende del av tiltaket*» mottas av entreprenøren den 25. januar 2012. Nemnda legger til grunn at denne igangsettingstillatelsen gjelder for alle arbeider over fundament.

Entreprenøren varsler den 20. mars om at hovedleveransen ankommer byggeplassen den 11. april kl. 08:00.

Den 26. mars avholdes det kontroll av forbrukerens grunnmur. Protokollen fra befaringen angir også at huset må mellomlagres for forbrukerens regning på grunn av mangler med adkomstveien.

Overtagelsesforretningen avholde den 17. august og protokollen er undertegnet av begge parter.

Den 31. august mottar entreprenøren midlertidig brukstillatelse.

Det er etter overtagelsen fortsatt diskusjoner om både gamle og nye reklamasjonspunkter uten at partene oppnår enighet. Det er også uenighet om forbrukerens krav om erstatning og om innbetaling av resterende del av kontraktsummen.

Forbrukeren søker i løpet av høsten/vinteren advokat bistand og reklamer samtidig på ferdigattest som han ikke kan se at foreligger.

Ferdigattesten utstedes den 13. februar 2012.

I løpet av våren/sommeren og høsten 2013 er det på ny kontakt mellom partene uten at det heller ikke denne gang oppnås enighet.

Uenigheten dreier seg i tillegg til reklamasjonspunktene om at forbrukeren mener det er motstrid mellom pkt. 8 og pkt. 17 i kontrakten som regulerer byggetid. Denne motstriden skriver han at det er entreprenøren som den profesjonelle part og utformer av kontrakten, som har ansvaret for å avklare og for å unngå slik motstrid.

Partene kommer ikke til enighet og entreprenøren fremmer saken for Boligtvistnemnda først den 14. august 2015.

Forbrukeren fremmer deretter saken for forliksrådet den 17. august, men saken blir den 6. oktober trukket da det er enighet mellom partene om at saken skal behandles i Boligtvistnemnda og at spørsmålet om foreldelse er avtaleregulert mellom partene.

Entreprenøren fremmer saken på nytt for Boligtvistnemnda den 26. oktober 2015.

Forbrukerens advokat inngir tilsvar 2. mars 2016. Han skriver at det er to hovedproblemstillinger som ligger til grunn i saken. Den ene er kravet om dagmulkt på grunn av forsinket overlevering og den andre er diverse mangler ved entreprenørens leveranse. Særlig er den siste problemstillingen (diverse mangler) knyttet til forbrukerens oppfatning om at boligen er bygget etter TEK 97 og ikke etter TEK 10. Dette skriver forbrukerens advokat at entreprenøren skulle ha opplyst om jfr. buofl § 26, samt at denne mangelen må gi grunnlag for prisavslag etter buofl § 33. For øvrig viser han til forliksklagen som er datert den 17. august 2015.

Entreprenøren inngir tilsvar den 3. april 2016. Han viser til tidligere korrespondanse i saken hvor alle forbrukerens påstander er tilbakevist. Dette standpunktet opprettholdes. Han avviser reklamasjonen i forbindelse med at midlertidig brukstillatelse eller ferdigattest ikke forelå ved overtagelsen fordi den er fremsatt for sent. Reklamasjonen ble først fremsatt 42 måneder etter overtagelsen. Videre skriver han at dette ikke vil ha noen betydning for dagmulkt da midlertidig brukstillatelse forelå 31. august 2012 og således er godt innenfor byggetiden.

Når det gjelder spørsmålet om boligen er oppført i henhold til TEK 97 eller TEK 10, skriver entreprenøren at dette ikke har vært et tema før den 9. april 2014, altså 21 måneder etter overtakelsen av huset. Det er således reklamert for sent og han avviser reklamasjonen.

Entreprenøren tilbakeviser også at han har brutt opplysningsplikten etter buofl § 26 fordi det fremkommer i leveransebeskrivelse datert 1. desember 2010, at det er TEK 97 som gjelder i kontraktsforholdet. Det finnes heller ingen skriftlig dokumentasjon på at forbrukeren har krevd noe annet. Entreprenøren anfører at han bygget alle sine bygg før 1. juli 2011 etter TEK 97.

Entreprenøren fastholder sin påstand slik den er fremsatt i klagen for Boligtvistnemnda.

2.2 Krav om Dagbøter

2.2.1 Partenes anførsler

Forbrukeren anfører at boligen ble overtatt den 17. august 2012 uten at han ble informert av entreprenøren om at midlertidig brukstillatelse ikke forelå på det tidspunktet. Han anfører at denne først forelå den 31. august, 13 dager etter overtagelsen. Den manglende brukstillatelsen ved overtagelsen anfører han at berettiger ham kompensasjon i form av dagmulkt.

Dagmulkten skal ifølge buofl § 18 utgjøre en promille av kontraktssummen på kr. 2.634.398,- pr. dag og utgjør for 13 dager kr. 34.247,-.

Videre anfører forbrukeren at finansieringsbevis som bekrefter at hans finansiering er i orden i forhold til entreprenøren, er datert den 30. november 2011. I følge kontraktens pkt. 6.2 skal dette stilles 12 uker før byggestart. Byggestart var den 11. april 2012 og således er kravet i kontraktens pkt. 6.2 oppfylt.

Forbrukeren anfører at han etter korrespondanse med entreprenøren i løpet av året 2013, gjennom sin advokat den 26. februar 2014 sender entreprenøren et brev hvor han anfører at det fremdeles er en rekke uavklarte forhold som må finne sin løsning før resterende del av kjøpe summen evt. kan utbetales samtidig som han anfører at han har krav mot entreprenøren som også må avklares.

Han gjør i brevet bla. rede for følgende krav: