

Protokoll i sak 846/2016

for

Boligtvistnemnda

21.06.2016

Saken gjelder: Reklamasjon på mangler ved el-anlegg, ventilasjonsanlegg, feilplassert hus på tomta og diverse bygningsmessige mangler.

1.0 Sakens faktiske sider

Avtalen mellom partene er ikke fremlagt for nemnda, men forbrukeren opplyser at han kjøpte en enebolig av entreprenøren hvor arbeidene ble påbegynt i oktober 2009 og avsluttet i september 2010.

Boligen ble overtatt ved overtakelsesforretning den 3. september 2010. I protokollen fra overtakelsesforretningen er ingen av de forholdene som tvistesaken gjelder nevnt.

Den 10. september 2010 får forbrukeren en gjennomgang av ventilasjonsanlegget og varmegjenvinneren som er installert i boligen og den tilhørende driftsinstruksen av ventilasjonsentreprenøren. Begge parter har samme dag signert på at driftsinstruksen er mottatt og gjennomgått.

Etter overtagelsen registrerer forbrukeren at noen av trekkerørene i boligen er tette og kontakter en håndverker for å se på hvordan dette kan utbedres og for å vurdere arbeidsomfanget av utbedringen. Forbrukeren skriver at røranlegget for antenne og tv i flg. avtalen med entreprenøren skal legges skjult. Den 2. mars 2011 mottar han et brev fra håndverkeren som etter befaringen dagen før, har beskrevet omfanget av utbedringsarbeidene og prissatt disse. Forbrukeren skriver at dette ikke er «aktuelt som uttalelse og pris, men en bekreftelse på at det er tette trekkerør i vegger og gulv og feil ved himlingen»

Etter overtagelsen oppstår det uoverensstemmelser mellom entreprenøren og forbrukeren om oppgjøret og om hvem det er som har ansvaret for påpekte feil og mangler ved boligen samt grensesnitt mot rivning av et gammelt hus og oppføring av en ny garasje. Partene blir ikke enige og gjennomfører derfor en rettsmekling hvoretter det inngås en forliksavtale datert den 15. august 2011 og tvistesaken da kan heves som forlikt.

I forliksavtalens pkt. 2 fremkommer det følgende:

«Forbrukeren er selv ansvarlige for - herunder som ansvarshavende etter plan- og bygningsloven - rivning av gammelt bolighus og oppføring av garasje, og er selv ansvarlig for ethvert gjenstående eller mangelfullt arbeid på eiendommen. Forbrukeren er således innforstått med selv å være ansvarlige for alle gjenstående grunnarbeider, blanding av eksisterende vann- og avløp, grøft på baksiden av hus m.v.»

Forliksavtalen regulerer også et fullt oppgjør mellom partene.

I avtalens pkt. 3 fremkommer det:

Nemnda velger derfor først å se på de omtvistede forholdene som er reklamert før for den 15. august 2011 og finner at det er tilstrekkelig dokumentert at reklamasjoner knyttet til:

1. Elektroarbeidene
2. Bulende himling i kjøkken

var kjent for forbrukeren før denne datoen fordi han selv tok initiativ til en vurdering av utbedringer av disse forholdene av en håndverker som beskriver omfanget av de arbeidene som er nødvendig for å utbedre forholdet.

Forbrukeren gis dermed ikke medhold.

Nemnda må deretter se på de omtvistede forhold som er reklamert etter den 15. august 2011:

1. Ventilasjonsanlegg. Nemnda legger til grunn at forbrukeren skriver at han har reklamert på dette forholdet «fra dag en». Boligen ble overtatt den 3. september 2010 og nemnda legger derfor til grunn at dette er første dag («dag en») forbrukeren reklamerte på ventilasjonsanlegget. Da forliksavtalen regulerer at ethvert mellomværende mellom partene er oppe og avgjort hva gjelder forhold det er reklamert på forut for 15. august 2011, får ikke forbrukeren medhold.
2. Manglende nøkler og feilplassering av boligen på tomta. Nemnda legger til grunn at det ikke er dokumentert noen årsak og heller ikke fremlagt noen dokumentasjon på disse forholdene før i brev til entreprenøren datert 8. april 2014. Det er ca. to og et halvt år etter overtagelsen og etter nemnda oppfatning alt for sent i forhold til når forbrukeren burde ha oppdaget forholdet.
3. Lysstyring, misfarging av innvendige dører og knekt takstein. Nemnda legger til grunn at det ikke er dokumentert noen årsak og at disse forholdene først er fremsatt som en reklamasjoner i et brev til entreprenøren den 31. august 2015. Det er ca. fire år etter overtagelsen og etter nemnda oppfatning alt for sent i forhold til når forbrukeren burde ha oppdaget forholdet.

3. Konklusjon

- Forbrukeren gis ikke medhold

«Ved utbetaling etter bestemmelsen i pkt. 1, er ethvert mellomværende mellom partene oppe og avgjort hva gjelder forhold det er reklamert på forut for 15.august 2011».

Etter at forliksavtalen er undertegnet fortsetter imidlertid uoverensstemmelsene mellom entreprenøren og forbrukeren som nå påberoper seg det han mener er nye feil og mangler og hevder at forliksavtalen ikke omfatter alle de forhold som entreprenøren hevder.

De forhold som forbrukeren mener ikke er omfattet av forliksavtalen og som han påberoper seg, har han beskrevet i vedlegget til klagen for nemnda:

1.1 Tette trekkerør/mangler ved elektrisk anlegg

Forbrukeren opplyser her at han samme dag som forliksavtalen ble undertegnet i boligen men i etterkant av signeringen, gjorde entreprenøren oppmerksom på («i vitners nærvær») at det var tette trekkerør i gulv og vegger som gjorde at svakstrøms delen av sikringsskap ikke kunne brukes som forutsatt. I følge avtalen så skulle det monteres tomrørsanlegg/uttak til tv/telefon. Forbrukeren skriver at ingen av disse tomrørsanleggene som han har betalt for, er utført som avtalt fordi trekkerørene er tette.

Han skriver videre at et tomrørsanlegg med tilhørende uttak i etterkant ble lagt åpent utenfra. Elektrikeren punkterte da husveggen ved å bore hull i veggen for så å trekke inn antenneledning og montere kontakt.

Forbrukeren skriver at da entreprenøren inspiserte rørene den dagen forliksavtalen ble signert og forsøkte å blåse i dem, konkluderte han med at rørene var tette og at det ikke var noe å gjøre der og da. Han skriver at entreprenøren lovte at han skulle komme tilbake å få gjort noe med dette, men han kom aldri tilbake.

Forbrukeren skriver at det derfor «er stygge ledninger oppetter veggene utvendig og bokser og ledning oppetter veggene inne i stua». Alt dette skulle vært lagt skjult og inne i svakstrøms delen i sikringsskapet.

Forbrukeren skriver at vegger og gulv må åpnes opp for å få lagt et skjult anlegg for tv/internett i fire rom slik som avtalt. Pr i dag er det kun i hovedstuen dette er tilfredsstillende løst.

Videre skriver forbrukeren at forberedelsene for montering av lysstyringen som han har betalt kr 24.500 for, heller ikke er montert.

Han kan heller ikke finne at det er montert og ferdig trukket ledninger fram til 11 stk. downlightkasser.

Avslutningsvis skriver han at når han slår av lyset på bad i 2. etg., så tar han også strømmen i gangen og på hovedsoverommet.

1.2 Himling i kjøkken

Forbrukeren klager på at himlingen i kjøkkenet «buler kraftig» uten å angi hvor stort det påståtte avviket er. Han skriver at entreprenøren har utbedret en tilsvarende feil i loftstuen og forventer at entreprenøren derfor utbedrer himlingen i kjøkkenet.

1.3 Ventilasjonsanlegg

Forbrukeren opplyser at han allerede i oktober 2010, en måned etter innflytting, fikk beskjed fra ventilasjonsentreprenøren om at filteret i ventilasjonsanlegget skulle byttes. Han skriver at han reagerte på at dette var svært kort tid etter innflytting.

Han skriver i et senere tilsvarende datert den 26. februar 2016, at han allerede «fra dag en» registrerte at det var uvanlig mye sot og støv i ventilasjonsanlegget og at anlegget fortsatt ikke virker som det skal.

Forbrukeren skriver at han kontinuerlig har tatt opp denne reklamasjonen med entreprenøren og at han har gjort følgende henvendelser og kommentarer i saken:

- *September 2010: Overtagelse og innflytting. Støvsugbart skumfilter sto da i ventilasjonssystem.*
- *Oktober 2010: Brev om å skifte filter - Allerede? Det som sto i ved innflytting kunne jo støvsuges og brukes om igjen.*
- *Desember 2010: Var hos ventilasjonsentreprenøren og skulle kjøpe nytt filter. Betjeningen slet med å finne oss i systemet, men etter lang venting fikk vi filter.*
- *Våren 2011: Ringte ventilasjonsentreprenøren angående feil på system som da kom for inspeksjon. Satte inn nye filter.*
- *April 2011: Ny påminnelse om skifte av filter.*
- *Juli 2011: Skifta filter selv etter kjøp hos ventilasjonsentreprenøren.*
- *Høst 2011: Ventilasjonsentreprenøren var på befaring ang klage på mye sot og støv. Skifter samtidig filter.*
- *Oktober 2011: Brev om skifte av filter. Det var da allerede gjort.*
- *28.februar 2012: Inspeksjon av Anticimex.*
- *23.mars 2012: Svar på prøver. Uvanlig mye støv og sot for å være ny bolig.*
- *13. april 2012: Brev til ventilasjonsentreprenøren angående rapport fra Mycoteam.*
- *April 2012: Brev om skifte av filter.*
- *Juni 2012: Inspeksjon av entreprenøren og ventilasjonsentreprenøren som mener årsaken til at ventilasjonsanlegget ikke virker som det skal er hundene, tørketrommel og vindu i lufteposisjon.*
- *14. august 2012: Befaring i boligen. Ventilasjonsentreprenøren fraskriver seg ansvaret for feil og nekter videre garanti på anlegget med henvisning til forbrukeren ikke har skifta filter ofte nok.*

Forbrukeren skriver senere at han har skiftet filter fire ganger på et og et halvt år selv om det i brevene han får fra ventilasjonsentreprenøren står det at han må skifte en til to ganger i året. Han vedlegger samtlige av mottatte brev om skiftning av filter fra ventilasjonsentreprenøren (s. 37 – 40). Det fremkommer her at filter bør skiftes 1-2 ganger årlig.

1.4 Diverse bygningsmessige mangler

1.4.1 Lufteveranda i 2. etg.

Forbrukeren skriver i vedlegget til klagen for nemnda at verandaen snart ramler regelrett ned fra veggen. Dette er også vist på bildedokumentasjon som er fremlagt for nemnda. Han skriver at avtalen ved bygging var at verandaen skulle stå på søyler. På grunn av for liten avstand til nabotomten etter at huset ble plassert feil, var ikke det mulig. Verandaen er derfor understøttet av bærebukker med skråavstivere (trykkstag) inn mot husveggen. Denne løsningen skriver forbrukeren at ikke er god nok og at bæring av verandaen må rettes opp og sikres bedre.

1.4.2 Innvendige dører

Forbrukeren skriver i vedlegget til klagen for nemnda at det er dårlig kvalitet på overflatebehandlingen på innerdørene fordi de mister hvitfargen og blir grå. Han krever dette utbedret.

1.4.3 Takstein

Forbrukeren skriver videre at der hvor taksteinen er lagt mot gradrenne (langs skjøt til kvist i 2. etg.) har halvparten av steinene sprukket/knekt og på noen taksteiner har det knekt av så mye at det er åpent inn til takpappen. Dette er også vist på bildedokumentasjon som er fremlagt for nemnda. Forbrukeren skriver at det må legges ny stein inn mot gradrenna og at disse må kappes på riktig måte.

Forbrukeren slår seg ikke til ro med de manglende og ufullstendige tilbakemeldingene han får fra entreprenøren og ventilasjonsentreprenøren. Han får derfor utført målinger av inneklime i boligen av et spesialfirma som i en rapport datert den 28. februar 2012 skriver:

«På luftmålingene ble det ikke påvist vesentlige forhold som tyder på et dårlig innemiljø når det gjelder mugg. Hvis man ser på tapeavtrekksprøvene er det verre. På de aller fleste prøvene viser det seg at det er rik forekomst av brukerstøv og sotpartikler både på avtrekk og tilluft fra ventilasjonsanlegget. Dette legger seg som et tykke støvlag i boligrommene».

Spesialfirmaet anbefaler at det bør gjøres en full gjennomgang av tilluft- og avtrekkskanaler og valg av filtertype fordi det ser ut til at luften ikke blir filtrert tilstrekkelig.

Forbrukeren sender deretter et brev til ventilasjonsentreprenøren den 13. april 2012 hvor han reklamerer på ventilasjonsanlegget og vedlegger rapporten fra spesialfirmaet. I brevet viser han også til en befaring som ble gjennomført i boligen sammen med ventilasjonsentreprenøren høsten 2011. Det ble da påvist uvanlig mye støv og sot i boligen og ventilasjonsentreprenøren foreslo at ventilasjonsanlegget måtte innstilles på maksimal ytelse på grunn av at forbrukeren har husdyr.

Forbrukeren opplever ingen respons fra entreprenøren på sine henvendelser og sender den 14. juni 2012 inn en klage til Forbrukerrådet. I klageskjemaet med vedlegg fremkommer det at forbrukeren klager på installasjon og funksjon av ventilasjonsanlegget og mangler ved det elektriske anlegget, herunder tette trekkerør til TV/telefon samt manglende samsvarserklæring for elektroarbeidene. Erstatningen har krever er oppgitt til kr 350.000.

I august 2012 gjennomføres det en befaring i boligen. Rapporten fra befaringen som er datert den 14. august, er skrevet av ventilasjonsentreprenøren og sendt fra entreprenøren til forbrukeren som vedlegg til en e-post datert den 7. september. I denne e-posten vedlegges også samsvarserklæringen. Denne erklæringen er ikke fremlagt for nemnda. Entreprenøren har i denne e-posten skrevet:

«.....skulle dere derimot klare å gjøre opp for dere stiller saken seg helt annerledes».

Det konkluderes i denne e-posten med at ventilasjonsanlegget fungerer som det skal og rapporten beskriver de tiltak som er nødvendig for å forbedre luftkvaliteten.

I rapporten fremkommer det bla. at:

- Det var støv og skitt i alle avtrekks kanaler og på tilluftsventilene.
- Det var ikke byttet filter i aggregatet på lang tid slik det står i brukerveiledning. Filter var helt tett og støv hadde passert inn til roterende veksler.
- Avtrekks- og tilluftsventiler ble innregulert ved overlevering.
- Vaskerom har kondens tørketrommel som er utstyrt med fiberfilter med lav kapasitet. Fiberfilteret er ikke kontrollert ved befaring.

- Det ble oppdaget mye støv oppe på tørketrommelen. Dette må rengjøres oftere.
- Ved utvendig inspeksjon av kombiboks ble det ikke oppdaget noen feil.

Ut fra det manglende vedlikehold som ventilasjonsentreprenøren har registrert og mener at forbrukeren har ansvaret for, frasier ventilasjonsentreprenøren videre garanti på ventilasjonsaggregat.

Den 19. september 2012 sender forbrukeren en e-post til entreprenøren hvor han henviser til et brev fra hans advokat vedr. betaling av skyldig beløp (dette brevet er ikke fremlagt for nemnda) og hvor han svarer på e-posten datert den 7. september.

I e-posten skriver forbrukeren at de tette trekkerørene innvendig i boligen som entreprenøren tidligere har lovet å utbedre, ikke inngår i forliksavtalen. Dersom han selv skal ordne dette skriver han at et beløp vil bli trukket fra det han er skyldig entreprenøren.

Videre skriver forbrukeren at han ikke aksepterer at entreprenøren frasier seg garantien på ventilasjonsaggregatet da han mener å ha fulgt de anbefalinger entreprenøren har gitt i forbindelse med drift og vedlikehold av ventilasjonsaggregatet.

Den 16. november 2012 sender forbrukeren en ny e-post til entreprenøren hvor han opplyser at rapporten fra ventilasjonsentreprenøren er sendt til «Spesialfirma» for kommentarer.

I e-posten kommer han også med et par utfyllende kommentarer til rapporten. Han skriver at han har skiftet filter fem ganger på mindre enn to år og at dette er oftere enn anbefalt. Videre skriver han at det høye støvnivået i boligen ikke har noe med tørketrommelen å gjøre.

Han gjentar også at de tette trekkrørene ikke inngår i forliksavtalen fordi dette ble oppdaget etter at avtalen ble underskrevet og «i vitners nærvær» lovet utbedret av entreprenøren.

Den 8. april 2014 skriver forbrukeren et brev til entreprenøren og påpeker at han har oppdaget nye alvorlige feil og mangler som han mener entreprenøren er ansvarlig for.

I brevet gjentar han reklamasjoner som tidligere er tatt opp med entreprenøren.

Den viktigste nye reklamasjonen er påstanden om at boligen er feilplassert på tomte.

Forbrukeren skriver at han har liten tillit til at entreprenøren vil fullføre sine arbeider og krever derfor et prisavslag på kr 500.000 for selv å kunne rette opp feil og mangler.

Den 29. april skriver forbrukeren et brev til entreprenørens advokat hvor han etterlyser svar fra entreprenøren på sine henvendelser og varsler her at han vil søke advokatbistand for å føre saken videre.

Den 31. august sender forbrukeren atter et nytt brev til entreprenøren hvor han gjentar de reklamerte forhold som han ved flere tidligere anledninger har påklaget og fastholder sin påstand om at alle reklamerte forhold må utbedres.

Forbrukeren får ikke svar fra entreprenøren og fremmer sak for Boligtvistnemnda 22. desember 2015. Vedlagt klagen er det en oversikt over de feil og mangler som reklameres.

Entreprenøren gir tilsvar 22. desember 2015 hvor han henviser til forliksavtalen og avviser de fleste reklamerte forhold som for sent fremsatt. Hovedinnholdet er inntatt nedenfor under «Sakens rettslige sider».

Forbrukeren gir tilsvar datert 15. januar 2016. Synspunktene er i hovedsak inntatt nedenfor under «Sakens rettslige sider».

Forbrukeren inngir et nytt tilsvarende med utfyllende informasjon den 4. februar 2016 hvor han skriver at ventilasjonsaggregatet er feilplassert i boligen. Utfyllende synspunktene er i inntatt nedenfor under «Sakens rettslige sider».

Entreprenøren inngir et nytt tilsvarende 11. februar 2016. Hovedinnholdet er inntatt nedenfor under «Sakens rettslige sider».

Forbrukeren inngir et siste tilsvarende den 26. februar. Utfyllende synspunktene er i inntatt nedenfor under «Sakens rettslige sider».

For å få saken belyst ytterligere sender Boligtvistnemnda en likelydende e-post til partene den 19. mai og ber om svar på noen spørsmål.

Forbrukeren svarer på disse spørsmålene i en e-post datert den 20. mai. Utfyllende synspunktene er inntatt nedenfor under «Sakens rettslige sider».

Entreprenøren svarer på spørsmålene fra Boligtvistnemnda i en e-post datert den 25. mai. Utfyllende synspunktene er inntatt nedenfor under «Sakens rettslige sider».

2. Sakens rettslige sider

2.1 Innledning

Partene har ikke bestridt at det er Bustadoppføringslovas (buofl) bestemmelser som gjelder. Dermed legges det til grunn.

Avtalen mellom partene er ikke fremlagt for nemnda, men forbrukeren opplyser at han kjøpte en enebolig av entreprenøren som ble oppført på egen tomt med byggestart i oktober 2009. Boligen ble overtatt ved overtakelsesforretning den 3. september 2010. Etter overtagelsen oppstår det uoverensstemmelser mellom entreprenøren og forbrukeren om sluttoppgjøret og om hvem det er som har ansvaret for påpekte feil og mangler samt grensesnitt mot rivning av et gammelt hus og oppføring av en ny garasje. Partene blir ikke enige og gjennomfører derfor en rettsmekling hvoretter det blir inngått en forliksavtale datert den 15. august 2011 og tvistesaken kan da heves som forlikt. Til tross for forliksavtalen, fortsetter uenigheten mellom partene bla. om hvilke forhold som omfattes av forliksavtalen og ender med at forbrukeren den 18. november 2015 fremmer saken for boligtvistnemnda.

2.2. Partenes anførsler

Forbrukeren anfører at han «*fra dag en*» har reklamert på ventilasjonsanlegget og mangler ved det elektriske anlegget som de to viktigste forholdene.

Når det gjelder mangler ved det elektriske anlegget anfører han blant annet at det som følge av tette trekkerør «*er stygge ledninger oppetter veggene utvendig samt bokser og ledning oppetter veggene inne i stua*». Han anfører at vegger og gulv må åpnes for å få lagt skjult elektrisk anlegg som avtalt og at entreprenøren «*i vitners nærvær*» lovte at han skulle komme tilbake å få gjort noe med dette, men han kom aldri tilbake.

Forbrukeren anfører at himlingen i kjøkkenet «*buler kraftig*» uten å angi hvor stort det påståtte avviket er. Han anfører at entreprenøren har utbedret en tilsvarende feil i loftstuen og han forventer at dette også vil bli utbedret i kjøkkenet.

Forbrukeren anfører at han allerede i oktober 2010, en måned etter innflytting, fikk beskjed fra ventilasjonsentreprenøren om at filteret i ventilasjonsanlegget skulle byttes noe han reagerte på at var svært kort tid etter innflytting.

Han anfører senere at anlegget ikke virker som det skal og at han «fra dag en» registrerte at det var uvanlig mye sot og støv i ventilasjonsanlegget.

Han anfører at han kontinuerlig har tatt opp denne reklamasjonen med entreprenøren og at han har gjort følgende henvendelser og kommentarer i saken:

- *September 2010: Overtagelse og innflytting. Støvsugbart skumfilter sto da i ventilasjonssystem.*
- *Oktober 2010: Brev om å skifte filter - Allerede? Det som sto i ved innflytting kunne jo støvsuges og brukes om igjen.*
- *Desember 2010: Var hos ventilasjonsentreprenøren og skulle kjøpe nytt filter. Betjeningen slet med å finne oss i systemet, men etter lang venting fikk vi filter.*
- *Våren 2011: Ringte ventilasjonsentreprenøren angående feil på system som da kom for inspeksjon. Satte inn nye filter.*
- *April 2011: Ny påminnelse om skifte av filter.*
- *Juli 2011: Skifta filter selv etter kjøp hos ventilasjonsentreprenøren.*
- *Høst 2011: Ventilasjonsentreprenøren var på befaring ang klage på mye sot og støv. Skifter samtidig filter.*
- *Oktober 2011: Brev om skifte av filter. Det var da allerede gjort.*
- *28.februar 2012: Inspeksjon av Anticimex.*
- *23.mars 2012: Svar på prøver. Uvanlig mye støv og sot for å være ny bolig.*
- *13. april 2012: Brev til ventilasjonsentreprenøren angående rapport fra Mycoteam.*
- *April 2012: Brev om skifte av filter.*
- *Juni 2012: Inspeksjon av entreprenøren og ventilasjonsentreprenøren som mener årsaken til at ventilasjonsanlegget ikke virker som det skal er hundene, tørketrommel og vindu i lufteposisjon.*
- *14. august 2012: Ventilasjonsentreprenøren fraskriver seg ansvaret for feil og nekter videre garanti på anlegget med henvisning til forbrukeren ikke har skifta filter ofte nok.*

Forbrukeren anfører senere at han har skiftet filter fire ganger på et og et halvt år selv om det i brevene han får fra ventilasjonsentreprenøren står det at han må skifte en til to ganger i året. Han vedlegger samtlige av mottatte brev om skiftning av filter fra ventilasjonsentreprenøren. Her fremkommer det at filter bør skiftes 1-2 ganger årlig.

Forbrukeren anfører at han også kontaktet et spesialfirma og fikk utført målinger av inneklima i boligen hvoretter spesialfirmaet i en rapport datert den 28. februar 2012, skriver:

«På luftmålingene ble det ikke påvist vesentlige forhold som tyder på et dårlig innemiljø når det gjelder mugg. Hvis man ser på tapeavtrekksprøvene er det verre. På de aller fleste prøvene viser det seg at det er rik forekomst av brukerstøv og sotpartikler både på avtrekk og tilluft fra ventilasjonsanlegget. Dette legger seg som et tykke støvlag i boligrommene».

Spesialfirmaet anbefaler at det bør gjøres en full gjennomgang av tilluft- og avtrekkskanaler og valg av filtertype da det ser ut til at luften ikke blir filtrert tilstrekkelig. Forbrukeren anfører at han vil ha forholdet utbedret straks da innemiljøet ikke er til å leve i.

Forbrukeren anfører at han ikke får noen respons fra entreprenøren og sender den 14. juni 2012 inn en klage til Forbrukerrådet. Han klager på installasjon og på funksjon av ventilasjonsanlegget og mangler ved det elektriske anlegget herunder tette trekkerør til TV/telefon samt manglende samsvarserklæring for elektroarbeidene. Erstatningen han krever er oppgitt til kr 350.000.

I forbindelse med en befaring i boligen i august 2012 og et etterfølgende notat anfører forbrukeren i sitt svar til entreprenøren på dette notatet den 19. september at han ikke aksepterer at entreprenøren frasier seg garantien på ventilasjonsaggregatet fordi han anfører å ha fulgt de anbefalinger entreprenøren har gitt ham i forbindelse med drift og vedlikehold av ventilasjonsaggregatet. Den samme anførselen gjentar han i en e-post til entreprenøren den 16. november 2012.

Han anfører at det høye støvnivået i boligen ikke har noe med tørketrommelen å gjøre og at han har skiftet filter fem ganger på mindre enn to år, som er oftere enn anbefalt.

Den 4. februar 2016 anfører forbrukeren i en e-post til entreprenøren at ventilasjonsaggregatet er plassert på et sted i boligen som ikke er i henhold til anbefalingene fra produsenten.

Forbrukeren anfører at det ifølge oversikt fra elektriker så skal det være montert tomrørsanlegg/uttak til tv/telefon. Han anfører at ingen av disse tomrørsanleggene som han anfører å ha betalt for, er utført som avtalt. Han anfører videre at et tomrørsanlegg og tilhørende uttaksbokser ble lagt utenfra i etterkant. Elektrikeren punkterte da husveggen for å få inn antenneledning og uttaksbokser.

Videre anfører forbrukeren at forberedelsene for montering av lysstyringen som han anfører å ha betalt kr 24 500 for, heller ikke er montert.

Han anfører videre at det heller ikke er montert og ferdig trukket ledninger frem til 11 stk. downlightkasser. Han anfører at dette heller ikke fremkommer av tegninger han har mottatt. Avslutningsvis anfører han at det må være noe galt fordi når han slår av lyset på bad i 2. etg., så tar han også strømmen i gangen og på hovedsoverommet.

Forbrukeren anfører at verandaen snart ramler regelrett ned fra veggen og viser til bildedokumentasjon som han har fremlagt for nemnda. Han anfører at avtalen ved bygging var at verandaen skulle stå på søyler. På grunn av for liten avstand til nabotomten etter at huset ble plassert feil, anfører han at dette ikke var mulig. Verandaen er nå understøttet av bærebukker med skråavstivere (trykkstag) inn mot husveggen. Denne løsningen anfører han at ikke er god nok og at bæring av verandaen må rettes opp og sikres bedre.

Forbrukeren anfører at det er dårlig kvalitet på overflatebehandlingen på innerdørene fordi de mister hvitfargen og blir grå. Han anfører at dette må utbedret.

Forbrukeren anfører at halvparten av taksteinen som er lagt inn mot gradrenne er sprukket/knekt og på noen steder anfører han at det er åpent inn til takpappen. Han viser til bilde dokumentasjon som er fremlagt for nemnda. Forbrukeren anfører at det må legges ny takstein inn mot gradrenna og at disse må kappes på riktig måte.

Forbrukeren anfører at han den 8. april 2014 skriver til entreprenøren og påpeker nye alvorlige feil og mangler som han mener entreprenøren er ansvarlig for. Den viktigste nye reklamasjonen anfører han er at boligen er feilplassert på tomte.

Forbrukeren anfører at han nå har liten tillit til at entreprenøren vil fullføre sine arbeider og anfører at han vil kreve et prisavslag på kr 500.000 for selv å kunne rette opp feil og mangler.

Entreprenøren anfører at alle de forhold som forbrukeren reklamerer på er forlikt og inngår i forliksavtalen undertegnet den 15. august 2011.

Han viser til avtalens pkt. 2 hvor det fremkommer følgende:

«Forbrukeren er selv ansvarlige for - herunder som ansvarshavende etter plan- og bygningsloven - rivning av gammelt bolighus og oppføring av garasje, og er selv ansvarlig for ethvert gjenstående eller mangelfullt arbeid på eiendommen. Forbrukeren er således innforstått med selv å være ansvarlige for alle gjenstående grunnarbeider, blanding av eksisterende vann- og avløp, grøft på baksiden av hus m.v.»

og til avtalens pkt. 3 hvor det fremkommer følgende:

«Ved utbetaling etter bestemmelsen i pkt. 1, er ethvert mellomværende mellom partene oppe og avgjort hva gjelder forhold det er reklamert på forut for 15. august 2011».

Han anfører også at alle reklamasjoner fremsatt av forbrukeren er fremsatt for sent.

Entreprenøren anfører at han allikevel vil utbedre verandaen fordi mangelfull innfesting og bæring *«ikke er god reklame for firmaet»*.

Entreprenøren anfører videre at ventilasjonsanlegget er levert i henhold til forskriftskrav og at forbrukeren har fått tilstrekkelig informasjon til å kunne drifte og vedlikeholde ventilasjonsanlegget. Dette anfører han at fremkommer av den driftsinstruks som forbrukeren har signert den 10. september 2010. Han anfører at den samme driftsinstruks som forbrukeren har fremlagt som dokumentasjon uten sin underskrift ikke er korrekt og at forbrukeren heller ikke har dokumentert at nye filtre er kjøpt og byttet utover en kvittering fra 2015 som viser dette.

Entreprenøren anfører at alle reklamasjoner knyttet til elektroarbeidene er omfattet av forliksavtalen hvor det fremkommer at *«ethvert mellomværende mellom partene er oppe og avgjort hva gjelder forhold det er reklamert på forut for 15. august 2011»*. Han anfører at forbrukeren selv har dokumentert at han var oppmerksom på disse forholdene allerede den 2. mars 2011.

Entreprenøren anfører at reklamasjonen på himling i kjøkken, innvendige dører og takstein som er fremsatt 31. august 2015, alle er fremsatt for sent.

Entreprenøren anfører avslutningsvis at boligen ikke er plassert feil på tomte og at dette kan bekreftes av kommunen som har utført salingskontroll. Han anfører at skriftlig dokumentasjon kan fremskaffes.

2.3 Nemndas synspunkter

Nemnda legger til grunn at forliksavtalen datert den 15. august 2011 gjelder og at avtalens bestemmelse om at ethvert mellomværende mellom partene er oppe og avgjort hva gjelder forhold det er reklamert på forut for 15. august 2011.