

Protokoll i sak 853/2016

for

Boligtvistnemnda

11.11.2016

Saken gjelder: Utbedring av fasader, herunder feil panelskjøter og krav om ny maling/beis. Utbedring av overflater i trappeoppgang. Manglende ringetablå og elektrisk sluttstykke i dør.

1. Sakens faktiske sider

Klagen for nemnda er fremmet av et eierseksjonssameie bestående av syv leiligheter. Fem leiligheter ble solgt etter Bustadoppføringslova og kjøperne av disse leilighetene overtok januar 2014. En eksempelkontrakt og teknisk beskrivelse er fremlagt for nemnda.

Utbyggingen startet mens to leiligheter fremdeles var usolgt. Disse ble senere solgt som "eierseksjon under oppføring", og kjøperne overtok disse leilighetene i april og mai 2014.

Det opplyses i klagen at det i sameiermøte den 20. august 2013, før leilighetene var overtatt og mens entreprenøren fremdeles var eneste eier av samtlige seksjoner, så ble to representanter fra entreprenøren valgt som henholdsvis styreleder og styremedlem i sameiet for tre år. Begge disse personene hadde på dette tidspunktet de samme rollene (styreleder og styremedlem) i entreprenørens styre. Representantene ble innvalgt av entreprenørens eier.

Den 10. januar 2014, fremdeles før kjøperne overtok sine leiligheter, ble det gjennomført en overtagelsesforretning av fellesarealene. Protokollen fra denne forretningen (s. 25 - 26) er kun underskrevet av entreprenøren. Ingen av kjøperne var invitert til overtagelsen, og daværende styreleder i sameiet har ikke underskrevet protokollen.

Den 11. februar ble det avholdt et første informasjonsmøte for alle sameierne som på dette tidspunktet hadde overtatt sine leiligheter. Dette var første gang sameierne ble informert om styret som var valgt og om overtagelsesforretningen av fellesarealene som var avholdt.

Den 20. mars sender en av sameierne en e-post til entreprenøren der det for første gang på vegne av sameierne, ble reklamert over «*en del alvorlige mangler ved fellesarealene*». Det reklameres over åtte forhold.

Hun skriver her at fellesarealene etter sameiernes oppfatning, ikke er overtatt og at det er entreprenøren som er ansvarlig for driften av fellesarealene fram til overtagelsen har funnet sted. Hun skriver at styret i sameiet ikke er valgt av sameierne og derfor ikke ivaretar deres forbrukerinteresser.

«*Et styre oppnevnt av entreprenøren alene kan ikke foreta en overtagelsesforretning, siden styremedlemmene har klare økonomiske særinteresser knyttet til overtagelsen*».

Den 8. april avholdes det et ekstraordinært sameiermøte hvor det sittende styre ble kaste og et nytt styre med representanter fra sameierne ble valgt.

Den 10. april innkaller nyvalgt styreleder i sameiet entreprenøren til overtagelsesforretning av fellesarealene som ble gjennomført den 5. juni 2014. Entreprenøren møtte ikke på overtagelsen fordi han fastholder at fellesarealene ble overtatt den 10. januar 2014.

Entreprenøren har nå engasjert advokat som skriver til sameiet og fastholder at fellesarealene ble overtatt den 10. januar. Han viser til Lov om eierseksjoner § 43.

Partene blir ikke enige om problemstillingen knyttet til om fellesarealene er lovlig overtatt av sameiet og hvorvidt de reklamerte forhold er berettigede og lovlig fremsatt. Dette forholdet er kommentert av sameiets advokat som viser til kontraktens pkt. 7.12 og pkt. 11.2. Han skriver at det blir helt meningsløst og i strid med lovens intensjon og system dersom entreprenøren på slik måte avskjærer sameierne fra senere mangelskrav. En eventuell innsigelse på et slikt grunnlag skriver han at det er vanskelig å ta seriøst.

I løpet av vinteren og våren 2015 er det dialog mellom partene og entreprenøren aksepterer delvis de reklamerte forholdene ved fellesarealene uten at det er videre diskusjonen om fellesarealene er lovlig overtatt.

Det avholdes ettårsbefaring av fellesarealene den 5. juni 2015.

Sameiet innhenter rapporter fra to rådgivere som dokumenterer berettigelsen av reklamerte forhold i tilknytning til fellesarealene. Rapportene sendes til entreprenøren.

Partene forsøker å finne frem til en minnelig løsning på de reklamerte forhold i fellesarealene (mangelfull behandling av fasade – mangelfull kvalitet på overflater i trapperom – manglende ringetablå og elektrisk sluttstykke), men partene kommer ikke til enighet.

Sameie fremmer derfor saken for Boligtvistnemnda den 5. januar 2016.

2.2 Lovlig etablering av eierseksjonssameie

2.2.1 Partens anførsler

Forbrukeren (eierseksjonssameie) anfører at det i sameiermøte den 20. august 2013, før leilighetene var overtatt og mens entreprenøren fremdeles var eneste eier av samtlige seksjoner, ble valgt et styre i sameiet for tre år med to representanter fra entreprenøren som henholdsvis styreleder og styremedlem. Begge disse personene hadde på dette tidspunktet de samme rollene (styreleder og styremedlem) i entreprenørens styre.

Forbrukeren anfører at dette styret ikke rettmessig kunne overta fellesarealene den 10. januar på vegne av de sameierne som hadde kjøpt leilighetene. Derfor anføres det at fellesarealene først ble overtatt ved overtagelsesforretning den 5. juni 2014.

Forbrukeren anfører også at protokollen fra overtagelsesforretningen den 10. januar kun er underskrevet av et styremedlem og ikke av styreformannen. Ingen av kjøperne var invitert til denne overtagelsen.

Han anfører at det først den 11. februar ble avholdt et første informasjonsmøte for alle sameierne som på dette tidspunktet hadde overtatt sine leiligheter og at dette var første gang sameierne ble informert om styret i sameie som var valgt, og om overtagelsesforretningen av fellesarealene den 10. januar 2014.

Forbrukeren anfører at den 20. mars sender en av sameierne en e-post til entreprenøren der det for første gang ble reklamert på «*en del alvorlige mangler ved fellesarealene*». Det reklameres her på åtte forhold.

Han anfører her at fellesarealene etter sameiernes oppfatning, ikke er overtatt og at det er entreprenøren som er ansvarlig for driften av fellesarealene fram til overtagelsen har funnet sted. Han anfører at styret i sameie ikke er valgt av sameierne og derfor ikke ivaretar deres forbrukerinteresser. Følgelig kan ikke «*Et styre oppnevnt av entreprenøren alene kan foreta en overtagelsesforretning, siden styremedlemmene har klare økonomiske særinteresser knyttet til overtagelsen*».

Forbrukeren viser til Lov om eierseksjoner § 42 og anfører at vedtak i et slikt styre ikke er bindende for de øvrige sameierne og at ugildhet hindrer styret i å overta fellesarealene. Han anfører at entreprenøren må innkalle til ekstraordinær generalforsamling snarest mulig med sikte på å få etablert et nytt styre som kan gjennomføre overtagelsesforretningen av felles arealene.

Forbrukeren anfører at det den 8. april avholdes et ekstraordinært sameiermøte hvor sittende styre ble kaste og et nytt styre med representanter fra sameierne ble valgt og at han den 10. april sender en e-post til entreprenøren og innkaller til overtagelsesforretning samtidig som han tilbakeviser at det er avholdt noen lovlig overtagelse av fellesarealene av fellesarealene den 10. januar. Denne innkallingen anfører forbrukeren at ble gjentatt i en e-post til entreprenøren den 21. mai.

Protokollen fra befaringen viser at overtagelsesforretningen ble gjennomført den 5. juni 2014 og at entreprenøren ikke møtte.

Forbrukeren anfører at han fra sin advokat har fått en e-post den 7. juli som på oppfordring fra ham kommenterer spørsmålet vedrørende formelle innsigelser som skal være reist til sameiets krav om utbedring og/eller kompensasjon for mangler vedrørende fellesarealene.

Advokaten skriver at kontrakten legger uttrykkelig opp til at fellesarealene skal overtas ved særskilt forretning mellom entreprenør og sameiets styre på vegne av kjøperne og viser til kontraktens pkt. 7.12 hvor det står:

«Overtagelse av fellesarealer gjennomføres med sameiets styre etter selgers innkalling til overtagelsesforretning»

Videre viser han til kontraktens pkt. 11.2, hvor det står:

«Selger vil besørge at forretningsfører innkaller til ekstraordinært sameiermøte med valg av styre og gjennomgang av budsjett og vedtekter, forut for overlevering av leilighetene».

Dette vil ifølge advokaten først kunne skje når det nye styret er valgt av kjøperne. Dette kan ikke forstås på annen måte enn at kjøpere skulle kalles inn til ekstraordinært sameiermøte i forkant av overtagelsene. Dette har ikke skjedd, men advokaten skriver videre at slik han har forstått det, skal det muntlig være hevdet at dette har skjedd ved et styre bestående av entreprenørens representanter. Det blir i så fall helt meningsløst og i strid med lovens intensjon og system om entreprenøren på slik måte avskjærer sameierne fra senere mangelskrav. En eventuell innsigelse på et slikt grunnlag anfører han at det er vanskelig å ta seriøst.

En særskilt gjennomgang av fellesarealer og felles tekniske installasjoner som for øvrig og i stor grad ligger utenfor hva sameierne som forbrukere har noen forutsetning for å kunne

vurdere, har følgelig heller ikke funnet sted ved de enkeltes overtakelser av leilighetene. Det anføres at slikt gjennomgås normal med bistand av fagkyndig.

Advokaten anfører avslutningsvis at etter det han kjenner til, er sameierne ikke innkalt til noen forbefaring av fellesarealer og han har notert seg at entreprenøren ikke møtte til fornyet innkalling til overtakelsesbefaring fra sameiets side.

Forbrukeren anfører at denne e-posten med advokatens bemerkninger er sendt til entreprenøren den 27. juli.

Entreprenøren anfører at forbrukeren har brukt mye tid på omstendighetene knyttet til overtakelse og reklamasjon, men at denne formaldiskusjonen ikke har noen betydning for saken. Han anfører at de aktuelle reklamasjonene har blitt behandlet på materielt grunnlag, uavhengig av når reklamasjonene er fremsatt og anfører eksempelvis at panelskjøtene først ble reklamert over i mai og kunne enkelt vært avvist som for sent reklamert, men at så ikke er tilfelle.

2.2.2 Nemndas synspunkter

Problemstillingen i dette tvistepunktet er knyttet til spørsmålet om entreprenøren lovlig kunne etablere et eierseksjonssameie med styrerepresentanter fra entreprenøren før leilighetene var overtatt av forbrukerne og om dette styret kunne overta fellesarealene.

Entreprenøren har erkjent at det foreligger mangler slik det fremkommer av entreprenørens brev til forbrukeren datert den 22. juni og at disse blir utbedret.

Derfor legger nemnda til grunn at formaldiskusjonen knyttet til omstendighetene rundt overtakelse og reklamasjon ikke har noen betydning for saken da de aktuelle reklamasjonene har blitt behandlet på materielt grunnlag og uavhengig av når reklamasjonene er fremsatt.

2.3 Reklamasjon utvendig panel

2.3.1 Partenes anførsler

Forbrukeren anfører at en «Rådgiver A» den 19. februar befærer fasadene på vegne av sameierne og konkluderer med at malerarbeidene er mangelfullt utført - «*ikke godt håndverk*» - og at panelet burde vært påført et nytt strøk maling, umalte kanter mangler maling og panelskjøter må utbedres fordi disse er snudd feil vei slik at vann trenger inn i veggen. Han anfører at rådgiveren orienterer ham om dette i en e-post vedlagt fotodokumentasjon, hvor det vises til vedlagt utsnitt fra aktuelle byggdetaljer (NBI 542.101) samt til NS 3420 (TB6.4). Denne rapporten sender forbrukeren til entreprenøren.

Den 19. mars 2015 anfører forbrukeren at sameiets styre i en e-post innkaller entreprenøren til ettårsbefaring av sameiets fellesarealer. Vedlagt innkallingen er en oppdatert liste over mangler ved felles arealene. Mangellisten er i utgangspunktet den samme som entreprenøren fikk oversendt den 11. juni 2014 med tillegg av to nye mangler. Bilder som dokumenterer manglene er vedlagt.

Forbrukeren anfører at ettårsbefaringen av fellesarealene ble gjennomført den 5. juni uten at det foreligger noen undertegnet protokoll fra befaringen, men at det foreligger et brev fra entreprenøren datert den 22. juni hvor de reklamerte forholdene er kommentert og som nemnda legger til grunn, bekrefter at ettårsbefaringen ble gjennomført.

De forhold som vedrører utvendig panel er kommentert i brevet som følger:

Fasade mot vei - følgende utbedres:

- *Sprukket panel skiftes, under vindu*
- *Løs hulkillist festes mot «Gate».*
- *Plate på port som ruster, byttes til blank plate*
- *Løs panelbit byttes.*

Fasade bakgård:

- *En del panel er skjøtt feil. Vårt forslag er at dette fuges/tettes og fasade males et strøk.*
- *Isolasjon til venstre for portrom forsegles.*
- *Lekkasje avløp fra terrasse leilighet 302, sjekkes.*

Det vises til vårt brev av 25.03.2014 ang. samme forhold. Snittflater som nå er synlige, og ikke er overflatebehandlet vil bli flekkbeiset/malt.

Bakgård:

- *Løs betong topp trapp til bod utbedres*
- *Løs maling utebod skrapes, dette flekk males.*

Entreprenøren ber avslutningsvis i brevet om kommentarer og bekrefter at han vil starte utbedringene i august 2015.

Forbrukeren anfører også at det i entreprenørens oppsummering fra ettårsbefaringen savnes noen forhold ved fasaden som sameiet tok opp, blant annet at maling har begynt å flasse av på hele fasaden og han ber om at entreprenøren kommentere dette forholdet. Bildene legges ved på nytt.

Det samme gjelder forholdet med at spikre er spikret for hardt inn på hele fasaden slik at treverket blir avdekket. Dette er det også sendt bilder av tidligere som nå legges ved på nytt. Når det gjelder panelet som er skjøtt feil, anfører forbrukeren at entreprenørens forslag til utbedring ikke er tilfredsstillende og refererer til fagfolk han har forhørt seg med som mener at det vil kunne forekomme sprekker i fuge/tetning fordi panelet beveger seg, og at det igjen kan føre til at vann trekker inn i veggen så lenge skjøtene er feilvendt. Han ber entreprenøren dokumentere at deres forslag til utbedring er tilfredsstillende og viser til dokumentasjonen som ble fremskaffet av «Rådgiver A» om hvordan slik panel bør behandles.

Forbrukeren anfører at han i en e-post til entreprenøren den 21. september tilkjenner at han ønsker at de manglene som det er uenighet om kan løses på «en grasiøs måte» og imøteser entreprenørens bekreftelse på det samme. Entreprenøren anføres å ha bedt forbrukeren om forslag til «grasiøse løsninger» i en e-post den 25. september, men at dette må avklares med styret i sameie.

Forbrukeren anfører at han den 28. september mottar en e-post fra sin «Rådgiver A» som sammen med to kollegaer, på forespørsel har sett på hvordan han mener at manglene ved fasaden bør utbedres.

De enkelte reklamasjonspunktene er kommentert slik:

- *Panelbord hvor skjøten er skrådd feil vei må tas av og skjøtes med skråen utover. Øvre del kan muligens løsnes og skråskjæres på veggen, mens nederste del må byttes. Fuging av disse skjøtene slik de står er ikke en god løsning*
- *En malt fasade skal ikke flasse etter så kort tid. Dersom utbygger mener at behandlingen er tilfredsstillende bør han fremskaffe en erklæring fra sin leverandør på at dette er et produkt og resultat de vil stå inne for. Det ser ut som om panelet kun er grunnet og ikke malt, men det kan være vanskelig å fastslå. Ferdiggrunnet/-malt panel er sprayet, noe som gir et dårligere resultat enn når malingen blir påført med kost. Slik denne fasaden ser ut nå er jeg enig med entreprenøren i at hele fasaden bør vaskes, grunnes og males to strøk for å få et godt resultat.*

- *Det er en mangel at spiker er slått for langt inn i treverket slik at malingen er brutt. Det må brukes kitt og ikke fugemasse dersom man velger å kitte før maling. Noen mener det er bedre å fylle disse hullene godt med maling enn å kitte først.*
- *Umalte ender/kanter skal «mettes» med maling. Jeg antar at det er det entreprenøren tenker på med «flekkmaling» før ny overmaling.*

Generelt henviser rådgiveren til Byggdetaljblader og Norsk Standard som han har sendt i en tidligere e-post, da disse sier det meste om hvordan en faglig god utførelse skal være.

Forbrukeren anfører at det ble avholdt et møte med entreprenøren den 7. oktober hvor følgende forhold som entreprenøren og styret i seksjonssameiet ble enige om er referert:

- *Betinget av at fasaden blir utbedret innen rimelig tid og på en måte som styret mener er tilfredsstillende, sørger styret selv for og tar kostnadene med å utbedre trappeoppgangen og å installere manglende ringetablå.*
- *Entreprenøren skal oversende et skriftlig forslag til utbedringsmetode av fasadene, inkludert en fremdriftsplan. Styret vil deretter gi en tilbakemelding så snart de har gjort «nødvendige undersøkelser». Utbedringen skal innebære utskifting av panel på fasaden mot gårdsrommet og maling av hele fasaden (alle vegger).*
- *Dette forslaget til omforent løsning er inngått med formål om å løse uenighetene så raskt og «grasiøst» som mulig.*

I en ny e-post fra forbrukeren til entreprenøren samme dag vedlegges de kommentarene som styret i sameiet mottok en i e-post fra sin rådgiver den 28. september om hvordan rådgiveren mener at manglene ved fasaden bør utbedres. Han anfører at han i en e-post til entreprenøren samme dag etterspør hva entreprenøren har tenkt å gjøre med panelskjøter som ifølge hans rådgiver skal forsegles grundig med maling/beis og med spikerhull som skal kittes eller fylles grundig med maling før overmaling.

Forbrukeren anfører at han krever at alle panelskjøter som er feil skjøtt må byttes, men at entreprenøren bare vil bytte panelskjøter på værutsatt deler av fasaden. Han anfører også at sameiet aksepterer entreprenørens forslag om malebehandling av panelet med et strøk dersom de partiene hvor treverket er eksponert, blir grunnet med oljebasert grunning først.

Forbrukeren anfører at uenighet om omfanget av utskifting av panelskjøter og delvis om malebehandling av panel, fører til at entreprenøren konkluderer med at det ikke er grunnlag for en avtale om en omforent løsning.

Forbrukeren anfører at entreprenøren i sitt tilsvarende bekrefter at uenighet om formalkravet knyttet til berettigelsen av reklamasjonskravene vedr. fellesarealene ikke har noen betydning og at kravene skal behandles på materielt grunnlag.

Forbrukeren anfører at korrespondansen med leverandøren av panel på det sterkeste bekrefter at panelet burde vært behandlet med et eller to strøk etter oppføring og at dette er entreprenørens ansvar fordi det ikke fremkommer av vedlikeholdsoversikten i den FDV permen som sameierne har fått utlevert av entreprenøren.

Forbrukeren anfører at han avviser entreprenørens påstand om at reklamasjonen vedr. panelskjøten er fremsatt for sent fordi reklamasjonen ble fremsatt en måned etter at hans rådgiver påviste denne den 19. februar 2015.

Han anfører videre at sameiet opprettholder påstanden om at alle panelskjøter som er feil skjøtt, må byttes.

Entreprenøren anfører at klagen fra sameie knytter seg til følgende påståtte mangler ved fellesarealene:

1. *Krav om utbedring av fasadekledning (feil skjøtt panel og manglende strøk maling)*
2. *Krav om utbedring av betongoverflate i trappeoppgang*
3. *Krav om erstatning for kostnader til installasjon av ringetablå utenfor trappeoppgang*

og at han tidligere har tilbudt seg å gjennomføre tiltak knyttet til punkt 1, mot at forbrukeren frafaller punkt 2 og 3. Han anfører at partene i prinsippet var enige om en slik løsning høsten 2015, men uenighet om omfanget av tiltakene knyttet til punkt 1 medførte at forhandlingene strandet.

Entreprenøren anfører at det som bilag til kontraktene med den enkelte kjøper ligger blant annet salgsprospekt med beskrivelse og salgsinformasjon.

I den tekniske beskrivelsen anfører han at det blant annet er angitt at utvendige vegger vil bli «*kledd med panel*», at det leveres porttelefon «*ved portrommet i 1. etasje*», og for dekker og overflater er det gjennomgående beskrevet «*ubehandlet betong eller tilsvarende*».

Entreprenøren anfører at han i en e-posten og i brev den 25. mars 2014 har besvart hvert enkelt reklamasjonspunkt og at han etter ettårsbefaring den 5. juni 2015 oversendte sine kommentarer til forbrukeren angående de forhold som ble tatt opp.

Gjennom etterfølgende møter og korrespondanse høsten 2015 anfører entreprenøren at han strakk seg langt for å finne en samlet, minnelig løsning for de forhold klagen omhandlet.

Til kravet om utbedring av panel anfører entreprenøren:

1. *Krav om utbedring av fasade (feil skjøtt panel og manglende strøk maling).*
Som det fremgår av korrespondansen vedlagt klagen er entreprenøren enig i at en del av trepanelene som utgjør fasadekledningen er feilskjøttet. Selv om forholdet er reklamert for sent har han tilbudt tilfredsstillende utbedring av dette forholdet. Forslaget er imidlertid avvist av forbrukeren, som mener entreprenøren også må skifte kledning som er beskyttet mot vær og vind av takskjegget. Dette anfører entreprenøren at er helt unødvendig.
Det påstått manglende malingsstrøket av trepanelet anfører entreprenøren at ikke utgjør en mangel fordi det er levert ferdig grunnet og malt trepanel. Ubehandlet kledning og kledning som kun er levert med et grunningsstrøk, anfører han at må etterbehandles nokså raskt etter oppføring. Trepanelet som ble bestilt og levert fra «Leverandøren» er både grunnet og malt med ett strøk slik det fremkommer av fremlagt bilag fra «Leverandøren» (s. 109). Entreprenøren anfører at etterfølgende behandling er en del av forbrukerens alminnelige vedlikeholdsansvar og at det ikke foreligger noe avvik fra kontraktsmessig oppfyllelse. Han anfører derfor at kravet om utbedring er avvist, men at han likevel har tilbudt seg å male en ekstra gang for å bli ferdig med saken.
I den forbindelse har han bekreftet at «panelskjøter blir forseglet med maling/beis» og at «spikerhull fylles med maling før overmaling» og at dette er mer enn tilstrekkelig.

Krav om utbedring er derfor avvist.

2.3.2 Nemndas synspunkter

Problemstillingen i dette tvistepunktet er knyttet til om utvendig panel er behandlet i henhold til kontrakten og om monteringen er fagmessig utført.

Det rettslige utgangspunktet må etter nemndas syn være at spørsmålet må avgjøre på bakgrunn av en tolkning av kontrakten og aktuelle byggdetaljer (NBI) samt til NS 3420.

Nemnda legge til grunn at det er enighet mellom partene om at reklamasjonen er rettidig fremsatt.

Nemnda viser til Byggedetaljblad NBI 542.640 - Overflatebehandling av utvendig trevirke. I kap. 41 fremkommer det:

«Konstruktive detaljer bør utføres slik at fuktbelastningen på kledningen gjøres så liten som mulig og mulighetene for opptørking er gode. Selv den beste overflatebehandlingen vil kunne komme til kort dersom fuktbelastningen er tilstrekkelig stor. Både ved stående og liggende kledning bør man være nøye med detaljer som skjøter, hjørner og tilslutning til vannbrett og sålbenk».

I byggedetaljblad NBI 542.101- Stående trekledning, beskrives det i kap. 64 hvordan for dype innslag etter spiker i panelet skal forsegles. Det fremkommer her:

«.....Spikerpistolen bør kunne justeres slik at dype innslag unngås. Av estetiske årsaker ønsker man ofte å fylle hullene. Det kan gjøres med linoljekitt eller med en akrylbasert fugemasse før veggen overflatebehandles, se pkt. 8. Meget dype innslag bør behandles med et sopphekkende påstrykningsmiddel og grunnes med flere strøk oljegrunding før hullene fylles».

Nemnda viser også til kap. 72 i samme Byggedetaljblad hvor det beskrives hvordan panelskjøter skal utføres. Det fremkommer her:

«Lengdeskjøting av kledningsbord bør unngås så langt som mulig. Endeveden suger vann slik at det kan oppstå lokale skader, for eksempel at overflatebehandlingen nær skjøtene lett flasser av. Eventuelle skjøter bør plasseres så høyt opp på veggen som mulig og spres over veggflaten. Endeflatene skråskjæres og forsegles grundig med maling/beis.....»

Nemnda viser også kap. 85 i samme Byggedetaljblad hvor sluttbehandling av utvendig kledning er beskrevet. Det fremkommer her:

«Kledningen bør gis to strøk med beis, dekkbeis eller maling innen tre måneder etter grunningen. Dersom forholdene ligger til rette for det, er det en fordel å beise/male underliggerne før overliggerne festes.»

Nemnda legger til grunn at det panelet som er montert er behandlet med grunning og et strøk beis slik som det fremkommer av fakturaen fra pannelleverandøren.

Av den FDV dokumentasjon som er vedlagt fremkommer det at utvendig kledning skal vaskes og males hvert 4. år.

Etter nemndas oppfatning avviker både utførelsen av panelskjøtene og forsegling av spikerhull i panelet fra de anbefalte løsninger som er angitt i ovennevnte Byggedetaljblader. Opplysninger som forbrukeren har mottatt i FDV dokumentasjonen avviker også fra de anbefalinger som er gitt i ovennevnte Byggedetaljblader. Den fremlagte bildedokumentasjon viser også at panelet på flere steder har mangelfull overflatebehandling.

Konklusjon:

Forbrukeren gis derfor medhold og entreprenøren skal behandle panelet på alle fasader med et strøk beis/maling og i tillegg grunne med oljebasert grunning på de partiene hvor treverket er eksponert. Alle ubehandlede snitt- og endeflater skal gis samme behandling og spikerhull skal forsegles på en forsvarlig måte.

Alle panelskjøter som ikke er utført i henhold til anbefalingen i ovennevnte Byggedetaljblad skal utføres slik som anbefalingen viser.

2.4 Krav om utbedring av bla. betongoverflater i trappeoppgang

2.4.1 Partenes anførsler

Den 26. mars anfører forbrukeren at entreprenøren fikk oversendt en rapport fra «Rådgiver B» som har foretatt en vurdering av trapperommet som sameierne har reklamert på ved overtagelsen den 5. juni 2014 og som de mener har overflater med «*usedvanlig dårlig overflatestandard*».

Rådgiveren skriver i rapporten at ubehandlet betong er uegnet som overflate i et innvendig trapperom for flere leiligheter og at løsningen fremstår som mangelfull. Selv om han er bedt om bare å vurdere betongoverflatene, gjør rådgiveren oppmerksom på at trappene mangler tosidig rekkverk og ikke tilfredsstillende krav til taktilitet.

Forbrukeren anfører at rådgiverens henvisning til feil teknisk forskrift (TEK07 evt. TEK10) ikke har noe å si for de reklamerte forholdene.

Angående døren til portrommet anfører forbrukeren at entreprenøren bare har nevnt at den er rusten og vil bli byttet. Han presiserer også å ha reklamert på at døren er for lett å åpne opp utenfra og viser til det som ble demonstrert under befaringen, da en søppeltømmer åpnet døren ved å ta hånden gjennom port døren og låse den opp. Forbrukeren anfører at den nye platen som settes opp må kunne hindre denne muligheten. Han anfører også at porten er vanskelig å låse opp i kalde perioder om vinteren.

Når det gjelder trapperommet anfører forbrukeren igjen at de har fått «Rådgiver B» til å vurdere om det er forskjeller mellom TEK07 og TEK10 som berører denne saken.

Rådgiverens notat ble sendt entreprenøren i en e-post den 4. juni i år, i forkant av ettårsbefaringen, men sameiet fikk ikke noen ny tilbakemelding fra entreprenøren og etterlyser derfor dette. Notatet ligger også vedlagt denne e-posten.

Vedr. trappeoppgangen anfører forbrukeren i tilsvaret at han tilbakeviser entreprenørens anførsel om at det i den tekniske beskrivelsen som er vedlagt kjøpekontrakten «*gjennomgående er beskrevet ubehandlet betong*».

Han anfører at denne overflatebehandlingen kun er beskrevet for gulvet i bodene, terrassene/balkongdekkene og fellesarealer/utearealer, noe som ikke kan kalles «*gjennomgående*».

Han anfører at det er helt urimelig at trappeoppgangen og spesielt underlaget, også ville bli utført i ubehandlet betong og viser til salgsprospekt og salgsinformasjon hvor det ikke noe sted fremkommer at bygningsmassen skal ha det entreprenøren anfører skal være et «*røft design*».

Avslutningsvis anføre forbrukeren at han ikke har krevd at oppgangen skal flislegges, men at dette forslaget var fremsatt som et forslag til utbedring hvor også andre forslag ville bli vurdert.

Entreprenøren anfører at han i en e-posten og i brev den 25. mars 2014 har besvart hvert enkelt reklamasjonspunkt og at han etter ettårsbefaring den 5. juni 2015 oversendte sine kommentarer til forbrukeren angående de forhold som ble tatt opp.

Vedr. trapperom anføres:

Det vises til vårt brev angående samme forhold av 25.03.2014.

«Rådgiver» henviser til TEK10 i sin vurdering av trapperommet. Som annonsert gjentatte ganger er tiltaket prosjektert og oppført under TEK 97 revidert i 07 med tilhørende veiledning.

Det er gått 3- mannskontroll i forbindelse med trapperom, brannmaling sjekkes ut og vi tilbakemelder. Foringer til ytterdør festes.

Gjennom etterfølgende møter og korrespondanse høsten 2015 anfører entreprenøren at han strakk seg langt for å finne en samlet, minnelig løsning for de forhold klagen omhandlet.

Til krav vedr. utbedringer i trapperom anfører entreprenøren:

1. *Krav om utbedring av betongoverflate i trappeoppgang*
Entreprenøren anfører at de ubehandlede betongoverflatene i trappeoppgangen er utført i henhold til den tekniske beskrivelsen som er en del av kjøpekontraktene, hvor det gjennomgående er beskrevet ubehandlet betong. Utførelsen utgjør en del av bygningsmassens «røffe» design, og er nettopp hva kjøperne har betalt for. At forbrukeren nå mener ubehandlet betong er estetisk stygt og/eller upraktisk ved vasking etc., anfører entreprenøren at ikke utgjør et avvik fra kontraktsmessig oppfyllelse. Han anfører at flislegging av trappeoppgangen selvsagt er en ytelse som måtte ha vært kontraktsfestet skulle forbrukeren hatt krav på noe slikt.

2.4.2 Nemndas synspunkter

Problemstillingen i dette tvistepunktet er knyttet til om kvaliteten på de ubehandlede betongoverflatene i trapperommet har tilfredsstillende kvalitet og om trapperommet kan defineres som en del av portrommet.

Det rettslige utgangspunktet må etter nemnda syn være at tvisten avgjøres på bakgrunn av en tolkning av kontrakten med bilag og da særlig teknisk beskrivelse.

Nemnda viser til teknisk beskrivelse vedlagt kontrakten hvor det under overskriften «Fellesarealer» fremkommer (s. 21):

«Portrom får overflater av asfalt/ubehandlet betong eller tilsvarende».

Etter nemndas syn er ikke trapperommet en del av portrommet.

Den fremlagte billedokumentasjon viser at overflatene i ubehandlet betong i trapperommet på flere steder har sår og skader.

Forbrukeren gis derfor medhold i at trapperommet har mangler når det gjelder skader og sår, renholdsvennlighet, rekkverk og kontrastmarkering (taktilitet) av trappetrinn.

Entreprenøren pålegges å utbedre manglende. Frist innen 1. mars 2017.

2.5 Krav om dekning av kostnader til oppgradering av porttelefonsystemet

2.5.1 Partenes anførsler

Forbrukeren anfører at forholdet ble reklamert første gang den 20. mars 2014 og at reklamasjonen er gjentatt ved flere senere anledninger.

Entreprenøren anfører at han har strukket seg langt for å finne en samlet, minnelig løsning for de forhold klagen omhandlet men at han når det gjaldt krav om erstatning for kostnader til installasjon av ringetablå utenfor trappeoppgang anfører han at porttelefonsystemet er installert i henhold til teknisk beskrivelse, at det virker slik det skal og at det derfor ikke foreligger noe avvik fra kontraktsmessig oppfyllelse.

Han anfører at han selvsagt kan ha forståelse for at forbrukeren ønsker et enda bedre/mer omfattende system, men anfører at leveransen ikke blir mangelfull av den grunn.

Entreprenøren anfører avslutningsvis at kravet om utbedring og kravet om erstatning for kostnader til oppgradering av porttelefonsystemet derfor er avvist.

2.5.2 Nemndas synspunkter

Problemstillingen i dette tvistepunktet er knyttet til om kvaliteten på porttelefonanlegget er tilfredsstillende i forhold til teknisk beskrivelse.

Det rettslige utgangspunktet må etter nemnda syn også her være at tvisten avgjøres på bakgrunn av en tolkning av kontrakten med bilag og da særlig teknisk beskrivelse.

Nemnda viser til teknisk beskrivelse vedlagt kontrakten hvor det fremkommer:

«Det monteres ringetablåer ved portrommet i 1. etasje. Svarapparat og automatisk låsåpner monteres på veggen i hver enkelt leilighet»

Etter nemndas syn er det porttelefonanlegget som er installert levert i henhold til teknisk beskrivelse. Det virker slik det skal og det foreligger etter nemnda syn intet avvik fra kontraktsmessig oppfyllelse.

3. Konklusjoner

- Nemnda tar ikke å ta stilling i formaldiskusjonen knyttet til omstendighetene rundt overtakelse og reklamasjon. Dette har ingen betydning for saken da de aktuelle reklamasjonene har blitt behandlet på materielt grunnlag og uavhengig av når reklamasjonene er fremsatt.
- Forbrukeren gis medhold i at all utvendig kledning skal påføres et strøk maling/beis og grunnes med oljebasert grunning der treverket er eksponert. Alle panelskjøter som er skjøtt feil utbedres og spikerhull forsegles i henhold til anbefaling fra NBI 542.101, kap. 64. Øvrige mangler ved fasadene utbedres slik som angitt i entreprenørens brev datert den 22. juni. Frist 1. juni 2017.
- Forbrukeren gis medhold i at trapperommet har mangler når det gjelder skader og sår, renholdsvennlighet, rekkverk og kontrastmarkering (taktilitet) av trappetrinn. Entreprenøren pålegges å utbedre manglende. Frist innen 1. mars 2017.
- Forbrukeren gis ikke medhold i kravet om at entreprenøren skal utbedre og erstatte for kostnader til oppgradering av porttelefonsystemet.

Hun viser til Lov om eierseksjoner § 42 og skriver at vedtak i et slikt styre ikke er bindende for de øvrige sameierne og at ugildhet hindrer styret i å overta fellesarealene. Hun ber derfor entreprenøren om å innkalle til ekstraordinær generalforsamling snarest mulig med sikte på å få etablert et nytt styre som kan gjennomføre overtagelsesforretningen av fellesarealene. Hun foreslå at generalforsamlingen avholdes enten den 24., 25. eller 26. mars.

Den 25. mars ble disse åtte reklamasjonene avvist i et brev fra entreprenøren hvor han også kommenterer og begrunner avvisingene.

Den 8. april avholdes det et ekstraordinært sameiermøte. Nemnda er ikke forelagt dokumentasjon på innkalling og referat fra dette møte, men forbrukeren opplyser (s. 4) at sittende styre da ble kaste og et nytt styre med representanter fra sameierne ble valgt.

Den 10. april sender nyvalgt styreleder i sameiet en e-post til entreprenøren og innkaller til overtagelsesforretning av fellesarealene. Han foreslår at den gjennomføres den 23. april kl. 14:00, men protokollen fra befaringen viser at den ble gjennomført den 5. juni 2014.

Samme dag svarer entreprenøren i en e-post at fellesarealene ble overtatt den 10. januar 2014 og han ber om at det innkalles til ettårs befaring dersom det skulle være nødvendig.

Den 21. mai sender styrelederen en e-post til entreprenøren med overskriften «*innkalling til overtagelsesforretning*» hvor han tilbakeviser at det er avholdt noen lovlig overtagelse av fellesarealene den 10. januar og begrunner dette på samme måte som det ble gjort i e-posten som ble sendt den 20. mars.

Nytt tidspunkt for overtagelse av fellesarealene settes til 5. juni 2014 kl. 18:00.

Entreprenøren har nå engasjert advokat som den 22. mai svarer styrelederen i en e-post at sameiernes oppfatning av at et ikke er foretatt noen overlevering av fellesarealene til sameiet må bero på en misforståelse.

Han skriver at ideell andel av fellesareal i henhold til «*Bustadoppføringslova system*», er overtatt av den enkelte sameier fra entreprenøren som en del av den enkelte sameiers overtagelse. Sameiet som sådan har aldri hatt noen kontrakt med entreprenøren og derfor aldri vært i noen posisjon til å kreve fellesarealene overlevert til seg. Det er den enkelte sameier som har overtatt og nå sittet med eiendomsretten til arealene, herunder ideell andel av fellesarealene.

Han skriver at de feil og mangler som ble påpekt ved overtagelse av fellesarealene den 10. januar er rettet hvoretter entreprenøren overleverte leilighetene med tilhørende andel av fellesareal, til hver enkelt sameier.

Han skriver også at «*i tillegg er det for god ordens skyld, gjennomført en forbefaring av fellesarealet som sådan, hvor samtlige kjøpere fikk anledning til å delta*».

Advokaten viser også til eierseksjonslovens § 43 som gir sameiets styre anledning til å representere sameierne i saker som gjelder sameiernes felles rettigheter og plikter, herunder fellesarealer. I den grad en eller flere sameierne mener å ha berettigede krav knyttet til fellesareal som ikke kunne vært oppdaget ved forbefaringen eller under den enkelte sameiers overtagelse, står således sameiet fritt til å la styret fremme slike krav på vegne av sameierne.

Avslutningsvis skriver entreprenørens advokat at eventuelle kostnader som entreprenøren påføres dersom sameierne velger å opprettholde sine uberettigede krav, vil han kreve dekket av sameiet.

Den 11. juni sender formannen i sameiet en e-post til entreprenøren hvor han beklager at det ikke møtte noen representanter fra entreprenøren på overtagelsen av fellesarealene den 5. juni. Protokollen fra befaringen er vedlagt e-posten og formannen skriver at «*Sameiet tar for gitt at entreprenøren følger opp påpekte behov for utbedringer*».

I e-posten kommenteres også svaret fra entreprenørens advokat og formannen i sameiet presiserer igjen at det ikke er foretatt noen overlevering av fellesarealer den 10. januar. Sameiet var ikke innkalt og deltok derfor ikke på overtagelsesbefaringen.

Den 19. februar 2015 befarer en «Rådgiver» fasadene på vegne av sameierne og konkluderer med at malerarbeidene er mangelfullt utført - «*ikke godt håndverk*» - og at panelet burde vært påført et nytt strøk maling, umalte kanter mangler maling og panelskjøter må utbedres fordi disse er snudd feil vei slik at vann trenger inn i veggen. E-posten fra rådgiveren er vedlagt fotodokumentasjon og han viser til vedlagt utsnitt fra aktuelle byggdetaljer (NBI 542.101) samt til NS 3420 (TB6.4).

Den 19. mars 2015 innkaller sameiets styre i en e-post entreprenøren til ettårsbefaring av sameiets fellesarealer. Vedlagt innkallingen er en oppdatert liste over mangler ved fellesarealene. Mangellisten er i utgangspunktet den samme listen som entreprenøren fikk oversendt den 11. juni 2014 med tillegg av to nye mangler. Bilder som dokumenterer manglene er vedlagt.

Den 26. mars sender formannen i sameiet entreprenøren en rapport fra «Rådgiver» som har foretatt en vurdering av trapperommet som sameierne har reklamert på ved overtagelsen den 5. juni 2014. Rådgiveren mener at overflatene i trapperommet har «*usedvanlig dårlig overflatestandard*».

Rådgiveren skriver at ubehandlet betong er uegnet som overflater i et innvendig trapperom for flere leiligheter og at løsningen fremstår som mangelfull. Selv om han er bedt om bare å vurdere betongoverflatene, gjør han oppmerksom på at trappene mangler tosidig rekkverk og ikke tilfredsstiller krav til taktilitet.

Den 19. mai sender entreprenøren et brev til styrelederen med overskriften «*Eierseksjonssameie – ettårsbefaring*».

Han viser til mottatt liste over mangler ved fellesarealene og minner «*for ordens skyld*» om klargjørende mail fra sin advokat datert den 22. mai 2014 som er sendt til formann i eierseksjonssameie.

Entreprenøren kommenterer de enkelte manglene:

- *Trapperommet.*
Det vises til vårt brev angående samme forhold av 25.03.14.
Rådgiveren henviser til TEK10 i sin vurdering av trapperommet. Som annonsert gjentatte ganger er tiltaket prosjektert og oppført under TEK 97 revidert i 07 med tilhørende veiledning.
- *Lufting i trapperommet.*
Erfaringsmessig er det brukerfeil som gjør at vinduet ikke lar seg lukke. Vi ber om at overlevert FDV dokumentasjon leses og at re-start prosedyrer gjennomføres. Vinduet skal da gå i normal modus. Om dette ikke hjelper vil vi sende over en tekniker fra VELUX for å utbedre forholdet. Om teknikeren finner brukerfeil, vil kostandene for oppmøtet bli belastet sameiet.
- *Porttelefon*
Det vises til vårt brev av 25.03.14 ang. samme forhold

- *Lekkasje takvindu og sprinkleranlegg er avklart.*
- *Utvendig hjørne ved felles bod.
Forholdet vil bli vurdert på befaringen.*
- *Beskyttelse av grunnmurplate.
Det vises til vårt brev av 25.03.14 ang. samme forhold.*
- *Utvendige kraner er avklart.*
- *Gjerde mot nabo er avklart.*
- *Taknedløp og videreføring av takvann.
Vi ber om nærmere spesifisering på hva som ønskes tilbakemeldt.*
- *Utvendig maling/ beis.
Det vises til vårt brev av 25.03.14 ang. samme forhold. Snittflater som nå er synlig og ikke er overflatebehandlet, vil bli flekkheiset / malt.*
- *Dør til portrom.
Forholdet vil bli vurdert på befaringen.*
- *Ramme rundt dør til gaten.
Forholdet vurderes på befaringen.*

Avslutningsvis skriver han at reklamasjonslister fra seksjonseierne vil bli behandlet for hver enkelt i forbindelse med ettårsbefaringen.

Han foreslår at ettårsbefaringen gjennomføres den 5. juni 2015 kl. 09:00.

Den 27. mai sender formann i seksjonssameiet en e-post til entreprenøren vedlagt bildedokumentasjon av manglende beis/maling på utvendig panel. Han viser til den tredjepartsvurderingen som han i februar sendte til entreprenøren og opprettholder reklamasjonen slik som tidligere fremsatt i tillegg til at det flere steder er sprekker i panelet, panelet er for dårlig festet, isolasjonen bak panelet er ikke tilfredsstillende dekket slik at den opptar fuktighet og det er mangelfull lufting på enkelte fasadepartier. Alle disse forholdene vil bli gjennomgått på ettårsbefaringen.

Den 1. juni sender formann i seksjonssameiet en e-post til entreprenøren og ber om en bekreftelse på at ettårsbefaringen blir gjennomført den 5. juni og at befaring av fellesarealene vil bli gjennomført først.

Den 4. juni sender formann i seksjonssameiet en ny e-post til entreprenøren hvor han beklager at rapporten fra «Rådgiver» henviser til feil teknisk forskrift (TEK) og at «Rådgiver» nå har vurdert om det er forskjeller mellom TEK07 og TEK10 som berører denne saken. Rådgiveren konkluderer med at så ikke er tilfelle.

Etter en ny påminnelse fra formann i seksjonssameiet bekrefter entreprenøren i en e-post at han kommer på ettårsbefaringen den 5. juni kl. 09:00.

Nemnda er ikke forelagt noen protokoll som dokumenterer at ettårsbefaringen er gjennomført som planlagt, men legger til grunn at så skjedde og at entreprenørens brev til styret i seksjonssameiet datert den 22. juni hvor de reklamerte forhold er kommentert, bekrefter dette.

De forhold som vedrører fellesarealene er kommentert i brevet som følger:

Fasade mot vei - følgende utbedres:

- *Sprukket panel skiftes, under vindu*
- *Løs hulkillist festes mot «Gate».*
- *Plate på port som ruster, byttes til blank plate*
- *Løs panelbit byttes.*

Fasade bakgård:

- *En del panel er skjøtt feil. Vårt forslag er at dette fuges/tettes og fasade males et strøk.*
- *Isolasjon til venstre for portrom forsegles.*
- *Lekkasje avløp fra terrasse leilighet 302, sjekkes.*

Det vises til vårt brev av 25.03.2014 ang. samme forhold. Snittflater som nå er synlige, og ikke er overflatebehandlet vil bli flekkbeiset/malt.

Bakgård:

- *Løs betong topp trapp til bod utbedres*
- *Løs maling utebod skrapes, dette flekk males.*

Trapperom:

Det vises til vårt brev angående samme forhold av 25.03.2014.

«Rådgiver» henviser til TEK10 i sin vurdering av trapperommet. Som annonsert gjentatte ganger er tiltaket prosjektert og oppført under TEK 97 revidert i 07 med tilhørende veiledning.

Det er gått 3- mannskontroll i forbindelse med trapperom, brannmaling sjekkes ut og vi tilbakemelder.

Foringer til ytterdør festes.

Porttelefon:

Det vises til vårt brev av 25.03.2014 ang. samme forhold.

Hovedtak:

Vi mener at den etablerte luftingen er bygget riktig og reklamasjon avvises.

Feil fall på beslag i forbindelse med veranda sjekkes ut.

Inspeksjons luke platting leilighet 301 etableres.

Noe flekkmaling på ytterkledning leilighet 301.

Entreprenøren ber avslutningsvis i brevet om kommentarer og bekrefter at han vil starte utbedringene i august 2015.

Den 7. juli får styrelederen i seksjonssameiet en e-post fra sin advokat som på oppfordring kommenterer spørsmålet vedrørende formelle innsigelser som skal være reist til sameiets krav om utbedring og/eller kompensasjon for mangler vedrørende fellesarealene.

Han skriver at kontrakten legger uttrykkelig opp til at fellesarealene skal overtas ved særskilt forretning mellom entreprenør og sameiets styre på vegne av kjøperne og viser til kontraktens pkt. 7.12 hvor det står:

«Overtagelse av fellesarealer gjennomføres med sameiets styre etter selgers innkalling til overtagelsesforretning»

Videre viser han til kontraktens pkt. 11.2, hvor det står:

«Selger vil besørge at forretningsfører innkaller til ekstraordinært sameiermøte med valg av styre og gjennomgang av budsjett og vedtekter, forut for overlevering av leilighetene».

Dette vil ifølge advokaten først kunne skje når det nye styret er valgt av kjøperne. Dette kan ikke forstås på annen måte enn at kjøpere skulle kalles inn til ekstraordinært sameiermøte i forkant av overtagelsene. Dette har ikke skjedd, men advokaten skriver videre at slik han har forstått det, skal det muntlig være hevdet at dette har skjedd ved et styre bestående av

entreprenørens representanter. Det blir i så fall helt meningsløst og i strid med lovens intensjon og system om entreprenøren på slik måte avskjærer sameierne fra senere mangelskrav. En eventuell innsigelse på et slikt grunnlag skriver han at det er vanskelig å ta seriøst.

En særskilt gjennomgang av fellesarealer og felles tekniske installasjoner som for øvrig og i stor grad ligger utenfor hva sameierne som forbrukere har noen forutsetning for å kunne vurdere, har følgelig heller ikke funnet sted ved de enkeltes overtakelser av leilighetene. Slikt gjennomgås normal med bistand av fagkyndig.

Advokaten skriver avslutningsvis at etter det han kjenner til, er sameierne ikke innkalt til noen forbefaring av fellesarealer og han har notert seg at entreprenøren ikke møtte til fornyet innkalling til overtakelsesbefaring fra sameiets side.

Den 27. juli skriver formann i seksjonssameiet en e-post til entreprenøren vedlagt notatet fra deres advokat hvor det fremkommer at advokaten støtter deres syn på at sameiet ikke mistet retten til å reklamere over synlige mangler ved fellesarealene da de overtok leilighetene og på bakgrunn av det opprettholdes tidligere reklamasjoner.

I tillegg skriver formannen at det i entreprenørens oppsummering fra ettårsbefaringen savnes noen forhold ved fasaden som sameiet tok opp, blant annet at maling har begynt å flasse av på hele fasaden og han ber om at entreprenøren kommentere dette forholdet. Han skriver at dette ble påpekt under befaringen og at de tidligere har sendt bilder av dette. Bildene legges ved på nytt.

Det samme gjelder forholdet med at spikre er spikret for hardt inn på hele fasaden slik at treverket blir avdekket og brutt. Dette er det også sendt bilder av tidligere som nå legges ved på nytt.

Når det gjelder panelet som er skjøtt feil, skriver formannen at entreprenørens forslag til utbedring ikke er tilfredsstillende og refererer til fagfolk han har forhørt seg med som mener at det vil kunne forekomme sprekker i fuge/tetning fordi panelet beveger seg, og at det igjen kan føre til at vann trekker inn i veggen så lenge skjøtene er feilvendt. Han ber entreprenøren dokumentere at deres forslag til utbedring er tilfredsstillende og viser til dokumentasjonen som ble fremskaffet av «Rådgiver» om hvordan slike paneler bør behandles.

Angående døren til portrommet skriver formannen at entreprenøren bare har nevnt at den er rusten og vil bli byttet. Formannen presiserer at de også har reklamert på at den er for lett å åpne opp utenfra og viser til det som ble demonstrert under befaringen, da en søppeltømmer åpnet døren ved å ta hånden gjennom portdøren og låse den opp. Sameiet ønsker derfor at den nye platen som settes opp hindrer denne muligheten. Det ble også påpekt at porten er vanskelig å låse opp i kalde perioder om vinteren.

Når det gjelder trapperommet gjentar formannen at de har fått «Rådgiver» til å vurdere om det er forskjeller mellom TEK07 og TEK10 som berører denne saken. Rådgiverens notat ble sendt entreprenøren den 4. juni i år, i forkant av ettårsbefaringen, men sameiet har ikke fått noen ny tilbakemelding fra entreprenøren og etterlyser dette. Notatet ligger også vedlagt denne e-posten.

Formannen avslutter med å skrive at de vil komme tilbake til flere av punktene etter hvert.

Den 20. september skriver formann i seksjonssameiet en ny e-post til entreprenøren og etterlyser oppstart av utbedringsarbeidene slik som entreprenøren lovet i sitt brev datert den 22. juni.

Han skriver at de manglene som det er uenighet om ønskes løst på «en grasiøs måte» og imøteser entreprenørens bekreftelse på det samme.

Den 21. september svarer entreprenøren i en e-post at de nok har somlet litt, men at de nå starter utbedringsarbeidene inne 14 dager.

Den 24. september sender formann i seksjonssameiet en e-post til entreprenøren og takker for tilbakemeldingen. Han bekrefter at en representant for entreprenøren har ringt og bekreftet oppstarttidspunktet til tirsdag neste uke.

Formannen skriver at han savner entreprenørens imøtekommelse av deres innsigelser til punktene fra befaringen den 5. juni, og presiserer at sameiet opprettholder alle innsigelser og mangler som er påpekt.

Svar på de punktene som ble tatt opp i e-posten datert den 27. juni etterlyses også.

Den 25. september svarer entreprenøren i en e-post at han «imøteser forslag til grasiøse løsninger» og ber formannen i seksjonssameiet ta kontakt.

Samme dag svarer formann i seksjonssameiet en e-post til entreprenøren at styret ikke kan fremme noe slikt forslag uten at det er avklart med de andre sameierne, men han håper at utbedring av de uomtvistede forholdene kan starte som planlagt.

Den 28. september mottar formann i seksjonssameiet en e-post fra sin rådgiver som sammen med to kollegaer har sett på hvordan han mener at manglene ved fasaden bør utbedres.

De enkelte reklamasjonspunktene er kommentert slik:

- *Panelbord hvor skjøten er skrådd feil vei må tas av og skjøtes med skråen utover. Øvre del kan muligens løsnes og skråskjæres på veggen, mens nederste del må byttes. Fuging av disse skjøtene slik de står er ikke en god løsning*
- *En malt fasade skal ikke flasse etter så kort tid. Dersom utbygger mener at behandlingen er tilfredsstillende bør han framskaffe en erklæring fra sin leverandør på at dette er et produkt og resultat de vil stå inne for. Det ser ut som om panelet kun er grunnet og ikke malt, men det kan være vanskelig å fastslå. Ferdiggrunnet/-malt panel er sprayet, noe som gir et dårligere resultat enn når malingen blir påført med kost. Slik denne fasaden ser ut nå er jeg enig med entreprenøren i at hele fasaden bør vaskes, grunnes og males to strøk for å få et godt resultat.*
- *Det er en mangel at spiker er slått for langt inn i treverket slik at malingen er brutt. Det må brukes kitt og ikke fugemasse dersom man velger å kitte før maling. Noen mener det er bedre å fylle disse hullene godt med maling enn å kitte først.*
- *Umalte ender/kanter skal «mettes» med maling. Jeg antar at det er det entreprenøren tenker på med «flekkmaling» før ny overmaling.*

Generelt henviser rådgiveren til Byggdetaljblader og Norsk Standard som han har sendt i en tidligere e-post. Disse sier det meste om hvordan en faglig god utførelse skal være.

Den 29. september svarer formann i seksjonssameiet i en e-post på entreprenørens e-post datert den 25. september og foreslår et møte mellom entreprenøren og styret den 5. evt. den 6. oktober.

I en e-post fra formannen i seksjonssameiet til entreprenøren datert den 8. oktober, vises det til møte dagen før hvor følgende forhold som entreprenøren og styret i seksjonssameiet ble enige om er referert:

- *Betinget av at fasaden blir utbedret innen rimelig tid og på en måte som styret mener er tilfredsstillende, sørger styret selv for og tar kostnadene med å utbedre trappeoppgangen og å installere manglende ringetablå.*
- *Entreprenøren skal oversende et skriftlig forslag til utbedringsmetode av fasadene, inkludert en fremdriftsplan. Styret vil deretter gi en tilbakemelding så snart de har gjort «nødvendige undersøkelser». Utbedringen skal innebære utskifting av panel på fasaden mot gårdsrommet og maling av hele fasaden (alle vegger).*
- *Dette forslaget til omforent løsning er inngått med formål om å løse uenighetene så raskt og «grasiøst» som mulig.*

I en ny e-post samme dag fra formannen i seksjonssameiet til entreprenøren vedlegges de kommentarene som styret i sameiet mottok en i e-post fra sin rådgiver den 28. september om hvordan rådgiveren mener at manglene ved fasaden bør utbedres.

Den 9. oktober sender entreprenøren et brev til styrelederen i sameiet vedlagt kopi av en faktura som skal dokumenterer at all panel er levert grunnet og behandlet med et strøk toppmaling. Han bekrefter at deler av panelet som er skjøtt feil vil bli byttet og at hele fasaden i bakgården og frontfasadene vil bli malt med et strøk.

Entreprenøren forutsetter at den beskrevne løsningen av panelutbedringene er tilfredsstillende og mer enn det som er påkrevd, slik at sameiet kan frafalle kravet om utbedring av trapperom og installasjon av ringetablå.

Samme dag etterspør formannen i seksjonssameiet i en e-post hva entreprenøren har tenkt å gjøre med panelskjøter som ifølge hans rådgiver skal forsegles grundig med maling/beis og med spikerhull som skal kittes eller fylles grundig med maling før overmaling.

Entreprenøren svarer samme dag at *«panelskjøter blir forseglet med maling/beis og spikerhull fylles med maling før overmaling».*

Den 12. oktober sender formannen i seksjonssameiet en e-post til sin rådgiver og spør om råd fordi entreprenøren bare har tilbudt å bytte feil skjøtt panel på nedre del av veggene. Sameiet mener at dette ikke er en tilfredsstillende løsning fordi all feil skjøtt panel må byttes.

Rådgiveren svarer i en e-post dagen etter at alle panelskjøter som går feil vei må byttes med mindre skjøtene ligger helt oppe under taket.

Den 13. oktober sender formannen i seksjonssameiet en e-post til entreprenøren hvor han fastholder at alle panelskjøter som går feil vei må byttes.

Han skriver videre at panelleverandøren har bekreftet at panelet som er levert skulle blitt malt etter montering.

Han bekrefter videre at styret i eierseksjonssameie aksepterer forslaget dersom entreprenøren maler alt panelet med et strøk maling/beis samt at de partiene hvor treverket er eksponert, blir grunnet med oljebasert grunning først.

Dagen etter svarer entreprenøren *«Så synd. Da har vi ingen avtale».*

Formannen i seksjonssameiet svarer dagen etter «*Ja, det er veldig synd for vi mener vi har strukket oss langt for å få til en minnelig ordning i denne saken*».

Han opprettholder alle tidligere påpekte mangler ved fellesarealene og informerer om at sameiets advokat vil følge opp saken videre.

Entreprenøren svarer dagen etter at det er like greit og at saken blir fulgt opp av deres advokat.

Siden forsøket på forlik strander og partene ikke kommer til enighet, fremmer sameiet saken for Boligtvistnemnda den 5. januar 2016.

Entreprenøren inngir tilsvaer i saken den 1. mars 2016. Innholdet i tilsvaret er gjengitt under sakens rettslige sider.

Sameiet (forbrukeren) inngir tilsvaer i saken den 14. mars 2016. Innholdet i tilsvaret er gjengitt under sakens rettslige sider.

2. Sakens rettslige sider

Det legges det til grunn at Bustadoppføringslova (buofl) gjelder.

2.1 Innledning

Det er opplyst at entreprenøren rehabiliterte og bygget om eksisterende bygningsmasse i «Navn gaten» til syv leiligheter som ble lagt ut for salg i april 2012.

Fem leiligheter ble solgt etter Bustadoppføringslova og overlevert i januar 2014. To leiligheter ble senere solgt som "eierseksjon under oppføring" og overlevert i april og mai 2014.

Det opplyses at det i sameiermøte den 20. august 2013, før leilighetene var overtatt og mens entreprenøren fremdeles var eneste eier av samtlige seksjoner, så ble to representanter fra entreprenøren valgt som henholdsvis styreleder og styremedlem i sameiet for tre år. Begge disse personene hadde på dette tidspunktet de samme rollene (styreleder og styremedlem) i entreprenørens styre.

Den 10. januar 2014 ble det gjennomført en overtagelsesforretning av fellesarealene. Protokollen er kun underskrevet av entreprenøren. Ingen av kjøperne var invitert til overtagelsen og daværende styreleder i sameiet har ikke underskrevet protokollen.

Den 11. februar ble det avholdt et første informasjonsmøte for alle sameierne som på dette tidspunktet hadde overtatt sine leiligheter. Dette var første gang sameierne ble informert om styret som var valgt, og om overtagelsesforretningen av fellesarealene.

Den 20. mars sender en av sameierne en e-post til entreprenøren der det for første gang på vegne av (beboerne) sameierne, ble reklamert over «*en del alvorlige mangler ved fellesarealene*».

Hun skriver at sameiestyret ikke er valgt av sameierne og derfor ikke ivaretar deres interesser og ber derfor entreprenøren om å innkalle til ekstraordinær generalforsamling snarest mulig med sikte på å få etablert et nytt styre som kan gjennomføre overtagelsesforretningen av fellesarealene. Hun viser til Lov om eierseksjoner § 42. Manglene avvises av entreprenøren.