

Finansklagenemnda Eierskifte

Uttalelse FinKN-2015-068

5.2.2015

AmTrust International Underwriters Ltd.

Eierskifteforsikring – lov om avhending av fast eiendom (avh.l.)

Lekkasje fra terrasse – avhl. §§ 3-7, 3-9, 4-12 og 4-14.

En enebolig i Oppegård kommune, oppført i 1983, ble solgt "som den er" for kr 4,7 mill. Kun dager etter overtakelsen avdekket kjøper fukt i en bod. Dette viste seg å være forårsaket av feilkonstruksjon knyttet til terrasse og muligens dreneringssvikt. Utbedringskostnadene var estimert fra ca. kr 165.000 til kr 350.000, avhengig av om utbedring av dreneringen ble medtatt i beløpet. Kjøper anførte at selger måtte være kjent med lekkasje og fuktproblematikk, og at det således forelå mangelsansvar for selskapet, jf. avhl. § 3-7. Det ble også anført at eiendommen var i vesentlig dårligere stand enn det kjøper kunne forvente, jf. avhl. § 3-9, da utbedringskostnaden utgjorde 7 % av kjøpesummen. Selskapet avviste ansvar i saken, da selger ikke hadde kjent til lekkasjen. Vesentlighetsvilkåret var heller ikke oppfylt, bl.a. fordi utgifter til utskiftning av terrassedekke og drenering ikke skulle medtas i vurderingen, da dette var utbedringer kjøper, pga. alder, måtte være forberedt på. Nemnda fant at det ikke forelå grunnlag for et mangelsansvar.

ANTATT ØKONOMISK OMFANG: kr 164.173-350.000, samt kostnader til juridisk og teknisk bistand med kr 18.849.

Finansklagenemnda Eierskifte bemerker:

Etter nemndas oppfatning kan det ikke legges til grunn at selgeren visste om lekkasjen eller årsaken til den. Spørsmålet er da om han "måtte kjenne til" forholdet, jf. avhl. § 3-7. Det følger av Rt. 2002.696 at dette er et normativt begrep – ikke noen bevisregel – det må ikke være noen rimelig grunn for selgerens uvitenhet. Etter nemndas oppfatning har selgeren gitt en sannsynlig forklaring på hvorfor lekkasjen – om den eksisterte før avtalen ble inngått – har vært ukjent for ham. Den forklaringen kan man ikke se bort fra og siden det er kjøperen som har tvilsrisikoen på dette punkt, konkluderer nemnda med at det ikke foreligger noen mangel etter § 3-7.

Nemnda må dernest ta stilling til om skaden og den dreneringssvikt som senere er konstatert, gjør at eiendommen er i vesentlig dårligere stand enn kjøperen hadde grunn til å regne med. Det dreier seg om 29 år gammel bolig, der kjøperen må regne med at det kan bli nødvendig med utbedringer pga. alder. Dette er opplyst i taksten som kjøper fikk før avtale ble inngått, og der er det også gjort et fradrag på kr 675.000. På denne bakgrunn konkluderer nemnda at det *kvalitative* element i vesentlighetskravet ikke er tilfredsstillt.

Konklusjon: Selskapet gis medhold.

Uttalelsen er enstemmig.

Ved behandlingen deltok Christian Fr Wyller (leder), Thalina Kofoed Skramstad, Ole Smedsrud, Claus Listerud, Thomas Iversen og Odd-Arne Eidsmo.

Saken gjelder hvorvidt kjøpers mangelskrav er dekningsmessig under selgers eierskifteforsikring i AmTrust International Underwriters Ltd.

Klagen til Finansklagenemnda gjelder fuktinntrengning i rom under terrasse.

Eiendommen i Oppegård kommune ble solgt "som den er" ved kjøpekontrakt av 8.11.12. Kjøpesummen var kr 4,7 mill. Overtakelsen fant sted 12.4.13.

Eneboligen på tomte var oppført i 1983.

Det var utarbeidet verdi- og lånetakst i forbindelse med salget. Av den fremgikk det:

Bygninger kan ha skjulte feil og mangler som ikke er mulig å oppdage ved visuell befaring. Generelt utsatte punkter er våtrom, drenering, grunnmur med utforede kjellervegger, yttertak, etasjeskiller, punkterte glass som ikke er synlige ved besiktigelsen m.m. Ved salg av eiendom er det viktig å gi kjøper informasjon om at eldre hus er bygget etter datidens krav og byggeskikk, ikke etter de krav som gjelder i dag.

...

Svikt i del av oppforet gulv. (Rom under terrassen)

...

Terrasse med papptekking danner yttertak for del av u. etg.

Det var gjort fradrag for alder, utidsmessighet, vedlikeholdsmangler etc., med kr 675.000.

Selger hadde i egenerklæringsskjemaet krysset av for "nei" på kjennskap til om det var/hadde vært utettheter i terrasse/garasje/tak/fasade, og "nei" for om det hadde vært utført arbeid på taktekkning/takrenner/beslag. Det var videre krysset av for "ja" på spørsmål om kjennskap til om det var/hadde vært sopp, råteskader eller skadedyr i boligen, og selger hadde kommentert:

Noe maur i bod. Sanert av skadedyrfirma.

I e-post av 31.10.12 (før avtaleinngåelsen) opplyste selger i e-post som svar på spørsmål fra kjøper om det tidligere hadde vært feil eller mangler som var rettet opp:

Det er ikke oppdaget feil vedr. drenering og vanninnsig. Vindskier ble byttet for 2 år siden.

Kjøper spurte også om det var oppdaget råde i utvendig eller innvendig treverk på hus eller garasje, og selger svarte:

Kun ubetydelig råde i et bord (bordlengde 1 m) på kortsiden av rekkverket på terrassen, men ikke i noen bærende konstruksjoner.

Kjøper reklamerte til selskapet per telefon 17.4.13. Det fremgikk at det var vanndam på soveromsgulv, og at det trolig var lekkasje fra terrassen. Kjøper opplyste å ha oppdaget forholdet 15.4.13. Kjøper opplyste at han mente selger hadde misligholdt opplysningsplikten sin, og at han ville fremme krav om prisavslag/erstatning.

I e-post til selskapet opplyste kjøper:

Som jeg nevnte på telefon så oppdaget vi vann inne i skapet på det ene soverommet ..., dette ble oppdaget mandag 15. April og vi overtok boligen fredag 12. April. Vannet kommer fra veggen og flyter ut på gulvet, dvs det kommer ikke opp gjennom gulvet. Vi har borret hull i gulve og det virker som at det er tørt under gulvet. Dvs. at vannet må komme oven i fra og mest sannsynlig fra taket og renner langs veggen. Vi har hatt besøk av ett taktekker firma som støtter denne teorien.

Vi mener dette er noe selger enten kjente til eller brude ha kjent til og dette må ha skjedd tidligere.

Selger uttalte følgende i e-post til selskapet:

Kjøper av ... mener at vi har misligholdt vår opplysningsplikt. Det vil vi benekte. Alle opplysninger i skjemaet som vi fylte ut er gitt etter beste overbevisning. Vi har aldri observert noen vanndam på soveromsgulvet. Da vi pakket sammen innboet i forbindelse med flytting, var gulvteppet helt tørt. Etter vask av huset var det ingen tegn til skjolder på furugulvet i soverommet som skulle tilsi noen form for lekkasje. Det ble heller ikke oppdaget noen uregelmessigheter ved besiktigelsen under overtakelsen den 12.04.2013.

...

For ca. 4 år siden rullet jeg selv ut ekstra belegg med ISOLA takpapp og la det over eksisterende takpapp. Ingen stifting ble foretatt. Takpappen er selvklebende. Deretter ble det lagt nytt terrassegulv i trykkimpregnert treverk.

Dette var en jobb jeg selv utførte.

Kjøper spurte om hvem som hadde skiftet grunnmursplasten, og når dette var gjort. Selger opplyste å ikke ha kjennskap til utskiftningen, og at det derfor måtte ha vært utført av forrige eier.

Selger uttalte til selskapet:

Jeg vil igjen avvise at vi bevisst har tilbakeholdt opplysninger om vann-inntrengning i bod/soverom. Dette ble oppdaget i forbindelse med at garderobeskap ble demontert. Takplater i soverom er ikke skiftet av oss og ekstra takpapp ble rullet ut i forbindelse med at det ble lagt platting-gulv på terrassen. Laminatgulv i bod ble lagt som erstatning for et utslitt vegg til vegg teppe.

Kjøper engasjerte takstmann som utarbeidet skaderapport. I rapporten fremgikk det:

Terrasse er bygget opp med tremmegulv i impregnert virke, papp og sponplater på bjelkelag. Det er boligrom under terrassen.

...

Det ble ved oppussing av u. etg. oppdaget fuktskader i gulv i oppforet del under terrassedel. Dette skyldes at det har rendt vann fra drager som ligger under terrasse og bærer gulvet. Den stikker ut, slik at vannet treffer denne og renner inn i vegg og under oppforet gulver.

Det er skader på bod gulv og soveroms gulv. Det er også skader på utforet vegg i bod og soverom.

...

Råte/fuktskader skyldes feil i kontraksjon på limtre drager som stikker ut i fri luft slik at vann følger den ned til u. etg.

Utbedringskostnadene knyttet til bod og soverom ble estimert til kr 99.224, mens utbedring av skader på terrassen ble anslått til kr 64.949.

Kjøper tilskrev selskapet, og det fremgikk bl.a. av brevet:

Vi overtar boligen og starter å pusse opp og denne helgen er det skiftende vær med en del regn. På tirsdag 16. April oppdager vi vann på gulv i skap i soverom under terrasse. Dette vannet kommer fra tak under terrasse (flatt tak).

Det har i flere tilfeller i etterkant kommet vann i fra samme sted, når det er nedbør ute.

Når man ser inn i skapet der vannet har kommet inn, er det tydelige tegn på at det tidligere har rent vann ned langs gipsplaten ... Denne problematikken må selger ha kjent til og burde vært opplyst om, slik at man kunne gjort grundigere undersøkelser. På visning var det ikke mulig å komme inn i dette skapet pga hyller og lignende som sto inne i skapet. DVS man måtte demontere innmat og tømme skapet for klær.

...

Svikten i gulvet kan ikke ha vært til stede i 19 år og må ha utviklet seg i perioden selger bor i boligen. Man ser tydelige tegn på øverste bilde at det er forsøkt å reparere/forsterke svakhentet i gulvet med en type sparkel (mørk grå). Dette er da tildekket med relativt nytt tarkett gulv.

...

I tillegg har vi oppdaget at det er gjort reparasjons arbeid i taket på soverommet under terrassen. Det kan virke som at enkelte gipsplater i taket har vært skiftet. Det er tydelige spor etter sparkling i taket som følger skjøtene i gipsen. Dette tyder på at taket tidligere har vært vannskadet.

Selger bemerket følgende til selskapet:

Takpapp er ikke blitt byttet, men nytt belegg ble rullet ut og lagt over det gamle ifbm legging av terrassegulv.

Teppet ble fjernet på gulvet i boden og laminatgulv ble lagt som erstatning for dette.

Gipsplater i tak på soverom er ikke skiftet av oss.

Skadene det vises til her var kun synlige ved demontering av skap, plater etc. Derfor vil jeg tilbakevise påstander om at vi bevisst har holdt tilbake opplysninger om boligens tilstand.

Selger spesifiserte dette ytterligere i e-post til selskapet.

Selskapets skadetakstmann besiktiget forholdet. Han mente at det var flere årsaker til skadene som var avdekket, og uttalte bl.a.:

Konklusjon

Det er fuktskader i garasje/bod, som tidligere nevnt skyldes dette en naturlig svekkelse i membrantekking og drenering/fuktsikring. I tillegg til dette er avslutningen av drageren utført på en ufagmessig måte, som har resultert i vanninnsig.

...

Utbedring

Utbedringen av terrassedekket er slik jeg ser det gjort på en fornuftig måte. Den kostnadskalkylen som er utarbeidet av K. er, slik jeg ser det, riktig. I tillegg må dreneringen/fuktsikringen utbedres. Kostnaden på dette anslås til ca. kr 350.000 inkl mva.

Selskapet avviste mangelsansvar i saken. Det ble bestridt at selger var kjent med de påberopte forholdene, og selskapet kunne således ikke se at det forelå mangelsansvar, jf. avhl. § 3-7. Selskapet mente at kjøper pga. forventbar alder på terrassedekke og drenering måtte være forberedt på å utbedre dette, og at kostnader som ville påløpe i den forbindelse skulle holdes utenfor vesentlighetsvurderingen. Selskapet kunne da ikke se at utbedringskostnadene etter fradrag medførte at vesentlighetsvilkåret i avhl. § 3-9 andre punktum var oppfylt. Videre ble det bemerkt at kjøper, i taksten, hadde fått opplysninger om svikt i gulvet, og at kjøper derfor hadde risikoen for at årsaken til svikten var en annen enn først antatt. Det ble også vist til at det var gjort fradrag for slit og elde med kr 675.000, som utgjorde 24 %.

Kjøper engasjerte takstmann A, som besiktiget eiendommen. Han mente råteskaden burde vært avdekket før salg, da selger hadde registret stokkmaur, som indikerte fuktskade. Takstmannen pekte videre på at tre mulige årsaker til skadene var lekkasje fra tak/takterrasse, drensproblemer og kondensering. Kondensering ble ikke ansett som sannsynlig, og vedrørende de to øvrige årsakene ble det bemerkt:

Vi er sikre på at årsaken er lekkasje fra terrasse, siden det er synlige rennemerker og fuktigheten nå har blitt lav. Fremdeles er det restfuktighet, men nede ved gulv er temperaturen lav, som gir lav tørketid. Ensidig uttørking der temperatur er ned mot 10 grader (temperatur i terreng er ned mot 5), kan ta mange måneder. Det vises til SINTEF/Byggforsk detalj 700.119. Undersøkelser av utforede kjellervegger viser ingen skader andre steder i kjeller.

Er råteskadene et drensproblem, skulle man tro disse verdiene var høyere, siden det har regnet siste periode. For å starte råteangrep må fuktverdiene ligge over 25 %. Det har derfor åpenbart vært høyere verdier før utbedring av lekkasjen ved terrassen.

Under "Konklusjon" fremgikk det:

Det er lekkasje fra terrassen med utsikende limtrebjelke er årsaken til råteskadene i vegg og gulv. Lekkasjen skyldes byggefeil og plast i konstruksjonen har forverret skaden. Om det i tillegg har kommet vann fra grunn kan ikke utelukkes, men er mindre sannsynlig basert på observasjoner og målinger på befaringen.

Utbedringskostnaden ble estimert til kr 164.173.

Kjøper opprettholdt sitt krav. Det ble vist til at selger måtte være kjent med fuktskaden, da forekomst av stokkmaur var fuktrelatert, og at firmaet som utførte skadedyrsaneringen trolig opplyste om sammenhengen mellom stokkmaur og fukt. Det ble videre bemerkt at selgers benektete svar i egenerklæringsskjemaet knyttet til utettheter i terrasse/tak og arbeid på takteking var uriktig, jf. avhl. § 3-8. Det ble vist til at fordi kjøper oppdaget lekkasjen kort tid etter overtakelse, hadde det formodningen mot seg at selger ikke kjente til dette. I tillegg ble det vist til rennemerke fra tidligere vanninntrenginger, samt tegn på tidligere reparasjoner, og at selger må ha vært kjent med råteskadene da disse sannsynligvis hadde oppstått før det nye belegget ble lagt. Det ble vist til at vesentlighetsvilkåret i avhl. § 3-9 andre punktum var oppfylt da utbedringskostnaden utgjorde 7 % av kjøpesummen. Det ble fremsatt krav om prisavslag på kr 350.000 på grunnlag av selskapets skadetakst.

Selskapet opprettholdt sitt avslag. Det ble vist til at selger benektet å ha fått opplyst at maurforekomsten var et symptom på fuktskade. Videre ble det avvist at selger hadde kjennskap til lekkasje fra terrassen. Det ble fremlagt rapport fra skadedyrsaneringsfirmaet.

Kjøper tok ut forliksklage, men saken ble innstilt.

Kjøper klaget inn saken til sekretariatet for Finansklagenemnda. Det ble anført at selger hadde holdt tilbake opplysninger om fuktskaden, jf. avhl. § 3-7, samt at eiendommen var i vesentlig dårligere stand enn det kjøper kunne forvente, jf. avhl. § 3-9 andre punktum. Det ble fremsatt krav om prisavslag i samsvar med utbedringskostnaden, som var estimert til kr 350.000, samt erstatning for byggeteknisk og juridisk bistand, som foreløpig var anslått til kr 18.849.

Kjøper bemerket at gulvet i boden var åpnet av selger 1-2 år før salget, og at råteskadene i konstruksjonen, samt spor av mugg og sopp måtte ha vært synlig for selger. Kjøper mente videre at selgers forklaring rundt åpning av gulvet i boden var uriktig. Det ble videre vist til at råteskaden på taket var lett å oppdage, og at selger således måtte ha kjent til dette ved legging av nytt takbelegg.

Sekretariatet vurderte det slik at det ikke forelå mangelsansvar for selskapet. Hva gjaldt avhl. § 3-7, fant man det ikke bevist at selger kjente eller måtte kjenne til lekkasjeproblematikken. Når det gjaldt vesentlighetsvilkåret i avhl. § 3-9 andre punktum, ble det vist til at utbedringskostnaden knyttet til lekkasjen fra limtretrageren utgjorde kun 3,4 % av utbedringskostnaden, noe som ikke var tilstrekkelig til å overstige den kvantitative terskelen for vesentlighet. Kostnadene til utskifting av drenering skulle, etter sekretariatets syn, uansett ikke medtas, da kostnader til utskifting av denne, pga. alder, måtte forventes på kort sikt.

Kjøper hadde innsigelser til sekretariatets vurdering, og fremsatte krav om nemndsbehandling.

Finansklagenemnda Eierskifte bes ta stilling til hvorvidt det foreligger mangelsansvar for selskapet på grunnlag av avhl. §§ 3-7 eller 3-9 andre punktum, og om kjøper i så fall har krav på prisavslag og erstatning.

Ingen tidligere uttalelser av konkret interesse.