

Finansklagenemnda Eierskifte

Uttalelse FinKN-2016-227

1.6.2016

International Insurance Company of Hannover Limited

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

Ekte hussopp – kjøpelyte? – avhl. §§ 3-9 andre punktum og 4-12.

En enebolig oppført i 1933 i Drammen kommune ble solgt "som den er" for kr 4,3 mill. ved kjøpekontrakt av 29.4.15. I salgsdokumentasjonen ble det gitt risikoopplysninger om bl.a. fuktig miljø i kjelleren og sviktende/manglende drenering. Etter overtakelse avdekket kjøper forekomst av ekte hussopp og reklamerte til selskapet 10.8.15. Kjøper anførte at boligen var i vesentlig dårligere stand, jf. avhl. § 3-9 andre punktum. Det ble vist til at de samlede utbedringskostnadene utgjorde 5,22 % av kjøpesummen og at ekte hussopp var alvorlig. Selskapet avviste ansvar og viste til boligens alder, samt risikoopplysningene om fukt i salgsdokumentasjonen. Nemndas flertall kom til at ekte hussopp utgjorde en vesentlig mangel, og ga således kjøper medhold. Dissens.

ANTATT ØKONOMISK OMFANG: kr 225.000 inkl. mva. i utbedringskostnader, samt krav om forsinkelsesrente.

Finansklagenemnda Eierskifte bemerker:

Etter nemndas oppfatning var det påregnelig at det var nødvendig med utbedring av de fuktproblemer som er påpekt i boligsalgsrapporten, og som det var antatt skyldtes sviktende drenering. Når det gjelder spørsmålet om dette også medfører at kjøperen har overtatt risikoen for at det kan være ekte hussopp i boligen, har nemnda delt seg i et flertall og et mindretall.

Flertallet, Wyller, Smedsrud, Iversen og Klefstad, er av den oppfatning at det samlede opplysningsbildet ga indikasjoner på at det kunne være skader på bygningen som følge av fuktinntrengning, men at ekte hussopp likevel er en skjult mangel som kjøperen ikke hadde grunn til å regne med. Flertallet viser til at angrep av ekte hussopp er karakterisert som en meget alvorlig mangel ved en bygning i Rt. 1998 s. 1510, der Høyesterett uttalte at "*(a)ngrep av ekte hussopp (serpula lacrymans) er i sin karakter en alvorlig mangel ved en bygning. Den ekte hussoppen er særlig skadelig ved at den er aggressiv, stiller mindre krav til fuktighet og temperatur enn andre vanlige hussopper, og ved at den kan bre seg gjennom murverk.*" Det foreligger flere lagmannsrettsdommer om dette spørsmålet, og selv om denne rettspraksis ikke er helt entydig, er det flertallets oppfatning at ekte hussopp jevnt over regnes som en mangel. Flertallet viser også til *Avhendingsloven*, (Benestad Anderssen, Oslo 2008) side 200, som tar til orde for at dette er en feil ved en bolig som *etter sin art* kan utgjøre en vesentlig mangel. Mangelsvurderingen etter avhl. § 3-9 andre punktum er objektiv – det avgjørende er om det foreligger forhold ved eiendommen som etter sin karakter og omfang ligger utenfor det kjøperen med rimelighet kunne regne med. Bestemmelsen setter grenser for hvilke risiki selgeren kan overføre på kjøperen ved bruk av et "som den er"-forbehold; er manglene tilstrekkelig alvorlige, er lovens regel at risikoen ikke kan overføres på kjøperen. Det er flertallets oppfatning at i normaltillfellene er ekte hussopp en slik mangel.

Flertallet nevner også den betydning soppangrepet får hvis eiendommen skal selges videre. Selv om det foretas en tilfredsstillende sanering, vil opplysningen om at det har vært ekte hussopp i bygningen, være et forhold selgeren plikter å opplyse om ved videresalg – i hvert fall om det skjer etter noen få år. Flertallet viser her til LB-2010-79409, der en slik oppfatning av opplysningsplikten er lagt til grunn i et tilfelle der eiendommen ble videresolgt etter to år. Det sier seg selv at en opplysning om tidligere angrep av ekte hussopp, utgjør et kjøpelyte på en eiendom som legges ut

for salg. Flertallet konkluderer etter dette med at det foreligger en vesentlig mangel som gir rett til prisavslag.

Etter flertallets oppfatning må prisavslaget for det kjøpelyte hussoppangrepet utgjør, fastsettes forholdsmessig. Kostnadene til sanering – kr 62.500 – er ett element i den skjønsmessige utmåling, og flertallet finner at det samlede prisavslag kan settes til kr 150.000 inkludert rente.

Mindretallet, Nygaard, Skramstad og Ravndal, bemerker at spørsmålet om det foreligger en mangel etter avhl. § 3-9 andre punktum vil bero på en skjønsmessig vurdering der mangelens karakter, prisen, opplysninger om eiendommen og kjøpers egne undersøkelser vil være sentrale momenter. Det må foretas en objektiv vurdering med hensyn til hva kjøperne hadde grunn til å forvente.

I foreliggende sak er det avdekket hussopp "i kjelleryttervegg og delevvegg i "vedbod" og vaskerom", jf. skadetakst av 28.9.15. Mindretallet er enig med flertallet i at angrep av ekte hussopp er karakterisert som en meget alvorlig mangel ved en bygning, jf. Rt. 1998 s. 1510. Det må like fullt foretas en konkret og objektiv vurdering etter avhl. § 3-9, hvor det avgjørende er om det foreligger forhold ved eiendommen som etter sin karakter og omfang ligger utenfor det kjøperen med rimelighet kunne regne med.

På kjøpstidspunktet forelå det en boligsalgsrapport, og i denne het det følgende om fukt og manglende drenering i huset, som er bygd i 1933:

Konklusjon tilstand:

Fuktig miljø i deler av kjeller krever utbedring av drenering, fuktsikring og ventilering av grunnmur.

...

Standard: Utvendig har boligen stedvise vedlikeholdsbehov. Fuktig miljø i deler av kjeller krever oppgradert drenering, fuktsikring og ventilering rundt grunnmur.

...

Grunn og fundamenter, generelt

Tilstandsvurdering/tilstandsgrad: Grunnmur kan ikke påvises å være isolert eller fuktsikret mot terreng. Fukt fra grunn kan ikke utelukkes med årsak i manglende fuktsikring. Malingsavflakning på grunnmur. TG 3

Drenering

Beskrivelse: Foreligger ingen opplysninger om montert drenering, og det kan ikke påvises. Ut fra byggeåret antas det å være brukt tjære som fuktsikring, men det er ikke avdekket under befaring.

Tilstandsvurdering/tilstandsgrad: Fuktig miljø i kjeller kan indikere betydelige svakheter eller manglede drenering og fuktsikring. Det bør påregnes utbedring/utskiftning av drenering og ventilering. Dersom tjære er brukt som fuktsikring ved byggeår antas det at denne har svært redusert virkning. TG3

Slik mindretallet ser det, forelå det på kjøpstidspunktet klare indikasjoner på at det kunne foreligge skjulte mangler i form av råte, fukt, sopp, m.v. Det fremgår av boligsalgsrapporten at det ikke er opplysninger om montert drenering, grunnmur er antagelig ikke isolert eller fuktsikret mot terreng, og det er fuktig miljø i deler av kjeller. Både drenering og grunnmur var gitt tilstandsgrad 3. Huset er oppført i 1933, og det må legges til grunn at de mangelfulle forholdene mht. drenering har vært til stede siden oppføringstidspunktet. Det er ikke opplyst at kjøperne foretok seg noe for å søke å avklare om det forelå skjulte feil eller mangler før kontraktsinngåelsen. Disse forholdene må tillegges vekt i vurderingen av om eiendommen var i "vesentleg ringare stand enn kjøparen hadde grunn til å rekne med ut fra kjøpesummen og tilhøva elles".

Mindretallet bemerker at angrepet av hussopp er opplyst å være begrenset til kjelleryttervegg og delevvegg i vedbod og vaskerom. Det er følgelig begrenset til deler av kjelleren. Resten av kjelleren og de øvrige etasjene i huset er ikke angrepet av hussopp.

Det er innhentet et kostnadsoverslag på saneringsarbeidet, som er beregnet til kr 193.750 inkl. mva. I brev fra selskapet er det fremholdt at kun kr 62.500 av beløpet er direkte knyttet til arbeidet med sanering av hussoppen, noe som ikke er imøtegått fra kjøpers side.

Det er for mindretallet noe uklart hva kostnadene til utbedring beløper seg til, og det fremlagte kostnadsoverslaget fremstår som noe foreløpig. Selve saneringen er oppgitt å koste kr 62.500 inkl. mva., mens øvrig arbeid er anslått å beløpe seg til kr 131.250 inkl. mva. Mindretallet bemerker at det synes som at utgifter til elektriker og rørlegger er medtatt to ganger i det fremlagte kostnadsoverslaget. Mindretallet finner det vanskelig å legge til grunn som sannsynliggjort at hele beløpet på kr 193.750 er relatert til hussoppangrepet. I denne forbindelse vises det til at kjøper ikke har imøtegått selskapets påstand om at kun kr 62.500 av beløpet er direkte knyttet til arbeidet med sanering av hussoppen. Etter en konkret vurdering legger mindretallet til grunn at utbedringskostnadene beløper seg til maksimalt kr 125.000 inkludert merverdiavgift. Huset ble kjøpt for kr 4,3 mill., og utbedringskostnadene utgjør da ca. 2,9 % av kjøpesummen.

Etter en skjønnsmessig helhetsvurdering er mindretallet kommet til at det ikke foreligger en vesentlig mangel etter avhl. § 3-9. Det er i denne forbindelse lagt særlig vekt på de klare risikoopplysningene som forelå, at hussoppangrepet er forholdsvis begrenset i omfang, samt utbedringskostnadenes størrelse sett i sammenheng med kjøpesummen. Mindretallet er enige med flertallet i at nåværende kjøper ved et videresalg vil måtte opplyse om at eiendommen har vært angrepet av hussopp uten at dette kan tillegges avgjørende vekt i vurderingen etter avhl. § 3-9, slik denne saken ligger an.

Konklusjon: Kjøper gis delvis medhold.

Uttalelsen er avgitt under dissens.

Ved behandlingen deltok Christian Fr Wyller (leder), Kjersti Buun Nygaard, Thalina Kofoed Skramstad, Ole Smedsrud, Tommy Ravndal, Thomas Iversen og Line Jeanette Klefstad.

1. Saken gjelder

Saken gjelder hvorvidt kjøpers mangelskrav er dekningsmessig under selgers eierskifteforsikring i Inter Hannover Limited.

Klagen til sekretariatet for Finansklagenemnda gjelder:

– ekte hussopp.

2. Bakgrunnen for krav

Ifølge salgsdokumentasjonen ble eiendommen solgt "som den er" for kr 4,3 mill. ved kjøpekontrakt datert 29.4.15, og overtatt av kjøper den 26.6.15. Boligens byggeår ble opplyst å være 1933.

I selgers egenerklæringsskjema ble det krysset av for "nei" på spørsmål om kjennskap til sopp/råteskader/skadedyr.

I boligsalgsrapporten utarbeidet av takstmann H ble det foretatt et fradrag for alder og slitasje på kr 902.000. I den samlede konklusjonen til rapporten ble det bl.a. opplyst følgende:

Fuktig miljø i deler av kjeller krever utbedring av drenering, fuktsikring og ventilering rundt grunnmur.

Videre ble det bl.a. opplyst følgende om drenering:

Det bør påregnes utbedring/utskiftning av drenering og ventilering. Dersom tjære er brukt som fuktsikring ved byggeår antas det at denne har svært redusert virkning. TG 3.

Under punktet "rom under terreng" ble det bl.a. opplyst følgende:

Delvis murpussavflakking. Kan kategoriseres som risikokonstruksjon grunnet mangelfull/manglende drenering og fuktsikring. Kan ytterligere ventileres med veggventiler. Bør påregnes utbedring.

Etter overtakelse oppdaget kjøper sopp på veggen ved vaskerommet og reklamerte til selskapet 10.8.15.

Firmaene A og M befarte eiendommen den 12.8.15 og 1.9.15, hvor det ble bekreftet at det var forekomst av ekte hussopp i kjelleren.

Kjøper innhentet et prisestimat fra firmaet MT av 27.10.15. Uten kostnadene estimert for utbedring av loftet ble kostnadene estimert til kr 180.000 eks. mva., kr 225.000 inkl. mva.

3. Partenes anførsler i korte trekk

Kjøper anførte at boligen var i vesentlig dårligere stand enn forventet, jf. avhl. § 3-9 andre punktum. Det ble vist til at ekte hussopp var meget alvorlig og upåregnelig på bakgrunn av opplysningene som ble gitt ved salget. Videre ble det vist til at utbedringskostnadene utgjorde 5,22 % av kjøpesummen.

Kjøper fremmet krav om prisavslag pålydende kr 225.000 inkl. mva., jf. avhl. § 4-12 annet ledd, samt krav om forsinkelsesrente.

Selskapet anførte at det ikke forelå mangel etter avhl. § 3-9 andre punktum. Det ble vist til risikopplysningene i salgsdokumentasjonen om sviktende/manglende drenering og fuktig miljø i kjelleren. Selskapet viste til at det var klar sammenheng mellom fukt og forekomst av ekte hussopp. Videre viste selskapet til LH-2013-51017.

4. Sekretariatets vurdering

Sekretariatet viste til utgangspunktet i Rt. 2010 s. 103 og var enig med selskapet om at kjøper måtte påregne skjulte skader og større omfang enn det som fremkom av salgsdokumentasjonen. Men spørsmålet var om forekomsten av ekte hussopp utgjorde et vesentlig avvik fra hva kjøper kunne forvente.

Det ble vist til Harald Benestad Anderssens "Avhendingsloven med kommentarer", hvor spørsmålet om noen feil kan være vesentlig etter sin art. Det ble vist til s. 200:

I tillegg til slike kjerneegenskaper er det mulig at angrep av ekte hussopp etter sin art kan anses som vesentlig. Tempoet i utviklingen av skaden, konsekvensene av et fullstendig angrep og vissheten om at følgene vil inntreffe er så alvorlige at selv et lite angrep må kunne regnes som vesentlig. I Rt. 1998 s. 1510 ("Hussoppdom II") (s. 1518) heter det: "Angrep av ekte hussopp (*serpula lacrymans*) er i sin karakter en alvorlig mangel ved en bygning. Den ekte hussoppen er særlig skadelig ved at den er aggressiv, stiller mindre krav til fuktighet og temperatur enn andre vanlige hussopper, og ved at den kan bre seg gjennom murverk." I samme retning Frostating lagmannsretts dom av 13. september 2006 (LF-2006-019733), Løken s. 145 og Syrstad s. 94-95. Motsatt Borgarting lagmannsretts dom av 16. mai 2006 (LB-2005-048518).

Videre viste sekretariatet til LA-2013-124589, hvor kjøper fikk medhold i vesentlighetskravet knyttet til omfattende forekomst av ekte hussopp. Sekretariatet viste også til FinKN-2013-375, hvor kjøper fikk medhold ved ekte hussopp på et hus fra 1916. Utbedringskostnadene var estimert til kr 65.506 og kjøpesummen var kr 625.000.

Etter sekretariatets syn var ikke prosenten av utbedringskostnadene sett opp mot kjøpesummen det avgjørende, men det kvalitative avviket fra det forventbare ved forekomst av ekte hussopp. Etter en samlet vurdering av sakens dokumenter, retts- og nemndspraksis kunne det etter sekretariatets syn foreligge et vesentlig avvik.

Sekretariatet kom under tvil frem til at det kunne foreligge mangel etter avhl. § 3-9 andre punktum.

Hva gjaldt prisavslagets størrelse, viste sekretariatet til at det var merkostnadene som følge av ekte hussopp som ville utgjøre grunnlaget for et eventuelt prisavslag.

Sekretariatet stilte spørsmål ved om forekomsten av ekte hussopp kunne anses å være et kjøpelyte og at prisavslaget eventuelt skulle utmåles etter avhl. § 4-12 første ledd.

5. Spørsmålet til nemnda

Finansklagenemnda Eierskifte bes ta stilling til om det foreligger mangelsansvar for selskapet på grunnlag av avhl. § 3-9 andre punktum, og om kjøper i så fall har krav på prisavslag på grunnlag av avhl. § 4-12 første eller annet ledd, samt forsinkelsesrenter.

Tidligere uttalelse:

2013-375

Rettspraksis:

LH-2013-51017 LA-2013-124589