

SKØNSERKLÆRING:

Besigtigelse d.	31. maj 2012
Ejendommen :	
Klager : (I det følgende betegnet som klager/K.L.)	
Beskikket bygningskyndig : (I det følgende betegnet som indklagede/B.S.)	
Ansvarsforsikringsselskab: (I det følgende betegnet som Forsikringsselskab/F.S.)	
Tilstede ved skønsmødet : (Hvis andre end sagens parter anføres i hvilken relation de deltager) (I det følgende betegnet som klagers murermeister xx Indklagedes tømrer yy)	
Bilag (herunder relevante tilbud) :	
d.	

Skønsmandens erklæring

Oversigt over klagepunkter:	<ol style="list-style-type: none">1. Inddækning mellem carport tag og gavl på hovedhus er ikke håndværksmæssig korrekt udført.2. Der mangler undertag under tagdækning på carporttag.3. Der mangler udførelse af fuglegitter ved tagfod på hovedhus.4. Der mangler montering af ventilations tudhætter i undertag på hovedhus.
Klagers påstand:	<p>Ad 1: KL mener det er fejl af BS ikke at have anført en ikke håndværksmæssig korrekt inddækning mellem hovedhus og carporttag i tilstandsrapporten. Da denne hurtig viste sig at medføre indtrængning af regnvand, som nu har givet fugtskjolder på underbeklædning i carport. – Forholdet er accepteret dækket under ejerskifteforsikringen, men da forholdet burde være nævnt af BS, kræves dækning for selvriskobeløbet på kr. 10.000,-</p> <p>Ad 2: KL mener det er en fejl af BS ikke at have anført i tilstandsrapporten, at der mangler undertag ved carporttaget, da det er visuelt konstaterbart. Endvidere fremgår tegningsmateriale som BS fik udleveret i forbindelse med udarbejdelse af tilstandsrapporten, at der skulle have været undertag. Ejerskifteforsikringen har afvist at dække forholdet, da man ikke mener der er tale om en skade. Denne afvisning vil dog blive anket.</p> <p>Ad 3: KL mener det er fejl af BS ikke at have anført i tilstandsrapporten, at der mangler fuglegitter ved tagfod, da det er visuelt konstaterbart. Manglen her medført at fugle trænger ind ved tagkant og laver redebyggeri som på sigt kan ødelægge undertaget, samt hindre nødvendig ventilation. Ejerskifteforsikringen har afvist at dække forholdet, da man ikke mener der er tale om en skade. Denne afvisning vil dog blive anket.</p> <p>Ad 4: KL mener det er fejl af BS ikke at have anført i tilstandsrapporten, at der mangler ventilations tudhætter i undertaget, da der derved ikke forekommer tilstrækkelig ventilation mellem undertag og tagbeklædning. Ejerskifteforsikringen har afvist at dække forholdet, da man ikke mener der er tale om en skade.</p>
Den bygnings sagkyndiges	Ad 1: BS mener ikke, den i dag konstaterbare utæthed

<p>forklaring:</p>	<p>ved inddækningen var til stede ved dennes gennemgang i april 2010. Selvom inddækningen ikke er håndværksmæssig korrekt, menes det ikke at det i sig selv er en skade.</p> <p>Ad 2: BS har taget forbehold for besigtigelse af tagrum i carport og mener derved ikke at have haft mulighed for at konstatere hvorvidt der var undertag eller ej.</p> <p>Ad 3: BS påstår at det ikke er et byggeteknisk krav, at der skal være fuglegitter ved tagfod – og at det tilsyneladende har været fravalgt af de opførende entreprenører. BS mener ikke det kan give anledning til skade, men højst lidt gener med ekstra vedligeholdelse ved evt. redebyggeri.</p> <p>Ad 4: BS mener at den aktuelle tagkonstruktion er tilstrækkeligt ventileret og derfor ikke har behov for yderligere ventilation.</p>
<p>Vejret på besigtigelsestidspunktet:</p>	<p>Skyet, tørt og ca. 15 – 16 grader.</p>
<p>Øvrige forhold:</p>	<p>Vedhæftede sagsmaterialet er der vedlagt håndværkertilbud på udførelse af påklagede forhold.</p>

Skønsmandens erklæring

Klagepunkter:	Der kunne konstateres følgende:
<p>Ad1. Inddækning mellem carport tag og gavl på hovedhus er ikke håndværksmæssig korrekt udført.</p>	<p>Ejendommen oplyses at være opført i 2009 af 2 håndværkere med videresalg for øje. Ejendommen har aldrig været beboet af de to pågældende personer som figurere som sælgere – oplyses det. Tagdækning på carport og hovedhus er Benders beton falstagsten.</p> <p>Gavlbeklædning på hovedhus er en vandretliggende Mahogni brædder på "klink".</p> <p>Tætning mellem tagfladen på carporten og gavlbeklædningen er udført med en selvklæbende alubeklædt butylgummi bånd af typen Flashband. Båndet er klæbet oven på tagstenene og <u>uden på</u> gavlbeklædningen – se foto 2 og 3.</p> <p>Ved skønsforretningen kunne det ses, at der var vedhæftningsslip flere steder. BS føler sig overbevist om, at vedhæftningslippet/utæthederne ikke kunne konstateres under dennes gennemgang i 2010.</p> <p>Tilsvarende er der udført tætning med Flashband ved krydsning af hovedhusets udhæng i carportens tagflade (foto nr. 5). Denne kunne ses at have været repareret med en silikonefuge, da der tidligere er kommet en del regn gennem utætheder her.</p> <p>Nedenfor de to steder med utæt "inddækning" kan der ses fugtskjolder på underbeklædning (foto nr. 4 og 6), som indikere der har trængt regnvand ind gennem utæthederne og som dermed har opfugtet underbeklædningen.</p>
<p>Ad 1. Konklusion:</p>	<p>Den udførte inddækning må anses at være en interimistisk form for inddækning og opfylder ikke konditionerne for en håndværksmæssig faglig korrekt inddækning, som kan tilgodese de forventninger der med rette kan stilles om tæthed og holdbarhed til en klimaskærm.</p>
<p>Ad 1. Fejl og forsømmelser:</p>	<p>SS finder det er en fejl, at BS ikke ved sin gennemgang har gjort bemærkninger til den interimistiske og ikke håndværksmæssige udførte inddækning. Da denne burde forudses ikke at kunne leve op til tæthedskrav over en rimelig periode. Forholdet burde have været registreret med karakteren K3, da der er risiko for følgeskade.</p>
<p>Ad. 1. Overslag over</p>	<p>Det er SS vurdering af det fremkomne tilbud fra Fejersen</p>

udbedringsudgifter incl. moms :	bygeentreprise kan accepteres. Kr. 29.575,-
Ad1. Forbedringer:	Da der er tale om en ny konstruktion som burde have været udført , er der <u>ingen</u> forbedringer.
Ad1. Eventuelle forligsdokumenter:	Ingen
Ad1. Eventuelt	Forholdet er accepteret dækket under ejeskifteforsikringen, med fradrag for selvrisko kr. 10.000,- Dette beløb gøres dermed til erstatningskrav mod BS.

Skønsmandens erklæring

<i>Klagepunkter:</i>	<i>Der kunne konstateres følgende:</i>
Ad 2: 2. Der mangler undertag under tagdækning på carporttag.	<p>Tagdækning på carport er udført med en beton falstagsten fra Benders.</p> <p>Fra terræn, samt fra stige ved tagfods kant, kan det visuelt konstateres, at taget er lagt uden anvendelse af undertag. Idet der er synlig taglægte og ingen fodblik for undertagsafslutning. – Da der ikke er lem til tagrum, er besigtigelse her umuliggjort – hvilket også fremgår af BS rapport. Det er derfor ikke muligt visuelt at konstatere, hvorvidt de anvendte tagsten er af typen med "systemfuge" (Danflock) – <u>Eller for den sags skyld hvorvidt der er foretaget indvendig understrykning.</u></p> <p>På underbeklædning ved carport forekommer der stedvist områder med "fugtskjolder" i form af "sorte pletter" primært i vedtræet (forårsveddet). Der forekommer ikke decideret vandskjolder med randzone, som er typiske ved vand- smeltevandsskader – udover dem som kan relateres til utæthederne ved tagsammenbygningen med hovedhuset..</p> <p>Bygningsreglementet BR 2008, som huset er opført efter, angiver i kap.4.6 stk.1, at "Bygninger skal udføres så vand og fugt ikke medfører skader eller brugsmæssige gener, herunder, forringet holdbarhed og utilfredsstillende sundhedsmæssige forhold"</p> <p>I projektmateriale fra husets opførelse – og som BS har</p>

	<p>haft til rådighed ved sin gennemgang, fremgår det, at der anvendes en diffusionsåben undertag. Det fremgår dog ikke specifikt, hvorvidt dette gælder for både hovedhus og carport, eller kun hovedhuset.</p>
<p>Ad 2. Konklusion:</p>	<p>Da det er et ufravigeligt krav i bygningsreglementet, at en bygning skal udføres, så der ikke opstår vand – eller fugtskader, er det forventeligt, at tagbeklædning af den aktuelle type, indeholder de elementer som sikre denne tæthed. Det vil sige er udført med enten undertag, systemfuge, eller understrygning med mørtel, eller bitumen.</p> <p>Det er SS vurdering, at det under de givne forhold ved BS besigtigelse, hvor der ikke var adgang til tagrum, kun med sikkerhed visuelt kunne konstateres, at der ikke var anvendt undertagsløsning for tagets tæthed. Derimod ville det <u>ikke</u> være muligt visuelt at konstatere med sikkerhed, hvorvidt der var anvendt tagsten med systemfuge, eller understrygning med mørtel, eller bitumen. Da dette kun med sikkerhed kan konstateres ved besigtigelse indefra tagrum.</p>
<p>Ad 2. Fejl og forsømmelser:</p>	<p>Da tagets tæthed er af vital betydning for bygningen, er det et område der forventes at være stor opmærksomhed på af den bygningssagkyndige under Huseftersynsordningen. – Men da BS i sin rapport under afsnittet ” Bemærkninger” pos 2, har anført, at <i>”Loftrum over carport var utilgængelig”</i>. finder SS ikke, at BS har begået fejl, eller forsømmelser, ved ikke at bemærke, at der ikke var undertag ved carporttaget. Da anden form for tætning kunne have været anvendt.</p> <p>Det kan ikke forventes af en bygningssagkyndig under Huseftersynsordningen, skal foretage gisninger om hvordan skjulte konstruktioner eventuelt kan have været udført.</p>

Ad. 2. Overslag over udbedringsudgifter incl. moms :	<p>Det er SS vurdering, at det vil være for omstændeligt, at omlægge hele tagbeklædningen for at udføre den påkrævede tætning af tagbeklædningen. I den aktuelle situation vil det være normalt blot at foretage en understrykning af betontagstenene.</p> <p>Det er SS vurdering, at en understrykning af carporttaget kan udføre for kr. 9.000,- (under forudsætning af at der skabes adgangsvej til loftrum via en loftlem)</p>
Ad 2. Forbedringer:	Da der er tale om en mangel ved en tagkonstruktion, som burde have været udført, er der ingen forbedring i "udbedringen".
Ad 2. Eventuelle forligsdrøftelser:	Ingen
Ad 2. Eventuelt	Forholdet er afvist som erstatningsberettiget under ejerskifteforsikringen, med begrundelse i at bygningsreglementet ikke har krav til et tæt tag på en carport (hvilket ikke er i overensstemmelse med faktiske forhold).

Skønsmandens erklæring

<i>Klagepunkter:</i>	<i>Der kunne konstateres følgende:</i>
Ad 3. Der mangler udførelse af fuglegitter ved tagfod på hovedhus.	<p>Fra stige, kan der ved hovedhusets udhæng, visuelt konstateres at der ikke er monteret fuglegitter under nederste række tagsten ved tagfoden.</p> <p>For at undersøge betydningen af den manglende fuglegitter, foretog SS ved skønsmødet en destruktiv undersøgelse – En enkelt tagsten blev skubbet op og der kunne herved ses tydelige spor efter fugleskremeter og redebygning under tagstenene.</p> <p>Det skal understreges at ovennævnte undersøgelsesmetode falder uden for Huseftersynsordningens undersøgelsesmetoder og forventes derfor ikke foretaget af en bygnings sagkyndig og blev alene foretaget for at afdække betydningen af et manglende fuglegitter.</p> <p>Bygningsreglementet af 2008 beskriver i tolkningen af</p>

	<p>kap. 4.1 ”Forsvarlig udførelse af byggearbejder omfatter foruden sikkerhed for bæreevne, sundhedsmæssige forhold og en vis bestandighed også sikring mod rotter og andre skadedyr”.</p> <p>Enslydende tekst kan ses i nugældende bygningsreglementet af 2010.</p>
Ad 3. Konklusion:	<p>Det må konkluderes, at det manglende fuglegitter ved tagfod medfører, at konstruktionen <u>ikke efterlever kravet i Bygningsreglementet</u>. Da indtrængning af fugle, som bygger rede mellem undertag og tagsten må betragtes som et skadevoldende dyr, da det ikke kan undgås, at fuglene med tiden kan ødelægge undertaget. Herudover reducerer redebygningen ventilationsarealet, hvilket forøger risikoen for fugtbetingede skader i tagkonstruktionen.</p>
Ad 3. Fejl og forsømmelser:	<p>Det er SS vurdering, at BS har begået fejl ved ikke i sin tilstandsrapport, at have bemærket de manglende fuglegitter ved tagfod. Da forholdet var visuelt konstaterbart.</p> <p>Da indtrængning af fugle og andre skadedyr (eksempelvis mår) giver risiko for følgeskade på anden bygningsdel, skulle forholdet anføres med karakteren K3.</p>
Ad. 3. Overslag over udbedringsudgifter incl. moms :	<p>Det er SS vurdering, at montering af fuglegitter kan udføres for ca. kr. 17.000,-</p> <p>Denne pris ligger under det tilbud KL har indhentet hos en entreprenør på kr. 26.875,- som SS umiddelbart finder overvurderet.</p>
Ad 3. Forbedringer:	<p>Da der er tale om en mangel ved en tagkonstruktion, som burde have været udført, er der ingen forbedring i ”udbedringen”.</p>
Ad 3. Eventuelle forligsdrøftelser:	<p>Ingen</p>
Ad 3. Eventuelt	<p>Forholdet er afvist som erstatningsberettiget under ejerskifteforsikringen, med blandt andet begrundelse i at bygningsreglementet ikke har krav til fuglegitter (hvilket indirekte, ikke er i overensstemmelse med faktiske forhold).</p>

Skønsmandens erklæring

<i>Klagepunkter:</i>	<i>Der kunne konstateres følgende:</i>
Ad 4. Der mangler montering af ventilations tudhætter i undertag på hovedhus	<p>Tagkonstruktion på hovedhuset har en taghældning på 30 grader og er udført med en diffusionsåben undertag i banevarer af fabrikatet "Komproment". Tagdækningen er en beton falstagsten fra "Benders".</p> <p>Ved rygningen kan der fra stige ved tagfod visuelt konstateres, at der er anvendt et ventileret rygningebånd (antagelig Figaroll).</p> <p>Ved taghældninger på op til 30 grader anses tagrummets ventilationsforhold at være opfyldt, når der er en luftspalte på min. 1/1000 del af bygningens grundareal som fri ventilationsareal langs hver facade. Hvilket i den aktuelle situation svarer til en spalte på ca. 8 mm langs udhænget ved hver facade. I det aktuelle tilfælde er det rigeligt opfyldt, da "spalten" langs begge facader er ca. 15 – 20 cm mellem isolering og tagflade/undertag.</p> <p>Ligeledes anses ventilationsforholdene opfyldt i rummet mellem undertaget og tagbelægningen, når der er åbent ved tagstensbølgerne ved udhæng og når der er udført rygning med ventileret rygningebånd – som det er tilfældet i den aktuelle situation.</p>
Ad 4. Konklusion:	Det er SS overbevisning, at ventilationsforholdene i den aktuelle konstruktion er rigelig tilgodeset både over og under undertagsdugen, hvorved der ikke er behov for montering af ventilationstudhætter.
Ad 4. Fejl og forsømmelser:	Det er SS overbevisning, at BS ikke har begået fejl eller forsømmelser ved ikke at have angivet manglende ventilationstudhætter i undertaget – da disse ikke er nødvendige i den aktuelle situation.
Ad. 4. Overslag over udbedringsudgifter incl. moms :	Da der ikke skal udføres ventilationstudhætter kalkuleres denne unødvendige omkostning ikke.
Ad 4. Forbedringer:	Ingen
Ad 4. Eventuelle forligsdrøftelser:	Ingen
Ad 4. Eventuelt	Ingen