
Side 1

SKØNSERKLÆRING

J.nr. 8225

Skønsmandens erklæring

Oversigt over klagepunkter:

1. Fugt i skillevægge samt ydervægge.

Vejret på besigtigelsestidspunktet:

10 gr., solskin.

Øvrige forhold:

Ingen.

Eventuelle forligsdrøftelser:

Blev kort drøftet.
Indklagede ønskede ikke at indgå forlig, da
udbedringsomkostningerne ikke er kendt.
Endvidere gør indklagede opmærksom på,
at de konstaterede forhold er beskrevet i
tilstandsrapporten.

Side 2

Skønsmandens erklæring

Klagepunkter: Der kunne konstateres følgende:

Klagepunkt 1:

Fugt i skillevægge samt ydervægge

Ad. 1: Klagers påstand:

Der er fugt ud over det normale i
skillevægge samt ydervægge.

Problemerne er ikke korrekt beskrevet i
tilstandsrapporten samt der er åbenlyse fejl i
beskrivelsen af skaderne, bl.a. sidste
sætning under pkt. 3.6, som ikke kan
stedfæstes.

Det fremgår af kvalitetstillægget, at
ydervægge og indervægge er gode, hvilket
de absolut ikke er, idet der skal udføres
omfattende foranstaltninger til at fjerne
fugten.

Ad 1: Den bygningssagkyndiges forklaring:

Der er steder, hvor det ikke har været muligt
at besigtige forholdene, bl.a. i køkken på
væg mod bad, idet der var opstillet en fast
bænk.

Af tilstandsrapporten fremgår, at flere
vægge er opfugtet og med løst tapet.

Endvidere er der gjort opmærksom på, at
huset er udført med sylsten som fundament.

Det fremgår af resumeet, at der skal udføres
nogle reparationer før normalt vedligehold
kan påregnes.

Ad 1. Der kunne konstateres følgende:

Huset er opført i 1905 med massivt
murværk, som står på sylstensfundament.

Der er foretaget gennemgribende
renovering/ombygning i 1980, hvor bl.a.
sydfacaden er blevet forsynet med en
udvendig Rockwool plade, som er pudset og
malet.

Der er isat nye vinduer.

Side 3

Der er lagt nye gulve med undtagelse af
lejligheden i den østlige ende (ca. 35 m2).

Der er vægge, som er beklædt med
gipsplader, bl.a. gavl mod øst samt vest, alle
vægge i værelse mod nordøst samt enkelte
andre.

Nordvæg i køkken er der opmuret ca. 10 cm
lecavæg.

Der er udført nyt badeværelse.

Der er udlagt trægulv i alle rum excl.
badeværelse samt den østlige lejlighed.

Der kan konstateres opfugtning samt løst
tapet ved alle ydervægge og skillevægge
ved gulve.

I stue på skillevæg ved køkken/bad er der
fugt i ca. 80 cm´s højde.

I køkken er der porøst og afskallet puds på
ydervæg samt skillevæg mod bad.

Der er målt fugt på 34-42 %.

I entré er der målt fugt i skillevæg til ca. 24
%.

Fodlister i entreen er kraftigt angrebet af
borebiller.

I stue er der porøst og afskallet puds i
hjørne mod sydøst, på ydervæg samt
skillevægge.

Der er målt fugt på over 30 %.

I hall er væg mod køkken samt soveværelse
opfugtet til ca. 28 %.

Der er porøst og afskallet puds under trappe
til 1. sal, samt væg ved køkken er kraftigt
opfugtet.

I soveværelse er der målt fugt på 34 %.

Side 4

Vægventil er ude af funktion, idet pappen
bad gitteret ikke er fjernet.

I den østlige lejlighed er der opfugtet væg i
entré, samt køkken mod nord med
misfarvning af tapet.

I køkken er der porøst af afskallet puds
under køkkenbordplade. Vægge er opfugtet
til ca. 34 %.

I stue er der porøst og afskallet puds i
hjørne mod sydvest med angreb af
borebiller i fodlister. Vægge er opfugtet til
over 30 %.

Ad 1. Konklusion:

Der er konstateret opfugtning af alle
skillevægge samt bagmure.

Opfugtningen er i områder ud over det
normale.

Der er kraftigt angreb af borebiller i enkelte
fodlister.

Indklagede har med karakter K2 anført løst
tapet samt der kan måles forhøjet
fugtindhold i hjørne i den østlige lejlighed
samt skillevæg/ydervæg i sydøstlige hjørne
af stue.

Øvrige fugtproblemer er ikke anført, bl.a. i
køkken på ydervæg samt skillevæg, vægge i
hall samt under trappe til 1. sal, fugt i
skillevægge i stue mod bad/værelse/køkken.

Det vurderes, at fugtproblemet skyldes
manglende sokkelpap.

Det var ikke normalt på
opførelsestidspunktet at indlægge
fugtstandstandsende membran.

De konstaterede fugtproblemer har med
overvejende sandsynlighed været til stede
ved udarbejdelse af tilstandsrapporten.

Fugtprocenten vil være afhængig af årstider
samt brug af boligen.

Side 5

Ad 1. Fejl og forsømmelser:

Den bygningssagkyndige har korrekt anført,
at mindre del af ydervæg i stue mod entré,
skillevægge mellem entré og stue samt
værelse/stue i nordøstlig hjørne har løst
tapet og puds i nederste del samt der er
målt for højt fugtindhold samt at årsagen
kan være manglende fugtisolering mellem
sokkel og mur samt at forholdet er
almindelig ved huse, som det omhandlede.

Indklagede har nøje præciseret områder
med løst tapet samt forhøjet fugtighed i
vægge, men overset områder med porøst
og afskallet puds, bl.a. i køkken, under
indvendig trappe samt ydervæg mod nord
samt skillevæg i køkken under bordplader i
den østlige lejlighed.

Ad. 1. Overslag over udbedringsudgifter incl.
moms:

Skal forholdet ændres, vil det være
nødvendigt at få indlagt en fugtstandsende
membran, som kun kan gøres ved at presse
en stålplade ind imellem stålplade og
murværk.

For indpresning af stålplade vil det være
nødvendigt at opbryde gulve med
undtagelse af gulv i badeværelset.

I den østlige lejlighed regnes med nyt
gulvtæppe.

Alle trægulve udskiftes.

Der foretages malerbehandling er alle rum i
stueplan.

Der lægges 300 mm isolering i gulve iht.
gældende lovkrav.

Samlet udgift vurderes til kr. 598.000.

Ad 1. Forbedringer:

Det vurderes, at udgift til merisolering af
gulve, malerarbejde samt gulvtæpper er en
forbedring og udgør kr. 174.000.

Indpresning af stålplader er under normale
omstændigheder er forbedring, idet
ejendommen ikke er bygget med
fugtmembran.

Side 6

I og med at fugen ikke kan stoppes på
anden måde end den foreslåede, vurderes
udgiften at være en nødvendig
foranstaltning for at afhjælpe fugtproblemet.

