
 1

SKØNSERKLÆRING

J.nr. 9063

Oversigt over klagepunkter:
 1. Ydervæg muropbygning
 2. Revne over vindue mod nordøst
 3. Dyk i tagkonstruktionen
 4. Frostafskalninger på mursten
 5. Klinker på fortrappe
 6. Skjolder på bjælker i garage
 7. Afløb fra håndvask i kælder
 8. Efterstøbning i kældergulv

9. Aftapningshane i kælder
 10. Indvendig isolering i kælder
 11. Udgår
 12. Åbent trappeløb i tre etager

13. Ventilation i skunk
 14. Ingen dampspærre i skunk
 15. Træbeklædning ved skorsten på 2. sal
 16. Skorstenen er trukket skævt

17. Vindue på 2. sal under nedbrydning
 18. Gulvbrædder
 19. Velux vindue punkteret
 20. Nedbrydning i karm i kvistvindue

21. Vinduer på 1. sal uden flugtvejsåbning
 22. Alukraft på 2. sal
 23. Bløde ledninger under loft på 1. sal
 24. HF fejlstrømsrelæ
 25. Revne i bue over dør i læmur
 26. Revnet håndvask

Klagers påstand: 1. Ydervæg muropbygning

Af tilstandsrapport fremgår, at bagmure er
udført af tegl/kalksandsten. Dette er ikke
korrekt beskrevet.

 2. Revne over vindue mod nordøst

Revne over vindue mod nordvest burde
gives karakteren K3 og ikke K1, som det er
gjort i tilstandsrapporten.

 3. Dyk i tagkonstruktionen

 2

Der er sætning i tagkonstruktion, hvilket
ses udefra.

 4. Frostafskalninger på mursten

En del mursten i facader mod øst, vest og
gavl mod syd har frostafskalninger.

 5. Klinker på fortrappe

En stor del af klinkerne på fortrappen har
mistet vedhæftningen. I tilstandsrapporten
er angivet, at enkelte sten mangler
vedhæftning.

 6. Skjolder på bjælker i garage

Der er skjolder på bjælker i garage. Dette
er ikke angivet som et muligt fugtproblem i
tilstandsrapporten.

 7. Afløb fra håndvask i kælder

Afløb fra håndvask i kælder er udført med
indsnævring i rørdiameteren. Dette er ikke
tilladt.

 8. Efterstøbning i kældergulv

Der er foretaget tilstøbninger i
kældergulvet i to rum, det vurderes som
svagt udført.

9. Aftapningshane i kælder

Der er en aftapningshane i et kælderrum,
uden gulvafløb. Dette er ikke lovligt.

 10. Indvendig isolering i kælder

I 2 kælderrum er der foretaget indvendig
isolering. Der er ingen dampspærre i
isoleringen, hvilket kan ses ved visuel
besigtigelse.

 11. Udgår

 3

 12. Åbent trappeløb i tre etager

Der er åbent trappeløb i 3 etager. Det er
ulovligt.

13. Ventilation i skunk

 Der mangler ventilation i skunken.

 14. Ingen dampspærre i skunk

 Der mangler dampspærre i skunke.

 15. Træbeklædning ved skorsten på 2. sal

På 2. sal er der træbeklædning om
skorstenen. Dette er ikke tilladt.

 16. Skorstenen er trukket skævt

Skorstenen er trukket skævt, men der er
ingen støttebjælker. Dette burde være
tilfældet, da der ellers er risiko for
sammenstyrtning.

17. Vindue på 2. sal under nedbrydning

Et trekantet vindue på 2. sal er under
nedbrydning.

 18. Gulvbrædder

Gulvbrædder i huset er angivet som K1, da
de er angivet som fjedrende. Gulvene er
dog gået i feder og not flere steder, og
enkelte steder er brædder revnet.
Forholdet er derfor forkert beskrevet, da
gulvenes levetid formentligt er opbrugt.

Der er desuden knækket et bræt på 2. sal.
Brættet er under et gulvtæppe.

 19. Velux vindue punkteret

 Et Velux vindue på 2. sal er punkteret.

 20. Nedbrydning i karm i kvistvindue

 4

Der er nedbrydning af karm på kvistvindue
mod nordøst.

21. Vinduer på 1. sal uden flugtvejsåbning

Vinduer på 1. sal er ikke udført med
flugtvejsåbninger.

 22. Alukraft på 2. sal

På 2. Sal er alukraften vendt forkert.
Arbejdet er udført i 1999. Den blanke side
skal vende indad. Problemet er ikke
registreret i tilstandsrapporten selv om det
kan ses uden destruktive midler.

 23. Bløde ledninger under loft på 1. sal

Der er trukket bløde ledninger under
loftsbeklædningen i to rum på 1. sal.
Forholdet er ulovligt.

 24. HF fejlstrømsrelæ

Fejlstrømsrelæ er ulovligt, da det er et HF
relæ. Forholdet er ulovligt.

 25. Revne i bue over dør i læmur

I muret læmur er revnedannelse i bue over
dør angivet som en K1 skade. Revnen går
dog hele vejen igennem buen og derved
muren, Hvorfor skaden er en K3.

 26. Revnet håndvask

 Håndvask på toilet i kælder er revnet.

Den bygningssagkyndiges forklaring:

 1. Ydervæg muropbygning

Ydervæggens konstruktion er usædvanlig,
og den bygningssagkyndige kunne ikke
vide, at der var tale om en konstruktion,
som den aktuelle.

 5

 2. Revne over vindue mod nordøst

Karakteren K1 er korrekt anført i
tilstandsrapporten.

 3. Dyk i tagkonstruktionen

Sætning i tagkonstruktionen skyldes
almindelig ælde.

 4. Frostafskalninger på mursten

Skaden burde være nævnt i
tilstandsrapporten, men der er tale om en
bagatel.

 5. Klinker på fortrappe

 Forholdet afvises som korrekt beskrevet.

 6. Skjolder på bjælker i garage

Skjolderne er korrekt beskrevet i
tilstandsrapporten. Der er tale om gamle
skjolder af tjære eller andet. Taget er ikke
utæt.

 7. Afløb fra håndvask i kælder

Der er ingen skader eller tegn herpå, og
det skønnes, at vandet løber fint ud.

 8. Efterstøbning i kældergulv

 Der er ikke skader og forholdet afvises.

9. Aftapningshane i kælder

Der er ingen skader, og hanen bør være
ok.

 10. Indvendig isolering i kælder

Forholdet afvises, idet der ikke var synlige
steder, hvor der var hul i vægge.
Endvidere er der tvivlsomt, at der skal
være dampspærre bag en celutexplade.

 11. Udgår

 6

 12. Åbent trappeløb i tre etager

Dette vurderes ikke at være ulovligt. Der er
ikke tale om en hems – men et depot.

13. Ventilation i skunk

Der er ved besigtigelse i skunk ikke
konstateret manglende ventilation. Ej heller
skader. Forholdet afvises.

 14. Ingen dampspærre i skunk

Vi skal ikke lave destruktive indgreb,
hvorfor dampspærre, eller mangel herpå
ikke kan konstateres. Dampspærren ligger
skjult i konstruktionen. Der kan ikke
konstateres skader, og konstruktionen var
på opførelsestidspunktet ankerkendt.

 15. Træbeklædning ved skorsten på 2. sal

Beklædningen om skorstenen er ikke
demonteret ved husbesigtigelsen.
Endvidere er det en skorstensfejeropgave
at tjekke disse dele. Forholdet afvises.

 16. Skorstenen er trukket skævt

Det vurderes, at den mindre trækning, der
er lavet på denne skorsten, kan udføres
uden bjælker. Forholdet afvises.

17. Vindue på 2. sal under nedbrydning

Der er nedbrydning i lille trekantvindue i
depot. Forholdet er ikke nævnt i rapporten.
Det afvises som en bagatel.

 18. Gulvbrædder

Forholdet er normalt for huse af denne
type og alder. Et knækket bræt under et

 7

tæppe kræver, at den bygningssagkyndige
skal træde netop på dette bræt.

 19. Velux vindue punkteret

Forholder afvises som værende normalt for
huse af denne type og alder.

 20. Nedbrydning i karm i kvistvindue

 Vindue i kvist er nyt og fuldt intakt.

21. Vinduer på 1. sal uden flugtvejsåbning

Det kan ved måling konstateres, at vinduer
ikke overholder krav til redningsåbninger
iht. BR08 og andre. Kravet til
bygningssagkyndig er ikke at måle, men at
skønne om beboerne kan komme ud ved
en brand. Det har den bygningssagkyndige
vurderet. Forholdet afvises.

 22. Alukraft på 2. sal

 Forholdet afvises jfr. pkt. 14.

 23. Bløde ledninger under loft på 1. Sal

Det er korrekt, at der fra 2 lampesteder i
hvert rum på 1. sal er bløde ledninger bag
loft/lister. Dette er ikke lovligt. Ledninger
skal demonteres og eventuelt
genmonteres som synlige. Forholdet
afvises som en bagatel.

 24. HF fejlstrømsrelæ

Fejlstrømsrelæet skønnes ikke at være af
godkendt type. Forholdet afvises som en
bagatel.

 25. Revne i bue over dør i læmur

Den bygningssagkyndige fastholder sin
karakteristik af skaden.

 26. Revnet håndvask

 8

Håndvask i kælder er revnet. Forholdet
afvises som en bagatel.

Vejret på besigtigelsestidspunktet:

 Vejere var godt - næsten skyfrit.

.

Øvrige forhold: Af ejeroplysningsskema pkt. 0.3 i tilstandsrapporten

fremgår, at tagetagen er udnyttet i 1999. Den
bygningssagkyndige oplyste til dette, at der er tale om
en skrivefejl, og det korrekte årstal skal være 1977.

 Jeg forudsætter i denne rapport, at 1977 er det

korrekte årstal, men det er et juridisk spørgsmål om
1977 eller 1999 skal lægges til grund for bedømmelse
af denne sag.

 9

Skønsmandens erklæring

Betegnelse Bemærkninger

Ad 1. Ydervæg muropbygning

 På tidspunktet, hvor synsforretningen blev afholdt, var

der udført destruktive indgreb indvendig i ydervæg mod
nord. Her kunne det konstateres, at den indvendige
side af denne ydervæggen er udført af
pladebeklædning på forskalling, og bag dette er der et
hulrum som er udfyldt helt eller delvis med polystyren
granulat. Se fotos nr. 4 og 5.

 Det er sandsynligt, men ikke sikkert, at den indvendige

side af de øvrige ydervægge i huset er udført
tilsvarende. Afklaring af dette forudsætter udførelse af
destruktive undersøgelser i de øvrige ydervægge. Ved
et vindue i ydervæg blev murtykkelsen målt, og den
svarer til murtykkelsen på en hulmur i et tilsvarende
hus.

 Af tilstandsrapportens side 15 fremgår, at bagmur er

udført af tegl/kalksandsten.

 Jeg skønner, at det er normalt, at beskikkede

bygningssagkyndige beskriver bagmuren, som det er
sket i dette tilfælde, idet det på opførelsestidspunktet
var normalt at udføre bagmure af teglsten.

 Til forskel fra dette ville jeg skrive, at undersøgelse af,

hvilke materialer bagmure er udført af forudsætter
udførelse af destruktive undersøgelser.

 Der er ikke tale om synlige skader, og der er ikke tale

om en åbenlys ulovlighed.

Ad 1. Konklusion: Den indvendige side af ydervæggen mod nord er

udført af pladebeklædning på forskalling, og bag dette
er der et hulrum som er udfyldt helt eller delvis med
polystyren granulat.

 Det er sandsynligt, men ikke sikkert, at den indvendige

side af de øvrige ydervægge i huset er udført
tilsvarende.

 10

Ad 1. Fejl og forsømmelser:

Det er ikke et teknisk, men et juridisk spørgsmål, om
der er begået fejl eller forsømmelse på dette punkt i
tilstandsrapporten.

Ad 1. Overslag over udbedringsudgifter incl. moms:

Beregning af overslagspris for udførelse af teglstens
bagmure forudsætter, at der udføres destruktive
indgreb dels for at afklare omfanget og dels for at
afklare, hvorledes bagmurene kan understøttes.

Ved udførelse af teglstens bagmur på nuværende
tidspunkt skal muren sandsynligvis have en tykkelse,
således at de nugældende isoleringskrav kan opfyldes.

Ad 1. Forbedringer: Beregning af overslagspris for forbedringsandel ved

udførelse af teglstens bagmur kan først udføres, når
det er afklaret, hvorledes bagmuren kan udføres og
understøttes.

Ad 1. Eventuelle forligsdrøftelser:

Ingen bemærkninger.

Ad 1. Eventuelt: Ingen bemærkninger.

 11

Betegnelse Bemærkninger

Ad 2. Revne over vindue mod nordøst

 Der er revner i facade mod øst over og ved vindue mod

nordøst. Der er tidligere udført reparation af revne over
vinduet. Se fotos nr. 3, 6 og 7.

 Af tilstandsrapporten fremgår, at ”Der er revnedannelse

i murværk over vindue mod sydøst og nordøst.”
Revnerne er karakteriseret K1.

 Det er sandsynligt, at revnerne er opstået for mange år

siden. Husets alder er 50 og 75 år.

 Jeg ville i en tilstandsrapport give revnerne

karakteristik K1. Anvendes karakteren K2 eller K3
betyder dette, at ydervæggen mistede sin funktion da
revnerne opstod for muligvis 50 – 70 år siden.

 Definitionen på karaktererne K2 og K3 siger ganske

vist, at bygningsdelen mister sin funktion inden for en
overskuelig tid. Den overskuelige tid i denne
forbindelse er som regel fortiden, idet det som regel er
de revner, der er opstået i fortiden, der beskrives, og
ikke de revner, som eventuelt opstår i fremtiden.

Ad 2. Konklusion: Der er revner i facade mod øst over og ved vindue mod

nordøst. Der er tidligere udført reparation i revne over
vinduet.

Jeg skønner, at karakteren K1 er korrekt i dette
tilfælde.

Ad 2. Fejl og forsømmelser:

Jeg skønner, at der ikke er begået fejl eller
forsømmelse på dette punkt i forbindelse med
udarbejdelse af tilstandsrapporten.

Ad 2. Overslag over udbedringsudgifter inkl. moms:

 12

Overslagspris for udkradsning af fuger og udfugning
udgør kr. 2.000.

Det må forventes, at revnerne genopstår i fremtiden
efter reparation, som det er sket i fortiden.

Ad 2. Forbedringer: Det skønne, at ydervæggens levetid ikke forlænges

ved reparation af revnerne, hvorfor det ligeledes
skønnes, at dette ikke medfører forbedring, men kun
vedligeholdelse.

Ad 2. Eventuelle forligsdrøftelser:

Ingen bemærkninger.

Ad 2. Eventuelt: Ingen bemærkninger.

 13

Betegnelse Bemærkninger

Ad 3. Dyk i tagkonstruktionen

Der er deformation i tagkonstruktionen, hvilket ses fra
havesiden mod øst i form af nedbøjning ved rygningen.
Deformationen findes i tagkonstruktionen ud for kvisten
mod gaden. Se fotos nr. 1, 2, 3 og 8. Tag-
konstruktionen kan ikke ses indefra, idet der er
skrålofter umiddelbart under tagfladerne.

Det er sandsynligt, at deformationen har sammenhæng
med kvistkonstruktionen. Det er ligeledes sandsynligt,
at deformationen er opstået for mange år siden, og det
er ligeledes sandsynligt, at yderligere deformationer
sker uhyre langsomt som følge af almindelig ælde.

Det er sandsynligt, at konstruktionen ikke opfylder de
nugældende krav i norm for trækonstruktionen, og det
skal den heller ikke. Den skal opfylde de krav, der var
gældende på opførelsestidspunktet eller eventuelt krav
på ombygningstidspunkt.

Såfremt tagkonstruktionens styrke skal undersøges
nærmere, skal der udføres destruktive indgreb til
afdækning i det mindste en del at tagkonstruktionen.

Jeg ville ikke i en tilstandsrapport beskrive en
deformation som den aktuelle, idet det ofte ses i
tilsvarende huse af samme alder.

Ad 3. Konklusion: Der er deformation i tagkonstruktionen, hvilket ses fra

havesiden mod øst i form af nedbøjning ved rygningen.

Ad 3. Fejl og forsømmelser:

Jeg skønner, at der ikke er begået fejl eller
forsømmelse på dette punkt i forbindelse med
udarbejdelse af tilstandsrapporten.

 14

Ad 3. Overslag over udbedringsudgifter inkl. moms:

Vurdering af overslagspris for opretning af
tagkonstruktionen forudsætter, at der udføres
destruktive indgreb til afdækning af denne for at
klargøre, hvorledes opretning kan udføres.

Ad 3. Forbedringer: Vurdering af forbedring forudsætter, at der først

beregnes en overslagspris for udførelse af forbedring,
og afklaring af, hvilken forbedring, der skal udføres.

Ad 3. Eventuelle forligsdrøftelser:

Ingen bemærkninger.

Ad 3. Eventuelt: Ingen bemærkninger.

 15

Betegnelse Bemærkninger

Ad 4. Frostafskalninger på mursten

 Der er afskalninger i ca. 15 mursten i facader og gavl

mod øst, syd og vest. Se fotos nr. 9, 10, 11 og 12.

 Afskalninger i ca. 15 mursten i facader og gavl burde

være beskrevet i tilstandsrapporten med karakteristik
K1.

Ad 4. Konklusion: Der er afskalninger i mursten i facader og gavl mod

øst, syd og vest.

Ad 4. Fejl og forsømmelser:

Jeg skønner, at afskalninger i mursten i facader og
gavl burde være beskrevet i tilstandsrapporten.

Ad 4. Overslag over udbedringsudgifter inkl. moms:

Overslagspris for udskiftning af mursten i facader og
gavl udgør kr. 3.000.

Ad 4. Forbedringer: Jeg skønner, at ydervæggens levetid ikke forlænges

ved udskiftning af mursten i facader og gavl, hvorfor
det ligeledes skønnes, at dette ikke medfører
forbedring, men kun vedligeholdelse.

Ad 4. Eventuelle forligsdrøftelser:

Ingen bemærkninger.

Ad 4. Eventuelt: Ingen bemærkninger.

 16

Betegnelse Bemærkninger

Ad 5. Klinker på fortrappe

 Klinker på udvendig trappe og repose ved hoveddør

har ikke vedhæftning til underlaget overalt og der er
revner i to klinker. Se fotos nr. 13 og 14.

 Af tilstandsrapporten fremgår, at ”Klinker på trappe har

stedvis manglende/begrænset vedhæftning.” Dette er
karakteriseret K1.

 Det er sandsynligt, at skaderne er opstået umiddelbart

efter at klinkebelægningen er udført.

 Jeg ville i en tilstandsrapport beskrive, at klinker på

udvendig trappe og repose ved hoveddør har ikke
vedhæftning til underlaget overalt og der er revner i to
klinker., og give karakteren K1.

Ad 5. Konklusion: Klinker på udvendig trappe og repose ved hoveddør

har ikke vedhæftning til underlaget overalt og der er
revner i to klinker.

Ad 5. Fejl og forsømmelser:

Jeg skønner, at der ikke er begået fejl eller
forsømmelse på dette punkt i forbindelse med
udarbejdelse af tilstandsrapporten.

Ad 5. Overslag over udbedringsudgifter inkl. moms:

Overslagspris for udskiftning af klinkebelægning på
trappe og repose ved hoveddør udgør kr. 15.000.

Ad 5. Forbedringer: Forbedring ved udskiftning af klinkebelægning på

trappe og repose ved hoveddør skønnes at udgøre 50
% svarende til kr. 7.500. Dette er dog meget usikkert,
idet vi ikke kender klinkebelægningens alder.

 17

Ad 5. Eventuelle forligsdrøftelser:

Ingen bemærkninger.

Ad 5. Eventuelt: Ingen bemærkninger.

 18

Betegnelse Bemærkninger

Ad 6. Skjolder på bjælker i garage

Det er skjolder på loft og bjælker i garage. Se fotos nr.
15 og 16.

Ved synsforretningen var fugtindholdet i træet på de
steder, hvor der er skjolder, i samme størrelsesorden,
som fugtindholdet de stedet, hvor der ikke er skjolder.

Det er sandsynligt, at skjolderne skyldes væske, som
er påført i forbindelse med udførelse eller for mange år
siden. Det kan ikke udelukkes, at de ligeledes skyldes,
at der har været utætheder i tagdækningen.

Af tilstandsrapporten fremgår, at ”Der er skjolder på
træværk og spær i taget.” Dette er karakteriseret K1.

Jeg ville i en tilstandsrapport beskrive skjolder på loft
og bjælke i garage svarende til det, der er beskrevet.

Ad 6. Konklusion: Det er skjolder på loft og bjælke i garage.

Ad 6. Fejl og forsømmelser:

Jeg skønner, at der ikke er begået fejl eller
forsømmelse på dette punkt i forbindelse med
udarbejdelse af tilstandsrapporten.

Ad 6. Overslag over udbedringsudgifter inkl. moms:

Overslagspris for udskiftning af loft og bjælke, som har
skjolder, i garage udgør kr. 20.000.

Ad 6. Forbedringer: Forbedring ved udskiftning af udskiftning af loft og

bjælke, som har skjolder, i garage skønnes at udgøre
50 % svarende til kr. 10.000.

 19

Ad 6. Eventuelle forligsdrøftelser:

Ingen bemærkninger.

Ad 6. Eventuelt: Ingen bemærkninger.

 20

Betegnelse Bemærkninger

Ad 7. Afløb fra håndvask i kælder

 Der er en indsnævring ved gulv på afløbsrør under en

rengøringsvask eller udslagsvask i kælder. Se fotos nr.
17 og 18.

 Der er ikke tale om en skade, men der er tale om en

ulovlighed i henhold til norm for afløbsinstallationer.
Om denne er åbenlys afhænger af ekspertisen hos den
person der ser dette. Det er åbenlyst for en ingeniør
med VVS og afløbsinstallationer som speciale.

 Jeg ville muligvis, men ikke med sikkerhed beskrive

dette i en tilstandsrapport, idet jeg ved et huseftersyn
koncentrerer mig om skader. Det er en umulighed at
give karakter efter en skala, som gælder skader. Påstår
man eksempelvis, at der skal anvendes karakteren K2
betyder dette, at afløbsledningen inden for en
overskuelig tid mister en funktion, som den i så fald
aldrig har haft.

Ad 7. Konklusion: Der er en indsnævring ved gulv på afløbsrør under

rengøringsvask i kælder.

 Dette er ikke lovligt.

Ad 7. Fejl og forsømmelser:

Hvorvidt der er tale om en åbenlys ulovlighed er et
juridisk og ikke et teknisk spørgsmål.

Ad 7. Overslag over udbedringsudgifter inkl. moms:

Overslagspris for ændring af afløbsrør under
rengøringsvask i kælder inkl. ophugning og
reetablering af gulv m.v. udgør kr. 3.000.

Dette forudsætter, at kloakledninger under gulvet er
lovligt udført og dermed i korrekt dimension.

 21

Ad 7. Forbedringer: Det skønne, at afløbsrørets levetid ikke forlænges ved
ændring af rørdimension på et kort stykke, hvorfor det
ligeledes skønnes, at dette ikke medfører forbedring,
men kun lovliggørelse.

Ad 7. Eventuelle forligsdrøftelser:

Ingen bemærkninger.

Ad 7. Eventuelt: Ingen bemærkninger.

 22

Betegnelse Bemærkninger

Ad 8. Efterstøbning i kældergulv

 I kældergulv er der udført tilstøbninger som følge af, at

der har været udført opbrydninger. Se fotos nr. 19, 20
og 21.

 Dette svarer til tilstøbninger, der er udført i utallige

tilsvarende huse. På dette punkt er den aktuelle
bygningsdel ikke ringere en tilsvarende bygningsdele i
tilsvarende huse.

Ad 8. Konklusion: I kældergulv er der udført tilstøbninger som følge af, at

der har været udført opbrydninger.

Ad 8. Fejl og forsømmelser:

Jeg skønner, at der ikke er begået fejl eller
forsømmelse på dette punkt i forbindelse med
udarbejdelse af tilstandsrapporten.

Ad 8. Overslag over udbedringsudgifter inkl. moms:

Overslagspris for opbrydning af tilstøbninger og
reetablering af kældergulv udgør kr. 4.000.

Ad 8. Forbedringer: Det skønne, at opbrydning af tilstøbninger og

reetablering af kældergulv ikke medfører forlænget
levetid for kældergulvet og dermed ikke forbedring.

Ad 8. Eventuelle forligsdrøftelser:

Ingen bemærkninger.

Ad 8. Eventuelt: Ingen bemærkninger.

 23

Betegnelse Bemærkninger

Ad 9. Aftapningshane i kælder

 Under en køkkenvask i kælderen er der en

aftapningshane. Se foto nr. 22.

 Under vasken er der ligeledes en kraftstikkontakt.

 Det er muligt, at aftapningshanen og kraftstikkontakt er

udført som forberedelse for installering af en
vaskemaskine eller tilsvarende, som kan tilsluttes med
via slange med slangeforskruning.

 Såfremt aftapningsventilen ikke skal anvendes til dette

formål bør den demonteres.

 Jeg ville ikke beskrive dette i en tilstandsrapport.

Ad 9. Konklusion: Under en køkkenvask i kælderen er der en

aftapningshane.

Ad 9. Fejl og forsømmelser:

Jeg skønner, at der ikke er begået fejl eller
forsømmelse på dette punkt i forbindelse med
udarbejdelse af tilstandsrapporten.

Ad 9. Overslag over udbedringsudgifter inkl. moms:

Overslagspris for demontering af vandhane under vask
i kælder udgør kr. 1.000.

Ad 9. Forbedringer: Demontering af vandhane under vask i kælder

medfører ikke forbedring.

Ad 9. Eventuelle forligsdrøftelser:

Ingen bemærkninger.

 24

Ad 9. Eventuelt: Ingen bemærkninger.

 25

Betegnelse Bemærkninger

Ad 10. Indvendig isolering i kælder

 Beklædning på ydervægge i to kælderrum ses på fotos

nr. 23 og 24.

 Ved vinduesplade i et kælderrum er der udført

destruktive indgreb før synsforretningen. Se fotos nr.
25 og 26.

 Her kunne der ses en flig af dampspærre i form af

alukraft.

 Det skønnes på dette grundlag, at der er dampspærre

bag beklædningen i de to kælderrum.

 Ved synsforretningen blev det påpeget, at

dampspærren ikke er tæt. Det er den ikke ved
vinduesplade i det ene kælderrum, og det skønnes, at
den ikke er tæt i samlinger og ved gulv og loft, idet det
er dampspærrer generelt set ikke uanset, at de har
skullet være tætte i 49 år.

 Af tilstandsrapporten fremgår, at ”Der er plade-

/træbeklædning på kælderydervægge i rum mod
sydvest.
Note: Plade-/træbeklædning på vægge i kælder og
lokaler med gulv under omgivende terræn er
uhensigtsmæssig, idet der er risiko for fugtskade i
konstruktionen.” Dette er karakteriseret K2.

Såfremt dampspærren gøres mere tæt end den er på
nuværende tidspunkt, vil dette ikke reducere
fugtproblemet, og muligvis ikke forøge dette.

I en tilstandsrapport ville jeg beskrive problemet med
pladebeklædning på kælderydervægge, som det er
sket i dette tilfælde. Jeg ville ikke omtale en utæt
dampspærre eller en eventuelt ikke eksisterende
dampspærre.

Hvis skader skal undgås eller fjernes, skal
beklædningen på væggene fjernes.

 26

Ad 10. Konklusion: Det skønnes, at der er dampspærre i pladebeklædte

kælderydervægge, og det skønnes, at denne ikke er
tæt.

Det skønnes ligeledes, at en dampspærre ikke har en
positiv funktion i dette tilfælde.

Ad 10. Fejl og forsømmelser:

Jeg skønner, at der ikke er begået fejl eller
forsømmelse på dette punkt i forbindelse med
udarbejdelse af tilstandsrapporten.

Ad 10. Overslag over udbedringsudgifter inkl. moms:

Overslagspris for demontering af beklædning og
dampspærre samt udførelse af ny dampspærre og
beklædning i to kælderrum skønnes at udgøre kr.
30.000.

Ad 10. Forbedringer: Det skønne, at udførelse af tæt dampspærre på

kælderydervægge ikke medfører forbedring, idet
beklædningerne bør fjernes.

Ad 10. Eventuelle forligsdrøftelser:

Ingen bemærkninger.

Ad 10. Eventuelt: Ingen bemærkninger.

 27

Betegnelse Bemærkninger

Ad 11. Punktet er udgået

Ad 11. Konklusion:

Ad 11. Fejl og forsømmelser:

Ad 11. Overslag over udbedringsudgifter inkl. moms:

Ad 11. Forbedringer:

Ad 11. Eventuelle forligsdrøftelser:

Ad 11. Eventuelt:

 28

Betegnelse Bemærkninger

Ad 12. Åbent trappeløb i tre etager

 Fra trappe er der åben adgang til stueetage, tagetage

på 1. sal og tagetage på 2. sal. Der er dørforbindelse til
kælder, og denne dør er ikke en branddør. Se åben
forbindelse på fotos nr. 27, 28 og 29.

 Af ejeroplysningsskema pkt. 0.3 i tilstandsrapporten

fremgår, at tagetagen er udnyttet i 1999. Den
bygningssagkyndige oplyste til dette, at der er tale om
en skrivefejl, og det korrekte årstal skal være 1977.

 Såfremt tagetagen er indrettet i 1977 må vi forudsætte,

at indretningen er inkl. Trappen er godkendt af
bygningsmyndighederne på daværende tidspunkt.

 Såfremt der i 1977 var et tagrum, som indgik i

etagearealet, er det ikke sikkert, at en renovering ville
kræve tilladelse fra bygningsmyndighederne. I så fald
kan det være kravene i 1932, der er gældende i det
aktuelle tilfælde.

 Såfremt indretningen i tagetagen og trappen ikke er

godkendt af bygningsmyndighederne i 1977, men
skulle være godkendt, er det sandsynligvis de regler,
der i fremtiden er gældende på
godkendelsestidspunktet, som skal anvendes. I givet
fald kan der være krav ikke kun om ændring af
adgangen til stueetage, 1. sal og 2. sal, men også om
ændring af døren til kælderen til en branddør.
Herudover er der sandsynligt, at der andre krav i
forbindelse med trappen og tagetagen, som skal
opfyldes, eksempelvis isoleringskrav og krav til tæthed.

 På det foreliggende grundlag er det ikke muligt at

vurdere i hvilken udstrækning tagetage på 2. sal og
trappe er godkendt af bygningsmyndighederne og i
hvorvidt det er kravene i 1932 – eller mangel på
samme – bygningsreglement fra 1972,
bygningsreglement fra 1977 og bygningsreglement fra
2008, der er gældende.

 29

 På dette grundlag skønnes, at der ikke er tale om
åbenlyse ulovligheder, og dette skal i givet fald
undersøges.

Ad 12. Konklusion: Fra trappe er der åben adgang til stueetage, tagetage

på 1. sal og tagetage på 2. sal. Der er dørforbindelse til
kælder, og denne dør er ikke en branddør.

 Vi kender ikke og skal ikke kende bygningens historik

angående indretning. På dette grundlag skønnes, at
der ikke er tale om åbenlyse ulovligheder i denne
forbindelse.

Ad 12. Fejl og forsømmelser:

Jeg skønner, at der ikke er begået fejl eller
forsømmelse på dette punkt i forbindelse med
udarbejdelse af tilstandsrapporten.

Ad 12. Overslag over udbedringsudgifter inkl. moms:

Før der kan beregnes en overslagspris på eventuel
lovliggørelse skal det afklares hvilke ulovligheder der
findes i bygningen.

Såfremt bygningensindretningen skal ændres kan dette
medføre, at bygningens funktion ændres.

Ad 12. Forbedringer: Beregning af overslagspris for forbedringsandel ved

udførelse af eventuelle ændringer i forbindelse med
trappen kan først udføres, når det er afklaret, hvilke
bygningsarbejder, der eventuelt skal udføres.

Ad 12. Eventuelle forligsdrøftelser:

Ingen bemærkninger.

Ad 12. Eventuelt: Ingen bemærkninger.

 30

Betegnelse Bemærkninger

Ad 13. Ventilation i skunk.

 Fra en skunklem på 1. sal og en skunklem på 2. sal

kan der ikke konstateres ventilation i skunke. Se fotos
nr. 30, 31, 32 og 33.

 Det må forudsættes, at der er ventilation ved

skråvægge og ved tagryg, men dette kan ikke
konstateres ved besigtigelse.

 I tilstandsrapporten burde være anført, at der ikke kan

konstateres ventilation i tilgængelige skunkrum.
Karakteren burde være K3.

Ad 13. Konklusion: Fra en skunklem på 1. sal og en skunklem på 2. sal

kan der ikke konstateres ventilation i skunke.

Ad 13. Fejl og forsømmelser:

I tilstandsrapporten burde være anført, at der ikke kan
konstateres ventilation i tilgængelige skunkrum.

Ad 13. Overslag over udbedringsudgifter inkl. moms:

Overslagspris for udførelse af ventilation i skunke
skønnes at udgøre kr. 8.000.

Ad 13. Forbedringer: Det skønne, at tagkonstruktionens levetid ikke

forlænges i forhold til det forventelige ved udførelse af
ventilation i skunke, hvorfor det ligeledes skønnes, at
dette ikke medfører forbedring.

Ad 13. Eventuelle forligsdrøftelser:

Ingen bemærkninger.

Ad 13. Eventuelt: Ingen bemærkninger.

 31

Betegnelse Bemærkninger

Ad 14. Ingen dampspærre i skunk.

 I skunk på 1. sal er der ikke dampspærre, hvorimod der

er dampspærre i form af alukraft i skunkvæg på 2. sal,
men der kan ikke konstateres dampspærre i
skunkgulve. Skunklemme ses på fotos nr. 30 og 32.

 I skunkvæg på 1. sal er der en relativ tynd isolering og

pladebeklældning.

 Såfremt indretning på 2. sal inkl. udførelse af isolering

og dampspærre er udført i 1977 skønnes, at arbejdet
er udført, som man normalt gjorde på daværende
tidspunkt og langt senere. I praksis er der normalt ikke
muligt at udføre tæt dampspærre i et eksisterende
skunkgulv og skunkvæg uden samtidig at udføre nye
beklædninger.

 Såfremt loftet under skunkgulvet er udført med puds på

rør og forskalling er dette tilstrækkeligt tæt.
Undersøgelse af dette forudsætter udførelse af
destruktive indgreb.

 Når der ikke er dampspærre i en skunkvæg med

pladebeklædning, er dette i det mindste et teoretisk
problem, men efter 32 år er der så vidt vides ikke
konstateret skader.

 Det er ikke usandsynligt, at der må karakteriseres som

værende ulovligt, men i så fald er alle tilsvarende huse
ulovlige.

 I en tilstandsrapport ville jeg ikke beskrive, at der ikke

er dampspærre i skunkgulve og i skunkvæg på 1. sal,
idet arbejdet er udført, som i tilsvarende huse af
samme alder.

Ad 14. Konklusion: I skunk på 1. sal er der ikke dampspærre, hvorimod der

er dampspærre i form af alukraft i skunkvæg på 2. sal,
men der kan ikke konstateres dampspærre i
skunkgulve.

 Der er ikke konstateret skader i denne forbindelse.

 32

Ad 14. Fejl og forsømmelser:

Jeg skønner, at der ikke er begået fejl eller
forsømmelse på dette punkt i forbindelse med
udarbejdelse af tilstandsrapporten.

Ad 14. Overslag over udbedringsudgifter inkl. moms:

Overslagspris for udførelse af dampspærre i
skunkgulve på 1. og 2. sal inkl. Udførelse af ny
loftbeklædning under skunkene, udførelse af
dampspærre og beklædning på skunkvæg på 1. sal og
udførelse af tæt dampspærre og beklædning på
skunkvæg på 2. sal udgør kr. 100.000.

Ad 14. Forbedringer: Det skønne, at levetiden for bygningsdelene ved

skunkene ikke forlænges ved udførelse af
dampspærre, hvorfor det ligeledes skønnes, at dette
ikke medfører forbedring.

Ad 14. Eventuelle forligsdrøftelser:

Ingen bemærkninger.

Ad 14. Eventuelt: Ingen bemærkninger.

 33

Betegnelse Bemærkninger

Ad 15. Træbeklædning ved skorsten på 2. sal

Der er udført træbeklædning omkring skorsten gennem
tagetage på 2. sal. Se fotos nr. 34 og 35.

Der er ikke tegn på skader som følge af
træbeklædningen.

Under forudsætning af, at indretningen på 2. sal er
udført i 1977, må vi forudsætte, at udførelsen er
godkendt at bygningsmyndighederne og
skorstensfejeren.

Det forudsættes, at bygningssagkyndige kender det
nugældende bygningsreglement. En tidligere
medarbejder hos boligstyrelsen har oplyst, at det ikke
kan forudsættes, at bygningssagkyndige kender alle
tidligere gældende bygningsreglementer.

Arbejdet kan være udført efter bygningsreglement fra
1972 eller 1977, hvilket på dette punkt ikke giver nogen
forskel.

I det nugældende bygningsreglement er der ikke som i
tidligere bygningsreglementer specifikke krav til
træbeklædninger ved skorstene, men derimod
funktionskrav. Eksempelvis fremgår det af afsnit 8.1
stk. 3. ”Overfladetemperaturen på brændbart materiale
skal holdes så lav, at der ikke er fare for antændelse.” I
bemærkningerne til dette er bl.a. følgende anført.
”Kravet er normalt overholdt, hvis overflade-
temperaturen ikke overstiger 80 ºC. Når dette ikke
godtgøres, bør installationer med en temperatur på
mellem80 ºC og 100 ºC holdes mindst 30 mm fra
træværk og andet brændbart materiale.”

Ad 15. Konklusion: Der er udført træbeklædning omkring skorsten gennem

tagetage på 2. sal.

Det forudsættes, at bygningssagkyndige kender det
nugældende bygningsreglement, men ikke alle tidligere
bygningsreglementer.

 34

Hvis træbeklædningerne skulle udføres på nuværende
tidspunkt ville følgende være gældende.

Overfladetemperaturen på brændbart materiale skal
holdes så lav, at der ikke er fare for antændelse. I
bemærkningerne til dette er bl.a. følgende anført.
Kravet er normalt overholdt, hvis overflade-
temperaturen ikke overstiger 80 ºC og 100 ºC holdes
mindst 30 mm fra træværk og andet brændbart
materiale.

Ad 15. Fejl og forsømmelser:

Jeg skønner, at der ikke er begået fejl eller
forsømmelse på dette punkt i forbindelse med
udarbejdelse af tilstandsrapporten.

Ad 15. Overslag over udbedringsudgifter inkl. moms:

Overslagspris for demontering af træbeklædning
omkring skorsten på 2. sal og udførelse af ny
træbeklædningen udgør kr. 10.000.

Ad 15. Forbedringer: Det skønne, at levetiden for bygningsdele omkring

skorstenen ikke forlænges ved demontering af
træbeklædning omkring skorsten på 2. sal og udførelse
af ny træbeklædningen på nuværende tidspunkt,
hvorfor det ligeledes skønnes, at dette ikke medfører
forbedring.

Ad 15. Eventuelle forligsdrøftelser:

Ingen bemærkninger.

Ad 15. Eventuelt: Ingen bemærkninger.

 35

Betegnelse Bemærkninger

Ad 16. Skorstenen er trukket skævt

Skorstenen er ikke lodret i tagetage på 2. sal. Der er
ikke støttebjælker vertikalt ved skorstenens sider. Se
foto nr. 35.

Det er ikke tegn på skader.

Det skønnes, at skorstenen ikke er ulovlig udført, idet
den sandsynligvis et opført i 1932 og det er
sandsynligt, at der ikke var krav til skorstene i det
pågældende område på daværende tidspunkt.

Det er sandsynligt, at murermesteren og
tømrermesteren, som har opført huset, på daværende
tidspunkt har talt om eventuelt behov for afstivning af
skorstenen. De har i det mindste vurderet – eller
sandsynligvis vurderer – at der ikke var behov for
afstivning. Deres vurdering var korrekt – i det mindste
de første 77 år.

På dette grundlag skønner jeg, at skorstenen er stabil
uden afstivning, hvorfor jeg ikke ville beskrive dette i en
tilstandsrapport.

Ad 16. Konklusion: Skorstenen er ikke lodret i tagetage på 2. sal. Der er

ikke støttebjælker vertikalt ved skorstenens sider.

Jeg skønner, at skorstenen er stabil uden afstivning,
idet den har opfyldt sin funktion i 77 år.

Ad 16. Fejl og forsømmelser:

Jeg skønner, at der ikke er begået fejl eller
forsømmelse på dette punkt i forbindelse med
udarbejdelse af tilstandsrapporten.

 36

Ad 16. Overslag over udbedringsudgifter inkl. moms:

Overslagspris for udførelse af afstivning på skorsten
gennem 2. sal inkl. ændring af træbeklædningen på en
side af skorstenen udgør kr. 10.000.

Ad 16. Forbedringer: Det skønne, at levetiden for skorstenen ikke forlænges

ud over den forventelige levetid ved udførelse af
afstivning på nuværende tidspunkt, hvorfor det
ligeledes skønnes, at dette ikke medfører forbedring.

Ad 16. Eventuelle forligsdrøftelser:

Ingen bemærkninger.

Ad 16. Eventuelt: Ingen bemærkninger.

 37

Betegnelse Bemærkninger

Ad 17. Vindue på 2. sal under nedbrydning

 Der er rådangreb i vindue på 2. sal. Se foto nr. 36.

Skaden burde være beskrevet i tilstandsrapporten, og
karakteren burde være K2.

Ad 17. Konklusion: Der er rådangreb i vindue på 2. sal.

Ad 17. Fejl og forsømmelser:

 Skaden burde være beskrevet i tilstandsrapporten.

Ad 17. Overslag over udbedringsudgifter inkl. moms:

Overslagspris for reparation af vindue på 2. sal udgør
kr. 4.000.

Ad 17. Forbedringer: Det skønne, at levetiden for vinduet som helhed ikke

forlænges ved udførelse af reparation, hvorfor det
ligeledes skønnes, at dette ikke medfører forbedring.

Ad 17. Eventuelle forligsdrøftelser:

Ingen bemærkninger.

Ad 17. Eventuelt: Ingen bemærkninger.

 38

Betegnelse Bemærkninger

Ad 18. Gulvbrædder

Der er åbne fuger mellem gulvbrædder i stue i
stueetage og i værelse på 1. sal. Et gulvbræt i stue er
revnet. Se fotos nr. 37, 38, 39 og 40.

Et gulvbræt eller en plade under gulvtæppe på 2. sal er
eftergivende og sandsynligvis knækket. Se foto nr. 41.

Gulvbrædderne i stueetage og på 1. sal er
sandsynligvis fra husets opførelse i 1932, og senere
afhøvlet.

Af tilstandsrapport fremgår bl.a. følgende ”Trægulve i
stueplan, 1. og 2. sal er stedvis fjedrende og knirker.”

Af ejeroplysninger fremgår bl.a. ”Loftetagens gulvspån
har et enkelt sted sluppet mellem fer og not.

Gulvbrædder i stueetage og på 1. sal svarer til
gulvbrædder i tilsvarende huse af samme alder.
Uanset dette ville jeg i en tilstandsrapport beskrive, at
der er åbne fuger mellem gulvbrædder og et gulvbræt
er revnet. Jeg ville give dette karakteristik K1. Påstår
man, at der skal anvendes karakteren K2 eller K3
betydet dette, at gulvbrædderne mistede deres funktion
for mange år siden, da fugerne opstod.

Det er muligt, men ikke sikkert, at jeg i en
tilstandsrapport ville beskrive et muligt brud i
undergulvet på 2. Sal. Huseftersynet omfatter
besigtigelse og stikprøvekontrol, og det er tilfældigt om
man sætter en fod på det meget begrænsede område,
hvor der er kraftig nedbøjning ved belastning.

Ad 18. Konklusion: Der er åbne fuger mellem gulvbrædder i stue i

stueetage og i værelse på 1. sal. Et gulvbræt i stue er
revnet.

Et gulvbræt eller en plade under gulvtæppe på 2. sal er
eftergivende og sandsynligvis knækket.

 39

Gulvbrædder i stueetage og på 1. sal svarer til
gulvbrædder i tilsvarende huse af samme alder.
Uanset dette ville jeg i en tilstandsrapport beskrive, at
der er åbne fuger mellem gulvbrædder og et gulvbræt
er revnet.

Det er muligt, men ikke sikkert, at jeg i en
tilstandsrapport ville beskrive et muligt brud i
undergulvet på 2.

Ad 18. Fejl og forsømmelser:

Jeg skønner, at åbne fuger mellem gulvbrædder og
revne i et gulvbræt burde være beskrevet i
tilstandsrapporten.

Ad 18. Overslag over udbedringsudgifter inkl. moms:

Overslagspris for optagning og reetablering af gulv i
stueetage og på 1. sal udgør kr. 40.000.

Overslagspris for udbedring af skade i undergulv på 2.
sal kr. 5.000.

Ad 18. Forbedringer: Det skønne, at levetiden for af gulv i stueetage og på 1.

sal ikke forlænges ved optagning og reetablering,
hvorfor det ligeledes skønnes, at dette ikke medfører
forbedring.

Det skønne, at levetiden for i undergulv på 2. sal ikke
forlænges ved udbedring af skade, hvorfor det
ligeledes skønnes, at dette ikke medfører forbedring.

Ad 18. Eventuelle forligsdrøftelser:

Ingen bemærkninger.

Ad 18. Eventuelt: Ingen bemærkninger.

 40

Betegnelse Bemærkninger

Ad 19. Velux vindue punkteret

Termorude i et Velux vindue på 2. sal er punkteret. Se
vinduet på foto nr. 42.

Termorudens fremstillingstidspunkt fremgår ikke af
kantprofiler, men ruden er sandsynligvis mere end 20
år gammel.

Det er muligt, men ikke sikkert, at punkteringen kunne
konstateres ved besigtigelse på tidspunktet, hvor
tilstandsrapporten blev udarbejdet.

Det er derfor muligt, men ikke sikkert, at punkteringen
kunne beskrives i tilstandsrapporten.

Ad 19. Konklusion: Termorude i et Velux vindue på 2. sal er punkteret.

Ad 19. Fejl og forsømmelser:

Det er muligt, men ikke sikkert, at er begået fejl eller
forsømmelse i forbindelse med udarbejdelse af
tilstandsrapporten.

Ad 19. Overslag over udbedringsudgifter inkl. moms:

Overslagspris for udskiftning af termorude i Velux
vindue på 2. sal udgør kr. 2.500.

Ad 19. Forbedringer: Det skønnes, at udskiftning af termorude i Velux vindue

på 2. sal medfører en 100 % forbedring svarende til kr.
2.500.

Ad 19. Eventuelle forligsdrøftelser:

Ingen bemærkninger.

Ad 19. Eventuelt: Ingen bemærkninger.

 41

Betegnelse Bemærkninger

Ad 20. Nedbrydning i karm i kvistvindue

I kvistvindue med øst er der ikke rådangreb. Der er
derimod rådangreb i trækonstruktion ved vinduet. Se
fotos nr. 43 og 44.

Rådangrebet burde være beskrevet i tilstandsrapporten
med karakteristik K2.

Huseftersyn i forbindelse med udarbejdelse af
tilstandsrapport omfatter besigtigelse og
stikprøvekontrol. Rådangrebet findes på et sted, hvor
det ofte er skader. Derfor burde den
bygningssagkyndige ofte dette opmærksomhed.

Ad 20. Konklusion: Der er derimod rådangreb i trækonstruktion i kvist mod

øst.

Ad 20. Fejl og forsømmelser:

Jeg skønner, at rådangreb i kvist mod øst burde være
beskrevet i tilstandsrapporten

Ad 20. Overslag over udbedringsudgifter inkl. moms:

Overslagspris for udbedring af rådangeb i kvist mod
øst udgør kr. 7.500.

Ad 20. Forbedringer: Det skønne, at levetiden for kvist mod øst som helhed

ikke forlænges ved udbedring af skade, hvorfor det
ligeledes skønnes, at dette ikke medfører forbedring,
men kun vedligeholdelse.

Ad 20. Eventuelle forligsdrøftelser:

Ingen bemærkninger.

Ad 20. Eventuelt: Ingen bemærkninger.

 42

Betegnelse Bemærkninger

Ad 21. Vinduer på 1. sal uden flugtvejsåbning

 De omhandlede vinduer er følgende:

 Vindue i kvist mod øst – se foto nr. 43

Vindue mod nord – se foto nr. 45

Vindue mod syd – se foto nr. 46

 Karmlysningsarealet har følgende mål:

 Vindue i kvist mod øst – 46×97 cm

Vindue mod nord – 39×77 cm

Vindue mod syd – 40×77 cm

Vinduerne er ikke de oprindelige, men udført senere.

Det skønnes, at vinduerne er udført på et tidspunkt,
hvor det var normalt at udføre nye vinduer svarende til
de oprindelige vinduer uden yderligere foranstaltninger
angående redningsåbning.

Bygningenslovgivningen har som hovedregel været
udformet således, at man skal følge kravene på
udførelsestidspunktet, og senere ændringer af kravene
medfører normalt ikke, at eksisterende bygninger skal
ændres.

En undtagelse fra dette er brandsikring af
etageejendomme, hvor der bl.a. var eller er krav
angående redningsåbninger.

I denne lovgivning er der ikke specifikke krav til
størrelse af redningsåbninger, men det er op til en
vurdering i det enkelte tilfælde.

Ud fra den måde denne lovgivning er praktiseret på,
skønner jeg, at de aktuelle vinduer kan anvendes som
redningsåbninger uanset, at denne lov ikke gælder for
enfamiliehuse.

 43

På dette grundlag skønner jeg, at en tilstandsrapport
ikke oplysninger om redningsåbninger i det aktuelle
tilfælde.

Ad 21. Konklusion: Karmlysningsarealet har følgende mål:

 Vindue i kvist mod øst – 46×97 cm

Vindue mod nord – 39×77 cm

Vindue mod syd – 40×77 cm

Jeg skønner, at en tilstandsrapport i det aktuelle
tilfælde ikke skal men kan indeholde bemærkninger om
redningsåbninger.

Ad 21. Fejl og forsømmelser:

Jeg skønner, at der ikke er begået fejl eller
forsømmelse på dette punkt i forbindelse med
udarbejdelse af tilstandsrapporten.

Ad 21. Overslag over udbedringsudgifter inkl. moms:

Overslagspris for ændring af tre vinduer på 1. sal,
således at redningsåbningernes størrelse forøges,
udgør kr. 7.000.

Ad 21. Forbedringer: Det skønne, at levetiden for tre vinduer på 1. sal ikke

forlænges ved forøgelse af redningsåbningernes
størrelse, hvorfor det ligeledes skønnes, at dette ikke
medfører forbedring.

Ad 21. Eventuelle forligsdrøftelser:

Ingen bemærkninger.

Ad 21. Eventuelt: Ingen bemærkninger.

 44

Betegnelse Bemærkninger

Ad 22. Alukraft på 2. sal

Dampspærre i form af alukraft i skunk på 2. sal er
monteret således, at den blanke side vender udad. Det
er sandsynligt, at dette også gælder skråvægge.

 Ved synsforretningen blev det påtalt, at dampspærren i

skunkvæggen på 2. sal vender forkert, og at alufolien
skal vende indad.

 Der er ikke tale om hverken skade, risiko for skade

eller åbenlyse ulovligheder som følge af, at den blanke
side vender udad. Alukraften virker som dampspærre
ens uanset hvordan den vender.

 Der er teorier om, at den blanke side bør vende mod

eventuelle hulrum f.eks. mellem spredt forskalling. Det
forøger isoleringsaffekten – i det mindste teoretisk set.

 Der findes leverandørforskrifter, hvoraf fremgår, at den

blanke side bør vende indad. Formålet med dette er, at
den blanke side er bedst at tape samlinger på, og
normalt opsættes alukraften således, at den skal tapes
indefra.

 Alukraften er sandsynligvis ikke tapet i samlinger i det

aktuelle tilfælde.

Ad 22. Konklusion: Dampspærre i form af alukraft i skunk på 2. sal er

monteret således, at den blanke side vender udad. Det
er sandsynligt, at dette også gælder skråvægge.

 Der er ikke tale om hverken skade, risiko for skade

eller åbenlyse ulovligheder som følge af, at den blanke
side vender udad. Alukraften virker som dampspærre
ens uanset hvordan den vender.

Ad 22. Fejl og forsømmelser:

Jeg skønner, at der ikke er begået fejl eller
forsømmelse på dette punkt i forbindelse med
udarbejdelse af tilstandsrapporten.

 45

Ad 22. Overslag over udbedringsudgifter inkl. moms:

Overslagspris for demontering af beklædninger og
alukraft i skunkvægge og skråvægge på 2. sal,
udførelse af ny alukraft med den blanke side indad og
reetablering af beklædning udgør kr. 50.000.

Ad 22. Forbedringer: Det skønne, at levetiden for beklædninger og alukraft i

skunkvægge og skråvægge på 2. sal ikke forlænges
ved udførelse af alukraft med den blanke side indad,
hvorfor det ligeledes skønnes, at dette ikke medfører
forbedring.

Ad 22. Eventuelle forligsdrøftelser:

Ingen bemærkninger.

Ad 22. Eventuelt: Ingen bemærkninger.

 46

Betegnelse Bemærkninger

Ad 23. Bløde ledninger under loft på 1. sal.

Loftslamper i to værelser på 1. sal er tilsluttet med
bløde ledninger. Se fotos nr. 47 og 48.

Der er ikke tegn på skader.

Der er tale om åbenlys ulovlighed, som burde være
beskrevet i tilstandsrapporten. Man kan diskutere, om
karakteren skal være K1, K2 eller K3.

Ad 23. Konklusion: Loftslamper i to værelser på 1. sal er tilsluttet med

bløde ledninger.

Ad 23. Fejl og forsømmelser:

Loftslamper i to værelser på 1. Sal, som er tilsluttet
med bløde ledninger, burde være beskrevet i
tilstandsrapporten.

Ad 23. Overslag over udbedringsudgifter inkl. moms:

Overslagspris for delvis demontering af
loftbeklædninger, udførelse af lovlig installation og
reetablering skønnes at udgøre kr. 5.000.

Ad 23. Forbedringer: Det skønne, at levetiden for installationen ikke

forlænges, hvorfor det ligeledes skønnes, at dette ikke
medfører forbedring.

Ad 23. Eventuelle forligsdrøftelser:

Ingen bemærkninger.

Ad 23. Eventuelt: Ingen bemærkninger.

 47

Betegnelse Bemærkninger

Ad 24. HF fejlstrømsrelæ

 I el-tavlen findes et fejlstrømsrelæ med følgende data.

 FI afbryder
 HFI 25/4p
 30 P

 Se foto nr. 49.

Jeg skønner, at dette ikke er lovligt og burde være
omtalt i tilstandsrapporten. Der kan argumenteres for,
at karakteren skulle være K2, men argumentationer for
andre karakterer findes sikkert også.

Såfremt en bygningssagkyndig er i tvivl om lovligheden
kan det alternativt i tilstandsrapporten oplyses, at dette
skal undersøges nærmere.

Ad 24. Konklusion: Jeg skønner, at fejlstrømsrelæ ikke er lovligt.

Ad 24. Fejl og forsømmelser:

Fejlstrømsrelæets manglende lovlighed burde være
beskrevet i tilstandsrapporten.

Ad 24. Overslag over udbedringsudgifter inkl. moms:

Overslagspris for udskiftning af fejlstrømsrelæ skønnes
at udgøre kr. 1.500.

Ad 24. Forbedringer: Det skønne, at udskiftning af fejlstrømsrelæ medfører

en forbedring på 100 %, idet det eksisterende
fejlstrømsrelæ har udtjent sin levetid.

Ad 24. Eventuelle forligsdrøftelser:

Ingen bemærkninger.

 48

Ad 24. Eventuelt: Ingen bemærkninger.

 49

Betegnelse Bemærkninger

Ad 25. Revne i bue over dør i læmur

Der er revne i bue over dør i læmur. Se fotos nr. 50,
51, 52 og 53.

 Af tilstandsrapporten fremgår, at ”Der revner i

topafdækning og i murværk i bue over dør på læmur
mod sydøst i haven.” Revnerne er karakteriseret K1.

 Det er sandsynligt, at revnerne er opstået for mange år

siden og få år efter murens opførelse.

 Jeg ville i en tilstandsrapport give revnen karakteristik

K1. Anvendes karakteren K2 eller K3 betyder dette, at
muren mistede sin funktion da revnerne opstod for
sandsynligvis mange år siden.

Ad 25. Konklusion: Der er revne i bue over dør i læmur.

Jeg skønner, at karakteren K1 er korrekt i dette
tilfælde.

Ad 25. Fejl og forsømmelser:

Jeg skønner, at der ikke er begået fejl eller
forsømmelse på dette punkt i forbindelse med
udarbejdelse af tilstandsrapporten.

Ad 25. Overslag over udbedringsudgifter inkl. moms:

Overslagspris for udkradsning af fuger og udfugning
udgør kr. 1.000.

Det må forventes, at revnerne genopstår i fremtiden
efter reparation.

Ad 25. Forbedringer: Det skønne, at ydervæggens levetid ikke forlænges

ved reparation af revnerne, hvorfor det ligeledes
skønnes, at dette ikke medfører forbedring, men kun
vedligeholdelse.

 50

Ad 25. Eventuelle forligsdrøftelser:

Ingen bemærkninger.

Ad 25. Eventuelt: Ingen bemærkninger.

 51

Betegnelse Bemærkninger

Ad 26. Revnet håndvask

 Der er revner i håndvask. Se foto nr. 54.

 Revnerne kan ikke ses på dette foto, idet de er fine.

 Revnerne burde være beskrevet i tilstandsrapporten

ked karakteristik K1.

Ad 26. Konklusion: Der er revner i håndvask.

 Revnerne burde være beskrevet i tilstandsrapporten

ked karakteristik K1.

Ad 26. Fejl og forsømmelser:

Revner I håndvask burde være beskrevet i
tilstandsrapporten.

Ad 26. Overslag over udbedringsudgifter inkl. moms:

Overslagspris for udskiftning af håndvask skønnes at
udgøre kr. 3.500,-.

Ad 26. Forbedringer: Forbedring ved udskiftning af håndvask skønnes at

udgøre 50 % svarende til kr. 1.750,-.

Ad 26. Eventuelle forligsdrøftelser:

Ingen bemærkninger.

Ad 26. Eventuelt: Ingen bemærkninger.

