

Forside

Revisionsoversigt

Kontrol eftersyn	Kriterium	Afslutningsdato	Afgørelse	Gældende til
.....	Stikprøve	24. juni 2013	Påtale	23. juni 2016
	Atypiske karakterer	6. februar 2012	Ukendt	
	Tidsforbrug	8. august 2008	Godkendt	
	?	30. april 2009	Godkendt	

Kontaktoplysninger

	Navn	Firma	Adresse	Telefon	E-mail	Tilstede ved kontrol
Bygningssagkyndig (BS)						Nej
Syns- og skønsmand						Ja
Sagsbehandler i Nævnssekretariatet	Modtagekontrolle					Nej

Ejendommen

	Navn	Adresse	Telefon	E-mail	Tilstede ved kontrol
Ejer					Ja
Ejendommens beliggenhed					

Billedtekst	Oversigtsbilleder
Bolig, set fra syd	

Udhus, litra B, set fra nord	
Carport/udhus, litra C	
Carport, litra D	

Drivhus, litra E

Sagsforløb

Dato	Tid	Sagsbehandling	Bemærkninger
25-mar-13	13:18	Udtrukket til kontrol	ScanJour journalnr.
25-mar-13	13:18	Bygningssagkyndig er tildelt syn- og skønsmand til kontrol	
15-apr-13	14:57	Syn- og skønsmand har erklæret sig habil	Habilitetserklæring fra pef
15-apr-13	14:57	Syn- og skønsmand har udvalgt en tilstandsrapport til kontrol	
24-apr-13	15:00	Kontrolbesøg udført af Syn- og skønsmand	
30-apr-13	17:29	Kontrolrapport udarbejdet	
02-maj-13	12:02	Høring iværksat	
15-maj-13	11:00	Bygningssagkyndig kommenteret høring	
15-maj-13	19:39	Syn- og skønsmand kommenteret høringssvar	
16-maj-13	15:45	Kontrolrapport godkendt af NS	
28-maj-13	15:43	Indstilling til nævn	
17-jun-13	13:25	Indkaldelse til nævnsmøde	
24-jun-13	14:12	Sagen lukket af Nævnsekretariatet	

Indledning

Tilstandsrapport for ejendommen

Indrapporteret	2013-03-06
Ejendommen besigtiget	2013-03-06

Følgende materiale forelå

BBR	2012-07-09
Tidligere tilstandsrapport nr.	Findes ikke. (er søgt på heweb).
Energimærke	Energimærke nr.

Andre bygningsoplysninger	Der forelå ingen tegninger eller materialebeskrivelser. Boligarealet på bygning A afviger fra det på BBR anførte. Det i forbindelse med energimærkningen opmålte areal er anført i skemaet. Bygning D, carport på ca. 26 m ² er ikke anført på BBR. Den andet sted anførte restlevetid for tagbelægningen gælder for beboelsens tagbelægning. Restlevetiden for garagens tagbelægning vurderes at være 5 - 10 år.
---------------------------	--

Bygningsbeskrivelse

Boligtype		Enfamilieshus							
Hustype		Kan ikke beskrives generelt							
Ejendommen									
Tagets restlevetid		Ifølge huseftersynsordningens tabel for restlevetider, kan taget forventes at holde 10 år eller længere.							
Note		Tabelopslag for tagets restlevetid er baseret på tagbelægningen							
Nr	Bygn	Anvendelse	År	Etager ud over kælder og tagetage	Bebygget areal m ² total	Bebygget areal m ² kælder	Udnyttet tagetage m ²	Brutto etage areal m ² bolig	Brutto etage areal m ² erhverv
1	A	Beboelse	1956	1	98	98	0	184	0
2	B	Garage/udhus	0	1	15	0	0	0	0
3	C	Carport/udhus	1997	1	30	0	0	0	0
4	D	Carport	1997	1	26	0	0	0	0
5	E	Drivhus	0	1	9	0	0	0	0
Førlangivelse Syns- og Skønsmand		Det er forkert at anføre boligarealet til 184 m ² , da hele den nordlige del af kælderen ikke kan godkendes til dette på grund af manglende redningsåbninger, lysforhold og manglende loft-/væghøjde over terræn							A3
Bygnings sagkyndig		Det er anført at boligarealet afviger fra det på BBR anførte. I forbindelse med Energimærkningen skal samtlige rum med opvarmingskilder medtages som opvarmede boligarealer.							
Syns- og Skønsmand		Energimærkning er en ting, og tilstandsrapporten er noget andet. Ved energimærkning kan man vælge at medtage kælderrum som opvarmede, men det er forkert at give en køber indtryk af, at hele kælderen kan/bør godkendes som boligareal							A3

Bemærkninger

1. Bygningsdele der er gjort utilgængelige?	Nej
---	-----

2. Bygningsdele, der ikke kunne besigtiges?	Nej	
Fejlangivelse Syns- og Skønsmand	
	A1
	Trægulv under væg-væg tæppe i kontoret kan ikke umiddelbart besigtiges, hvilket burde være anført	
Bygningssagkyndig	Sælger oplyste at gulvet under tæppebelægningen i kontoret er et blændgulv - og derfor ikke en færdig gulvbelægning.	
Syns- og Skønsmand	Ja, men det kan køberen jo ikke læse. Pointtildeling fjernes p.g.a. usikkerheden ved blændgulve	0
3. Bemærkninger til termoruder?	Ja: A - Vinduerne er besigtiget for synlige skader. Det er ikke altid muligt at konstatere dugruder/punkterede termoruder, fordi det er afhængigt af lys og/eller temperaturforholdene og rudens renhed på besigtigelsestidspunktet. Der kan derfor forekomme punkterede termoruder, der ikke er muligt at registrere.	
4. Fravalg af sekundære bygninger?	Ja: E - Bygning E, Drivhus er af så ringe byggeteknisk værdi, at den ikke er omfattet af nærværende rapport.	
5. Afvigelser fra BBR?	Ja: D - Boligarealet på bygning A afviger fra det på BBR anførte. Det opmålte areal i forbindelse med energimærkningen er anført i skemaet. Bygning D, carport på ca. 26 m2 er ikke anført på BBR.	
Fejlangivelse Syns- og Skønsmand	"A" bør anføres under bygning. Det bør oplyses at BBR anfører boligarealet til 108 m2.	A1
Bygningssagkyndig	Den sagkyndige har ikke kommenteret dette punkt.	
Syns- og Skønsmand	OK!	A1

Bygning A (Beboelse - 184m2)

1. Tagkonstruktion/-belægning/skorsten i bygning A

1.1 Tagbelægning/rygning	K3: Der ses på enkelte af tagpladerne på den sydvendte tagflade begyndende afskalninger. Afskalningerne forekommer på de nederste tagpladerækker. Note: Afskalningerne forekommer primært på/eller ved nederste kant af pladerne. Årsagen til skaderne kan være produktionstekniske svagheder på netop disse plader.	
Fejlangivelse <i>Syns- og Skønsmand</i>	Tilføjelse, idet note mangler: Note: Der er på sigt risiko for fugtindrængning	A1
Bygningssagkyndig	Jeg er lodret uenig i noten. Pladerne har de pågældende steder et stort overlæg(7 - 10 cm) over en anden intakt plade.	
Syns- og Skønsmand	BS har trods alt givet skaden K3 karakter, så han er åbenbart ikke uenig i at andre bygningsdele på sigt kan skades	A1

1.1 Tagbelægning/rygning	Ingen bemærkninger	
Fejlangivelse Syns- og Skønsmand	
 <p>Beskrivelse af skade/mangel: K3. Tagpap over indgangspartiet er nedslidt og mangler klemliste ved gavlen</p> <p>Begrundelse for fejl: Skaden er ikke registreret</p>	A3
Bygningssagkyndig	Klemlisten manglede ikke ved besigtigelsen. Tagpapbelægningen er godt brugt men ikke nedslidt. Min. 10 års restlevetid.	
Syns- og Skønsmand	
 <p>Jeg er helt uenig - pap med det udseende er nedslidt, og det ser ikke ud som om der nogensinde har været en klemliste</p>	A3

1.5 Udvendigt træværk ved tag	Ingen bemærkninger	
Fejlangivelse Syns- og Skønsmand	
 <p>Beskrivelse af skade/mangel: K2. Udragende remender mod øst og vest er ikke inddækket. Begrundelse for fejl: Skaden er ikke registreret</p>	A3
Bygningssagkyndig	På opførelsestidspunktet var det almindelig byggeskik at udføre remender uden inddækninger. Der kan ikke registreres nedbrudt træ i remenderne på trods af de mange år uden inddækning.	
Syns- og Skønsmand	Der er større sprækker i remenderne, hvorfor det må forventes at der uden inddækning kan komme råd i dem	A3

2: Ydervægge i bygning A

2.1 Facader/gavle	K1: Huset rundt ses der ældre revner i det malede/pudsede letbetonmurværk.
-------------------	--

2.1 Facader/gavle	K2: På havefacaden ses en lodret revne i det pudsede murværk. Note: Revnen skyldes en differenssætning mellem 2 sammenbyggede bygninger. denne type revne er typisk ved sammenbygningen mellem 2 bygninger af forskellig alder.	
Fejlangivelse Syns- og Skønsmand	
 <p>Tilføjelse: Der er større skrårevne mod nord ved det vestlige hjørne. Fejlens vægt: Pointtildeling er nedsat, da skadesomfanget er delvist beskrevet</p>	A2
Bygningssagkyndig	Revnen er af ældre karakter, hvilket ses af at der bl. a. er maling inde i revnen, samt at der ikke ses udvikling i revnebilledet efter malerbehandlingen.	
Syns- og Skønsmand	Vurderingen fastholdes	A2

3. Vinduer og døre i bygning A

3.0 Vinduer og døre	IB: Ingen bemærkninger
---------------------	------------------------

3.4 Sålænke	Ingen bemærkninger	
Fejlangivelse <i>Syns- og Skønsmand</i>	<p>Beskrivelse af skade/mangel: K2. Der er ingen sålbænke under nederste etages vinduer mod syd</p> <p>Begrundelse for fejl: Skaden er ikke registreret</p>	A3
Bygningssagkyndig	Det er et valg fra bygmesterens side at udføre vinduet uden sålbænk. Der er ingen synlige skader eller nedbrydninger p.g.a. den ikke eksisterende sålbænk.	
Syns- og Skønsmand	Jeg er ikke enig. På en regnvejrsdag, som ved revisionen, ses tydeligt, at murværket under vinduet bliver ekstra fugtbelastet, og det har også flere pudsreparationer	A3

4. Fundament/sokler i bygning A

4.2 Sokkel	Ingen bemærkninger	
Fejlangivelse Syns- og Skønsmand	
 <p>Beskrivelse af skade/mangel: K1: Der er enkelte steder løs puds på soklen, bl.a. ved kældertappen.</p> <p>Begrundelse for fejl: Skaden er ikke registreret</p>	A3
Bygningsagkyndig	Den sagkyndige har ikke kommenteret dette punkt.	
Syns- og Skønsmand	OK!	A3
4.3 Udvendige trapper	K2: På den vestligste adgangstrappe ses fliser som ikke har fuld vedhæftning til underlaget samt enkelte defekte fuger mellem fliserne.	
4.3 Udvendige trapper	K2: Ved adgangstrappe ses brud i overfladen af dækfliserne på trappeværnet.	

5. Kældre/krybekældre/terrændæk i bygning A

5.0 Kældre/krybekældre/terrændæk	IB: Ingen bemærkninger
-------------------------------------	------------------------

6. Vådrum (badeværelse, toilet, bryggers) i bygning A

6.4 Gulv afløb	K3: Der ses begyndende fugeslip ved gummifugen omkring gulv afløbsristen i brusenichen i kælderen. Note: Risiko for fugtindtrængning i tilstødende konstruktioner.
----------------	---

7. Gulvkonstruktion og gulve i bygning A

7.0 Gulvkonstruktion og gulve	IB: Ingen bemærkninger	
7.2 Belægninger	Ingen bemærkninger	
Fejlangivelse <i>Syns- og Skønsmand</i>	
	A1
	<p>Beskrivelse af skade/mangel: K1. Enkelte gulvbrædder i stuen har skader efter borebilleangreb</p> <p>Begrundelse for fejl: Skaden er ikke registreret</p>	
Bygningssagkyndig	Gulvet er det oprindelige gulv, som tidligere har været ferniseret. Gulvet er efterfølgende afhøvlet hvorved ormehuller bliver synlige. Ormehuller og de bredere revner mellem gulvbrædderne er normalt for gulvbrædder af tilsvarende alder.	
Syns- og Skønsmand	Vurderingen fastholdes	A1

8. Indervægge/skillevægge i bygning A

8.0 Indervægge/skillevægge	IB: Ingen bemærkninger
----------------------------	------------------------

9. Lofter/etageadskillelser i bygning A

9.0 Lofter/etageadskillelser	IB: Ingen bemærkninger
------------------------------	------------------------

10. Indvendige trapper i bygning A

10.0 Indvendige trapper	IB: Ingen bemærkninger
-------------------------	------------------------

11. VVS-installationer i bygning A

11.2 Varmeinstallationer	K2: Der ses tegn på lidt utætte forskruninger ved trykdifferensregulator på varmeanlægget.
--------------------------	--

Bygning B (Garage/udhus - 15m2)

1. Tagkonstruktion/-belægning/skorsten i bygning B

1.1 Tagbelægning/rygning	K3: Der ses enkelte tagplader med afskalninger som er typiske for de første produktioner af asbestfrie tagplader. Resten af tagpladerne har begyndende afskalninger. Note: Tagpladerne er asbestfrie og har ikke samme tekniske levetid som de tidligere asbestholdige tagplader.
-----------------------------	---

2. Ydervægge i bygning B

2.0 Ydervægge	Ingen bemærkninger	
Fejlangivelse Syns- og Skønsmand	Beskrivelse af skade/mangel: Ingen bemærkninger. Begrundelse for fejl: Punktet er ikke kommenteret (Alle bygningsdele skal kommenteres)	A1
Bygningssagkyndig	Den sagkyndige har ikke kommenteret dette punkt.	
Syns- og Skønsmand	OK	A1

3. Vinduer og døre i bygning B

3.0 Vinduer og døre	Ingen bemærkninger	
Fejlangivelse Syns- og Skønsmand	Beskrivelse af skade/mangel: Ingen bemærkninger. Begrundelse for fejl: Punktet er ikke kommenteret (Alle bygningsdele skal kommenteres) Fejlens vægt: Der tildeles ikke point, da forholdet tidligere er vægtet ved den bygning	0
Bygningssagkyndig	Den sagkyndige har ikke kommenteret dette punkt.	
Syns- og Skønsmand	OK	0

4. Fundament/sokler i bygning B

4.0 Fundament/sokler	Ingen bemærkninger	
Fejlangivelse Syns- og Skønsmand	Beskrivelse af skade/mangel: Ingen bemærkninger. Begrundelse for fejl: Punktet er ikke kommenteret (Alle bygningsdele skal kommenteres) Fejlens vægt: Der tildeles ikke point, da forholdet tidligere er vægtet ved den bygning	0
Bygningssagkyndig	Den sagkyndige har ikke kommenteret dette punkt.	
Syns- og Skønsmand	OK	0

5. Kældre/krybekældre/terrændæk i bygning B

5.0 Kældre/krybekældre/terrændæk	Ingen bemærkninger	
Fejlangivelse Syns- og Skønsmand	Beskrivelse af skade/mangel: Ingen bemærkninger. Begrundelse for fejl: Punktet er ikke kommenteret (Alle bygningsdele skal kommenteres) Fejlens vægt: Der tildeles ikke point, da forholdet tidligere er vægtet ved den bygning	0
Bygnings sagkyndig	Den sagkyndige har ikke kommenteret dette punkt.	
Syns- og Skønsmand	OK	0

Bygning C (Carport/udhus - 30m²)

1. Tagkonstruktion/-belægning/skorsten i bygning C

1.1 Tagbelægning/rygning	Ingen bemærkninger	
Fejlangivelse Syns- og Skønsmand	
	A3
	Beskrivelse af skade/mangel: K3. Flere tagplader er samlet i længderetningen. Note: der er risiko for fugtindrængning i overlæggene, med så lille taghældning Begrundelse for fejl: Skaden er ikke registreret	
Bygningssagkyndig	Den sagkyndige har ikke kommenteret dette punkt.	
Syns- og Skønsmand	OK!	A3

2. Ydervægge i bygning C

2.2 Beklædninger	Ingen bemærkninger	
Fejlangivelse Syns- og Skønsmand	
 <p>Beskrivelse af skade/mangel: K2. Træbeklædning er stedvist under terræn</p> <p>Begrundelse for fejl: Skaden er ikke registreret</p>	A3
Bygningssagkyndig	Den sagkyndige har ikke kommenteret dette punkt.	
Syns- og Skønsmand	OK!	A3

3. Vinduer og døre i bygning C

3.0 Vinduer og døre	Ingen bemærkninger	
Fejlangivelse Syns- og Skønsmand	<p>Beskrivelse af skade/mangel: Ingen bemærkninger.</p> <p>Begrundelse for fejl: Punktet er ikke kommenteret (Alle bygningsdele skal kommenteres)</p>	A1
Bygningssagkyndig	Den sagkyndige har ikke kommenteret dette punkt.	
Syns- og Skønsmand	OK!	A1

4. Fundament/sokler i bygning C

4.0 Fundament/sokler	Ingen bemærkninger	
Fejlangivelse <i>Syns- og Skønsmand</i>	
 <p>Beskrivelse af skade/mangel: K2. Soklen har større revne mod øst og vest</p> <p>Begrundelse for fejl: Skaden er ikke registreret</p>	A3
Bygningssagkyndig	Den sagkyndige har ikke kommenteret dette punkt.	
Syns- og Skønsmand	OK	A3

Bygning D (Carport - 26m2)

1. Tagkonstruktion/-belægning/skorsten i bygning D

1.1 Tagbelægning/rygning	K1: Tagpladerne er genbrugsplader og der ses flere steder gamle ubenyttede skruehuller.	
1.6 Tagrender/tagnedløb	Ingen bemærkninger	
Fejlangivelse <i>Syns- og Skønsmand</i>	Beskrivelse af skade/mangel: K2. Tagrende og nedløb mangler Begrundelse for fejl: Skaden er ikke registreret	A3
Bygningssagkyndig	Den sagkyndige har ikke kommenteret dette punkt.	
Syns- og Skønsmand	OK	A3

2. Ydervægge i bygning D

2.1 Facader/gavle	Ingen bemærkninger	
Fejlangivelse Syns- og Skønsmand	
 <p>Beskrivelse af skade/mangel: Der er råd forneden i stolpe mod øst og flere går mod terræn</p> <p>Begrundelse for fejl: Skaden er ikke registreret</p>	A3
Bygningssagkyndig	Den sagkyndige har ikke kommenteret dette punkt.	
Syns- og Skønsmand	OK!	A3

4. Fundament/sokler i bygning D

4.0 Fundament/sokler	Ingen bemærkninger	
Fejlangivelse Syns- og Skønsmand	<p>Beskrivelse af skade/mangel: Ingen bemærkninger.</p> <p>Begrundelse for fejl: Punktet er ikke kommenteret (Alle bygningsdele skal kommenteres)</p>	A1
Bygningssagkyndig	Den sagkyndige har ikke kommenteret dette punkt.	
Syns- og Skønsmand	OK!	A1

Sammenfatning af huseftersyn - for beboelsesdelen

Bygningsdel / installation	IB	K0	K1	K2	K3	UN	NOTE
1 Tagkonstruktion/-belægning/skorsten			1		2		x
2 Ydervægge			1	1			x
3 Vinduer og døre	x						
4 Fundament/sokler				2			
5 Kældre/krybekældre/terrændæk	x						
6 Vådrum (badeværelse, toilet, bryggers)					1		x
7 Gulvkonstruktion og gulve	x						
8 Indervægge/skillevægge	x						
9 Lofter/etageadskillelser	x						

10. Indvendige trapper	x						
11. VVS-installationer				1			

Generelle kommentarer til bygningernes tilstand

Beskrivelse	En ejendom i god stand opført i gode traditionelle materialer. Ejendommen er gennem de sidste 15 år gennemrenoveret indvendigt og der er kun få reparationskrævende skader.
-------------	---

Sælgers oplysninger

Sælgers oplysninger om ejendommen

0. Oplysninger om bestilling af tilstandsrapporten		
0.1	Hvem har bestilt tilstandsrapporten?	Dig selv
0.2	Har du en ejendomsmægler til at bistå med salget af din ejendom?	Ja
1. Generelle oplysninger		
1.1	Hvor mange år har du ejet ejendommen?	siden 1996
	I hvilken periode har du boet på ejendommen?	Hele perioden.
1.2	Er der foretaget tilbygninger, ombygninger eller større renoveringer (f.eks. udskiftet tag, fjernet bærende konstruktioner eller foretaget indgreb heri, indretning af bad / toilet i rum, der ikke tidligere har været anvendt hertil, m.v.)?	Ja, Totalrenovering fra 1996 til 2010, opførelse af carport/redskabsrum
	Er det sket med bygningsmyndighedernes tilladelse?	Ja
1.3	Er bygninger eller dele af bygninger udført helt eller delvist som selvbyg?	Ja, Carport/redskabsrum, selvbyg.
1.4	Har der været foretaget reparationer efter fugt-, råd-, svampe- eller insektskader i:	
	- kælder / krybekælder / ventileret hulrum?	Nej
	- yder- og indervægge / skillevægge?	Nej
	- vinduer / døre?	Nej
	- lofter / etageadskillelser?	Nej
	- gulve?	Nej
	- tage	Nej
2. Tage		
2.1	Er eller har taget været utæt (herunder ved skotrender eller inddækninger)?	Nej
2.2	Er der, eller har der været, skader i / ved skorsten (f.eks. løbesod, revner, utætheder eller afskallinger)?	Nej
2.3	Er der, eller har der været, utætte tagrender eller nedløb?	Nej
2.4	Er adgangen til skunkrum blokeret?	Nej
	Hvis nej, hvor er adgangsløbet placeret?	
2.5	Er adgangen til tagrum blokeret?	Nej
3. Yder- og indervægge/skillevægge		
3.1	Er der revner eller andre skader, som er dækket af møbler eller andet inventar?	Nej
3.2	Er der fugtpletter eller mug / skimmel, som er dækket af møbler eller andet inventar?	Nej
4. Fundamenter/sokler		
4.1	Er huset piloteret eller ekstrarunderet i forbindelse med opførelsen?	Nej
4.2	Er huset efterfunderet (dvs. piloteret eller ekstrarunderet efter opførelsen)?	Nej
4.3	Er der sætningsskader, som er udbedret?	Nej
	Er der i den forbindelse udarbejdet geoteknisk rapport?	Nej
5. Kælder / krybekælder / ventileret hulrum		
5.1	Er der kælder / krybekælder / ventileret hulrum?	Ja
5.2	Er adgangen til krybekælder blokeret?	Nej
5.3	Har der været trængt vand gennem kælderydervægge eller op gennem gulvet (ikke gulv afløb)?	Nej
5.4	Har der været konstateret fugtproblemer i kælderen / krybekælderen / ventilerede hulrum?	Nej

5.5	Er der helt eller delvist dræn langs husets fundament?	Ja, I 1997 på nordsiden.
5.6	Er der en grundvandspumpe?	Nej
6. Gulve		
6.1	Er der skader (f.eks. revner eller fugtskader) ved de gulve, som er dækket af tæpper, møbler eller andet inventar?	Nej
6.2	Er der møbler eller andet inventar, som er klodset op som følge af skæve gulve?	Nej
7. Vinduer og døre		
7.1	Er der punkterede termoruder (dugruder)?	Nej
7.2	Er der vinduer og døre, der ikke fungerer (f.eks. vinduer og døre som ikke kan åbne og lukke uden at binde, som har defekte greb og låsetøj eller som er utætte over for nedbør)?	Nej
8. Lofter/etageadskillelser		
8.1	Er der udført nedsænkede lofter (dvs. nyt loft opsat under det gamle)?	Nej
9. Vådtrum (badeværelse, toilet, bryggers)		
9.1	Er der, eller har der været, problemer med afløb (f.eks. stoppede afløbsrør eller opstigende kloakvand)?	Nej
9.2	Er der løse / revnede fliser på gulv eller vægge?	Nej
10. VVS-installationer		
10.1	Fyldes der vand på varmeanlægget mere end én gang årligt?	Nej
10.2	Er dele af VVS-installationerne (dvs. vandinstallationer, varmeanlæg og afløb) udført af personer uden autorisation?	Nej
10.3	Er der udført reparationer efter rørskader (vandskader)?	Nej
10.4	Er der, eller har der været, rørskade på kloak / skjulte rør?	Nej
10.5	Er der varmeinstallationer og / eller termostatventiler, der ikke virker?	Nej

Sælgers øvrige bemærkninger vedrørende fejl og mangler

Bemærkninger	Sælger var tilstede Sælger havde ikke udarbejdet sælgeroplysningerne før huseftersynet
--------------	---

Sælgers oplysninger har ikke kunne fremskaffes på grund af

Bemærkninger	
--------------	--

Bygningskonstruktioner

1.0 Tagkonstruktion/-belægning/skorsten		
A	Sadeltag	
A	Built-up	
A	Gitterspær	
A	Bjælkespær	
A	Taghældning - 0 grader	
A	Taghældning - 15-35 grader	
A	Tagbelægning - Fiberarmerede bølgeplader	
A	Tagbelægning - Tagpap/tagduge	
B	Ensidigt fald	
B	Bjælkespær	
B	Taghældning - 1-15 grader	
B	Tagbelægning - Fiberarmerede bølgeplader	
C	Ensidigt fald	
C	Bjælkespær	
C	Taghældning - 1-15 grader	
C	Tagbelægning - Plastplader	
D	Ensidigt fald	
D	Bjælkespær	
D	Taghældning - 1-15 grader	

D	Tagbelægning - Plastplader	
2.0 Ydervægge		
A	Massiv murværk	
A	Formur - Letbetonblokke	
A	Bagmur - Letbeton	
B	Massiv murværk	
B	Formur - Letbetonblokke	
B	Bagmur - Letbeton	
C	Træ	
C	Formur - Letbetonblokke	
D	Træ	
D	Formur - Letbetonblokke	
3.0 Vinduer og døre		
A	Træ	
B	Træ	
C	Træ	
4.0 Fundament/sokler		
A	Beton	
B	Beton	
C	Andet; Type:	Punktfundamenter.
D	Andet; Type:	Punktfundamenter.
5.0 Kældre/krybekældre/terrændæk		
A	Kælder	
A	Drænlag/kapillarbrydende lag; Type:	Der foreligger ikke oplysninger om det kapillarbrydende lag
B	Terrændæk	
B	Drænlag/kapillarbrydende lag; Type:	Der foreligger ikke oplysninger om det kapillarbrydende lag
C	Andet; Type:	Terrænfliser
D	Andet; Type:	Terrænfliser
6.0 Vådum (badeværelse, toilet og bryggers)		
A	Vægkonstruktioner, uorganisk	
A	Gulvkonstruktioner, uorganisk	
7.0 Gulvkonstruktion og gulve		
A	Gulv på strøer eller bjælker	
A	Væg-til-væg tæppe	
A	Tæppe på beton	
A	Klinkegulv på beton	
8.0 Indervægge/skillevægge		
A	Inder-/skillevægge - Letbeton	
9.0 Loftér/etageadskillelser		
10.0 Indvendige trapper		
11.0 VVS-installationer		
A	Fjernvarme	
Fejl angivelse	Der er ikke registreret vandbåret gulvvarme (I kælderbad, gang, stuebad og køkken)	A1
<i>Syns- og Skønsmand</i> Bygningssagkyndig	Der er ingen unormale vandbårne gulvvarmekredse, hvorfor en registrering af disse ikke er aktuel.	
<i>Syns- og Skønsmand</i>	Gulvvarme må betragtes som en væsentlig bygningsdel og skal registreres	A1

Særlige forhold vedrørende vurderingen af tilstandsrapporten
Sammentælling med reduktion for ejendommens kompleksitet

Aktør	Point	Beregnet reduktion	Ændret reduktion	Begrundelse	Resultat
Syns- og Skønsmand	40	0%	ikke angivet	ikke angivet	40
Bygningssagkyndig	0	0%	ikke angivet	ikke angivet	0
Syns- og Skønsmand	39	0%	ikke angivet	ikke angivet	39
Syns- og Skønsmand	0	0%	ikke angivet	ikke angivet	0

Revisionens usikkerhed

Aktør	Usikkerhed	Kommentar
Syns- og Skønsmand	Middel	Der er middel usikkerhed
Bygningssagkyndig	Ikke angivet	
Syns- og Skønsmand	Middel	Der er middel usikkerhed
Syns- og Skønsmand	Ikke angivet	

Andre forhold af betydning

Aktør	Øvrige forhold
Syns- og Skønsmand	
Bygningssagkyndig	
Syns- og Skønsmand	Ingen bemærkninger
Syns- og Skønsmand	

Nævnets afgørelse

Endelig afgørelse

Dato: 24. juni 2013

J. nr.: [REDACTED]

Afgørelse – teknisk revision af tilstandsrapporten [REDACTED]

Det er nævnets vurdering, at der i tilstandsrapporten [REDACTED] er afvigelser fra retningslinjerne for huseftersyn i et sådant omfang, at den må betegnes som fejlbehæftet.

Det er nævnets afgørelse, at beskikket bygnings sagkyndig [REDACTED] tildeles en påtale for fejl i en tilstandsrapport.

Sagsfremstilling:

Den reviderede tilstandsrapport er udarbejdet af bygnings sagkyndig [REDACTED] den 6. marts 2013.

[REDACTED] har afgivet kommentarer til den foreløbige kontrolrapport den 16. maj 2013

Kontrolrapporten er udarbejdet af syns- og skønsmand [REDACTED] afsluttet den 16. maj 2013

Disciplinær- og klagenævnet for beskikkede bygnings sagkyndige har behandlet sagen på møde den 24. juni 2013.

[REDACTED] der var underrettet om muligheden for fremmøde, var ikke mødt.

Begrundelse:

Det er nævnets vurdering, at de enkelte fejlangivelser i kontrolrapporten er veldokumenterede, og at afvejningen er foretaget i overensstemmelse med den vejledende vægtskala for alvoren af fejl i tilstandsrapporter, samt hidtidig praksis i den tekniske revision.

Tilstandsrapporten [REDACTED] vurderes samlet set at være fejlbehæftet, og den kan dermed være misvisende for brugere, der disponerer i tillid til, at de anførte oplysninger er fyldestgørende.

Der foreligger ikke på nuværende tidspunkt andre oplysninger, som efter nævnets vurdering kan påvirke konklusionen.