

En obehaglig överraskning

En rapport från Anticimex om husköparens ansvar för osynliga fel.

1. SAMMANFATTNING	2
2. BAKGRUND:	3
2.1 RAPPORTENS INNEHÅLL	3
2.2 METOD OCH DEFINITIONER	3
2.3 OM ANTICIMEX TJÄNSTER INOM BYGGNADSMILJÖ	3
2.4 OM ANTICIMEX	4
3. ANSVAR FÖR FEL I SMÅHUS	5
3.1 OM FEL I SMÅHUS	5
3.2 ANSVAR FÖR HUSETS SKICK - UNDERSÖKNINGSPLIKT OCH UPPLYSNINGSSKYLDIGHET ..	5
3.3 DOLDA FEL OCH OSYNLIGA FEL	6
3.4 VAD INNEBÄR EN ÖVERLÅTELSEBESIKTNING?	7
4. VARANNAN HUSKÖPARE KÄNNER INTE TILL SITT ANSVAR FÖR OSYNLIGA FEL	8
4.1 MER ÄN HÄLFTEN AV ALLA KÖPARE ÄR OROLIGA INFÖR HUSKÖPET	8
4.2 FUKT OCH MÖGEL VANLIGASTE OROSMOMENTEN	9
4.3 FLER ÄN ÅTTA AV TIO KÖPARE ANSER SIG HA GOD KUNSKAP OM SINA ALLMÄNNA RÄTTIGHETER OCH SKYLDIGHETER VID ETT HUSKÖP	10
4.4 NÄSTAN VARANNAN HUSKÖPARE KÄNNER INTE TILL SITT ANSVAR FÖR OSYNLIGA FEL ..	11
5. MÅNGA OBEHAGLIGA ÖVERRASKNINGAR KAN UNDVIKAS - 10 GODA RÅD	12

1. Sammanfattning

Nästan varannan husköpare känner inte till sitt ansvar för osynliga fel.

Anticimex rapport, "En obehaglig överraskning - om husköparens ansvar för osynliga fel", handlar om husköparens ansvar och skyldigheter. Mycket uppmärksamhet har tidigare getts till säljarens ansvar i samband med överlåtelser, men sällan diskuteras det ansvar som köparen har.

200 NYBLIVNA HUSÄGARE från hela Sverige har telefonintervjuats kring vad de känner oro för i samband med husköpet, vilken kunskap de känner att de har kring själva affären och i vilken utsträckning de känner till sitt ansvar för brister och fel som upptäckts efter husköpet.

Rapporten visar att nästan varannan husköpare står inför en obehaglig överraskning när det gäller vem som bär ansvaret för de av Anticimex så kallade osynliga fel som kan upptäckas efter ett husköp.

Utifrån tre exempel som gavs i marknadsundersökningen så uppger 43 procent av de tillfrågade att de inte känner till att de skulle ha burit kostnadsansvaret för den fukt som trängde ner från ett äldre badrum till våningen under. 49 procent kände inte till att köparen var ansvarig för den fukt som upptäcktes i en gammal vägg och 47 procent var ovetande om att fuktskadan under den 25 år gamla takpappen var köparens ansvar.

Idag råder en begreppsförvirring mellan dolda fel och osynliga fel som kan leda till att köparna känner sig bättre skyddade än vad de i praktiken är. När fall av detta slag prövas rättsligt, är domarna i de allra flesta fall till säljarens förmån. I rapporten utvecklar och förklarar Anticimex dessa begrepp närmare.

Rapporten visar också att 86 procent av de tillfrågade anser att de har medelgoda eller bra kunskaper om sina rättigheter och skyldigheter. Dock är nästan 6 av 10 oroliga inför sitt husköp och då framför allt för fukt- och mögelskador.

Avslutningsvis ger Anticimex ett antal råd för hur ett husköp kan bli tryggare. Många obehagliga överraskningar eller orosmoment kan exempelvis undvikas genom en väl genomförd överlåtelsebesiktning kompletterat med försäkringar.

2. Bakgrund

2.1 Rapportens innehåll

ANTICIMEX RAPPORT, "En obehaglig överraskning - om husköparens ansvar för osynliga fel" redogör för i vilken utsträckning som svenska husköpare känner till sitt ansvar för husets skick med fokus på ansvaret för brister och fel som upptäcks efter husköpet.

I rapporten beskriver och förklarar Anticimex den viktiga skillnaden mellan "dolda fel" och "osynliga fel". Här råder en begreppsförvirring som kan leda till att köparna känner sig bättre skyddade än vad de i praktiken är.

Rapporten tar också upp vad köpare är mest oroliga för inför sina husköp. Avslutningsvis ger Anticimex ett antal råd för hur ett husköp kan bli tryggare.

2.2 Metod och definitioner

TOTALT HAR 200 TELEFONINTERVJUER genomförts med köpare som nyligen utfört ett husköp. Intervjuerna genomfördes under november 2007. Urvalet är slumpmässigt hämtat ur Anticimex kundregister över genomförda överlåtelsebesiktningar i Sverige under år 2007. Undersökningen är genomförd med hjälp av undersökningsföretaget Mistat.

I Sverige finns, enligt SCB:s statistik för år 2006, ca 2 miljoner småhus. Med begreppet småhus och hus avser vi i den här rapporten villor och fritidshus.

I rapporten används även uttrycken köpare samt besiktning. Med dessa avser vi husköpare respektive överlåtelsebesiktning.

2.3 Om Anticimex tjänster inom byggnadsmiljö

ATT KÖPA ELLER SÄLJA ETT HUS är en stor och komplex affär. Ett fel som upptäcks i efterhand kan få konsekvenser för både köpare och säljare. Anticimex har lång erfarenhet av olika typer av frågor som rör besiktningar, fukt och mögel samt problem i olika konstruktioner.

Överlåtelsebesiktning av småhus är en tjänst som har funnits i över 20 år och som ger köpare och säljare professionell hjälp med att kontrollera husets skick. Anticimex har över 200 besiktningsmän som årligen genomför över 25 000 överlåtelsebesiktningar. Alla besiktningsmän genomgår en omfattande grundutbildning och deltar även i kontinuerliga vidareutbildningar.

En relativt ny försäkring inom Anticimex byggnadsmiljö är *köparansvarsförsäkringen*. Många köpare tror att fel och brister som upptäcks efter tillträdet till huset är så kallade dolda fel, dvs. fel som säljaren har ansvaret för och ska bekosta. Det kan dock finnas andra fel som är osynliga och som inte gick att upptäcka ens vid en noggrann besiktning. Dessa osynliga fel kan köparen skydda sig mot genom köparansvarsförsäkringen.

Utöver överlåtelsebesiktningar arbetar Anticimex även med olika typer av utredningar av problem i inomhusmiljöer, avfuktning samt energibesiktningar.

2.4 Om Anticimex

SEDAN 1934 HAR ANTICIMEX gått från att vara ett svenskt familjeföretag till ett internationellt företag med mer än 1 600 medarbetare. Vi finns i Sverige, Finland, Danmark, Norge, Tyskland och Holland och omsätter totalt ca 1,6 miljarder kronor.

När vi startade vår verksamhet var vi ensamma om att ge kunden en garanti om en skadedjursfri miljö till ett fast pris, istället för att ta betalt för varje enskild sanering. Detta är en affärsidé som vi tillämpar än i dag. Den affärsidén ledde till att vi tidigt använde oss av förebyggande åtgärder. Vårt motto, "Att förebygga och skydda", är en ny formulering av ett gammalt arbetssätt. Ett arbetssätt som går ut på att ta ansvar för människors hälsa och livskvalitet.

Numera arbetar vi med så mycket mer än bara skadedjur. Idag skapar Anticimex hälsosamma och trygga inomhusmiljöer för både företag och privatpersoner. Det betyder att vi säkrar industriens matproduktion, skyddar restauranger mot bakterier, förebygger fuktskador i alla slags bostäder, erbjuder företag ett komplett brandskyddsprogram, hjälper villaägare att spara energi samt via överlåtelsebesiktningar och försäkringar hjälper köpare och säljare inför husaffärer.

3. Ansvar för fel i småhus

3.1 Om fel i småhus

VARJE ÅR SKER ÖVER 60 000 ÖVERLÅTELSE av småhus i Sverige enligt SCB:s statistik. Anticimex besiktigar över 25 000 småhus per år. I många av dem, oavsett om det är ett gammalt eller nytt hus, upptäcks brister och fel som gör att det finns stor risk för framtida skador, framför allt sådana som är fukt- eller vattenrelaterade.

Oavsett husets ålder krävs ett kontinuerligt underhåll. Alla byggnadsdelar i ett hus utsätts dagligen för slitage, dels från naturen, t.ex. av fukt och vind, men även från de boendes livsstil och rutiner. Inte bara gamla hus drabbas, även nya hus får ibland problem med t.ex. fuktskador bakom putsade fasader som saknar luftspalter mot värmeisolerade trästommar. Mikrobiell tillväxt (exempelvis mögel, röta eller bakterier) på vinden är ett annat problem som inte bara drabbar gamla hus.

Vissa byggnadskonstruktioner såsom betongplattor på mark och kryppgrunder, drabbas oftare än andra av fukt- och mögelskador och betecknas som riskkonstruktioner. Problemet är att fel i de här konstruktionerna inte är så lätta att upptäcka.

3.2 Ansvar för husets skick – undersökningsplikt och upplysningsskyldighet

ENLIGT JORDABALKEN 4:19 HAR KÖPAREN ett stort ansvar för att kontrollera husets skick innan ett husköp. Har köparen inte fullgjort sin så kallade *undersökningsplikt* finns det inte möjlighet att kräva ersättning eller avdrag på priset eller häva köpet på grund av fel som köparen borde ha upptäckt.

Undersökningsplikten omfattar hela fastigheten, dvs. mark, byggnader och installationer som el, värme, vatten, sanitet, vitvaror, ventilation, eldstad och skorsten. Kraven på köparens undersökningsplikt är så högt ställda att en köpare bör anlita en sakkunnig för att genomföra besiktningen. Om det finns tecken på fel, har köparen dessutom en utökad undersökningsplikt för att ta reda på orsaken och omfattningen.

Säljaren har en så kallad *upplysningsskyldighet* att informera köparen om de mer allvarliga fel eller brister som denne känner till i huset. Säljaren ansvarar även för de garantier och utfästelser som denne ger. Utöver detta så ansvarar säljaren för dolda fel (enligt Jordabalken 4:19), dvs. fel som inte gick att upptäcka vid en noggrann undersökning och som man inte heller borde ha kunnat förvänta sig utifrån husets ålder, skick, pris eller andra omständigheter. Fel som köparen borde ha kunnat upptäcka, eller som köparen borde ha haft anledning att befara, är inte säljarens ansvar.

Köparen har därför ett mycket stort ansvar att undersöka huset. I de allra flesta rättsfall som handlar om fel i hus, har köparen bedömts som ansvarig, inte säljaren.

3.3 Dolda fel och osynliga fel

ETT UTTRYCK SOM OFTA SKAPAR FÖRVIRRING är *dolda fel*. Det ska inte förväxlas med det som Anticimex benämner som *osynliga fel*!

Dolda fel

I rättslig mening är ett dolt fel detsamma som fel eller brister i huset som köparen inte kunde upptäcka vid en noggrann undersökning och inte heller borde ha haft skäl att misstänka utifrån husets ålder, skick, pris eller andra omständigheter. Det är säljaren som ansvarar för dolda fel.

Osynliga fel

Fel som inte gick att se vid en noggrann besiktning och som inte är dolda fel, men som kan finnas i ett hus på grund av husets ålder eller skick, är köparen själv ansvarig för. Anticimex benämner dem som osynliga fel.

Den huvudsakliga skillnaden mellan dolda och osynliga fel är alltså huruvida köparen borde ha haft anledning att misstänka att det fanns ett fel eller inte utifrån husets ålder eller skick. Nedan redovisas några exempel på samma typ av skada men där de klassificeras olika:

Osynligt fel	Dolt fel
Fuktskada i badrum <p>I ett nyinköpt hus fanns ett badrum som var renoverat 1992. Vid överlåtelsebesiktningen noterades inga synliga brister. Men redan efter någon månad började det droppa vatten genom taket i våningen under. Läckaget kom från en otäthet i badrumsgolvets tätskikt, som visade sig inte vara fackmannamässigt utfört. Skadan anmäldes till villa- och hemförsäkringsbolaget. Ingen ersättning utbetalades då skador på yt- och tätskikt, som inte är fackmannamässigt utförda, är undantagna. I ett så pass gammalt tätskikt fick köparen räkna med att det kunde finnas skador, dvs. felet klassificerades inte som ett dolt fel och därför kunde ersättning för skadan inte krävas av säljaren.</p>	Fuktskada i badrum <p>I ett nyinköpt hus fanns ett badrum som var renoverat 2005. Vid överlåtelsebesiktningen noterades inga synliga brister. Men redan efter någon månad började det droppa vatten genom taket i våningen under. Läckaget kom från en otäthet i badrumsgolvets tätskikt, som visade sig inte vara fackmannamässigt utfört. Skadan anmäldes till villa- och hemförsäkringsbolaget. Ingen ersättning utbetalades då skador på yt- och tätskikt, som inte är fackmannamässigt utförda, är undantagna. I ett så pass nytt tätskikt skulle inte köparen kunna räkna med att det kunde finnas skador, dvs. felet klassificerades som ett dolt fel och därför kunde ersättning för skadan krävas av säljaren.</p>
Fuktskada i vägg <p>I ett hus från 1960-talet vill den nya ägaren byta ut ett fönster. Det visar sig dock att det fanns både fukt- och rötskador i väggen under fönstret. Skadorna eller felet var inte möjliga att upptäcka vid överlåtelsebesiktningen. Med tanke på att huset byggdes på 1960-talet var detta en skada som säljaren inte ansvarade för, utan något som köparen fick förvänta sig utifrån husets ålder.</p>	Fuktskada i vägg <p>I ett hus från 1990-talet vill den nya ägaren byta ut ett fönster. Det visar sig dock att det fanns både fukt- och rötskador i väggen under fönstret. Skadorna eller felet var inte möjliga att upptäcka vid överlåtelsebesiktningen. Med tanke på att huset byggdes på 1990-talet var detta en skada som säljaren ansvarade för och inte något som köparen kunde ha förväntat sig utifrån husets ålder.</p>
Takläckage <p>Vid besiktning av pappbeläggningen på ett tak såg besiktningsmannen inga skador. Eftersom pappen var äldre än 25 år så noterades att papptaket var en riskkonstruktion. Några månader senare regnade det in i huset och det visade sig att det fanns en gammal skada under pappvåderorna som inte gick att upptäcka vid besiktningen. Skadan var inte säljarens ansvar eftersom köparen borde ha förväntat sig att fel kunde finnas i ett tak som var över 25 år gammalt.</p>	Takläckage <p>Vid besiktning av pappbeläggningen på ett tak såg besiktningsmannen inga skador. Eftersom pappen var bara 5 år gammal så noterades inte papptaket som en riskkonstruktion. Några månader senare regnade det in i huset och det visade sig att det fanns en skada under pappvåderorna som inte gick att upptäcka vid besiktningen. Skadan var säljarens ansvar och räknades som ett dolt fel eftersom köparen inte kunde ha förväntat sig att fel kunde finnas i ett tak som bara 5 år gammalt.</p>

Det är inte helt enkelt att bedöma om ett fel är dolt eller osynligt. För att upptäcka så många fel och brister som möjligt, är det därför mycket viktigt att man som köpare undersöker huset ordentligt innan man köper det.

3.4 Vad innebär en överlåtelsebesiktning?

EN ÖVERLÅTELSEBESIKTNING SKA GENOMFÖRAS innan bindande köpekontrakt är undertecknat. På så sätt kan köparen bli medveten om eventuella brister och fel i huset samt risker som kan leda till fel i huset.

Eftersom det idag finns många olika aktörer som utför besiktningar måste man se till att kontrollera vilka moment som ingår i besiktningen. Vissa besiktningar medför även möjlighet att teckna olika försäkringar för att göra husaffären ännu tryggare.

Beroende på vilken typ av besiktning som görs kan det ingå olika moment. Här är några exempel:

- Genomgång av upplysningar från säljare
- Okulär besiktning
Det undersöks om det finns synliga brister och fel och om det finns konstiga lukter i huset. Inga ingrepp görs i byggnadskonstruktionen.
- Fuktindikering eller fuktmätning
En fuktindikering görs utan ingrepp i byggnaden och syftar till att upptäcka pågående vattenskador i t.ex. ett våtrum.
Vid en fuktmätning brukar besiktningsmannen borra upp provhål för att mäta fukt i särskilt riskbenägna byggnadskonstruktioner (t.ex. krypgrund eller betongplatta på mark).
Bedömning om det finns konstruktioner eller byggnadsdelar som innebär risk för skador.
- Rekommendation om fördjupad undersökning då skador upptäcks.

Efter besiktningen lämnas ett protokoll där besiktningsmannen noterat, rum för rum, vad som upptäckts. Ett bra besiktningsprotokoll ska innehålla beskrivningar, fotografier och enkla symboler för att tydliggöra resultatet. Om brister, risk för skador eller pågående skador har upptäckts ska de graderas efter hur allvarig situationen är och om det finns särskilda risker att ha i åtanke. Om besiktningsmannen inte upptäcker något som avviker från vad som kan förväntas av ett rum eller en viss byggnadsdel, så ska även det noteras i protokollet.

Områden som ligger utanför bostadsbyggnaden såsom altan och tomtmark, brukar inte ingå i besiktningen om man inte har kommit överens om det på förhand. Byggnadsdelar eller ytor som man inte kommer åt, på grund av att de saknar exempelvis inspektionsluckor, är blockerade eller täckta med snö besiktigas inte. I de här fallen rekommenderar besiktningsmannen att en besiktning ska göras när byggnadsdelarna eller ytorna är åtkomliga.

Vissa delar ingår vanligtvis inte i besiktningen eftersom de bör kontrolleras av en fackman inom respektive område:

- El-, ventilations-, värme-, vatten och sanitetsinstallationer
- Skorsten, eldstäder och värmepanna
- Hushållsmaskiner och annan maskinell utrustning
- Radon och asbest
- Vattnets kvantitet och kvalitet

4. Varannan husköpare känner inte till sitt ansvar för osynliga fel

EN STOR MAJORITET AV HUSKÖPARNA i Anticimex undersökning anser sig ha bra kunskap om sina rättigheter och skyldigheter. Men när man ställer frågor om tre exempel av osynliga fel så visar undersökningen att nästan varannan husköpare står inför en obehaglig överraskning. Många husköpare känner inte till vem som egentligen bär ansvaret.

4.1 Mer än hälften av alla köpare är oroliga inför husköpet

ANTICIMEX UNDERSÖKNING VISAR att närmare 6 av 10 köpare är oroliga inför sitt husköp. Framför allt är det kvinnor och män i åldrarna mellan 31 och 39 år som oroar sig mest. Fördelat på kvinnor och män är oron något större hos kvinnorna. I undersökningen framgår också att man oroar sig mer ju äldre hus man har köpt.

Andel oroliga husköpare

Bas totalt = (200 st), bas män = (149 st), bas kvinnor = (51 st).

Andel oroliga husköpare fördelat på åldersgrupp

Bas = (200 st)

Andel oroliga husköpare baserat på husets byggår

Bas = (200 st)

4.2 Fukt och mögel vanligaste orosmomenten

AV DE PROBLEM SOM KAN UPPSTÅ I ETT HUS rör oron hos personerna i undersökningen framför allt skador kopplade till fukt och mögel. 64 procent av de tillfrågade säger sig vara oroliga för dessa skador. Var femte person är mycket orolig att de ska inträffa.

59 procent av personerna i undersökningen är oroliga för att dräneringen runt huset inte är tillförlitlig och nästan lika många, 51 procent, är specifikt oroliga för fuktskador i badrummet.

Endast 15 procent är oroliga för att husets vitvaror ska gå sönder.

Män och kvinnor oroar sig för nästan samma saker. På en punkt skiljer det sig dock markant. 43 procent av kvinnorna är oroliga för att värmesystemet ska sluta fungera, medan endast 26 procent av männen delar den oron.

Generellt är yngre personer under 30 år mer oroliga än äldre husköpare.

Bas = (149 st män, 51 st kvinnor, total bas 200 st)

4.3 Fler än åtta av tio köpare anser sig ha god kunskap om sina allmänna rättigheter och skyldigheter vid ett husköp

PÅ FRÅGAN OM MAN SOM HUSKÖPARE TYCKER att man har god kunskap om sina rättigheter och skyldigheter, så tycker en klar majoritet, 86 procent, att de har bra eller medelgoda kunskaper. Nästan hälften, 45 procent, tycker till och med att de har ganska eller mycket bra kunskaper. Därigenom kan man anta att mäklarnas ansvar som upplysare om rättigheter och skyldigheter överlag fungerar väl.

Köparens upplevda kunskap om rättigheter och skyldigheter

Bas = (200 st)

Många känner också till att säljaren har ansvar för dolda fel. Hela 97 % av köparna sade sig känna till detta.

Köpare som känner till säljarens ansvar för dolda fel

Bas = (200 st)

4.4 Nästan varannan husköpare känner inte till sitt ansvar för osynliga fel

ANTICIMEX UNDERSÖKNING VISAR att nästan varannan husköpare står inför en obehaglig överraskning när det gäller vem som bär ansvaret för tre ibland förekommande skador och problem som kan upptäckas efter ett husköp.

De tre exemplen på skador och problem som gavs när undersökningen genomfördes är de som nämns i avsnitt 2.3.

Som nybliven husköpare är det många som redan under de första månaderna vill renovera eller sätta sin egen prägel på huset. Det kan t.ex. handla om att sätta in nytt kakel eller klinker i badrummet eller att inreda vinden. I samband med sådana renoveringar är det inte ovanligt att man som köpare upptäcker fukt- eller mögelskador som döljer sig under takpappen eller bakom kaklet.

Nästan varannan köpare lever i dag i tron att dessa skador är säljarens ansvar. Men den här typen av osynliga fel, som har varit omöjliga att upptäcka vid besiktningen, men som köparen borde ha haft anledning att misstänka utifrån husets ålder eller skick, är som regel köparens ansvar.

Utifrån de tre exemplen som gavs i marknadsundersökningen så uppger 43 procent av de tillfrågade att de inte känner till att de skulle ha burit kostnadsansvaret för de skador som den fukt som trängde ner från ett äldre badrum till våningen under orsakade. 49 procent kände inte till att köparen var ansvarig för de fuktskador som upptäcktes i en gammal vägg och 47 procent var ovetande om att fuktskadan under den 25 år gamla takpappen var köparens ansvar.

Överlag är kunskapen om ansvaret för fel och brister i huset något lägre bland äldre husköpare än yngre, men skillnaden mellan grupperna är små.

Kännedom om köparansvaret vid olika exempel på skador

Bas = (200 st)

5. Många obehagliga överraskningar kan undvikas – 10 goda råd

Det kan finnas många fel och brister i ett hus och som kan vara svåra att upptäcka för ett otränat öga. Om man inte vet exakt hur och var man ska leta är det svårt att se dem. Det finns flera sätt att minska risken för en obehaglig ekonomisk överraskning, om oturen väl är framme. En hjälp på vägen är Anticimex 10 goda råd inför husköpet:

1. **GÖR EN ÖVERLÅTELSEBESIKTNING PÅ HUSET DU SKA KÖPA** - se till att den är grundligt genomförd och att man kontrollerar byggnadskonstruktioner som är särskilt riskbenägna.
2. **GENOMFÖR BESIKTNINGEN AV HUSET INNAN DU SKRIVER PÅ KÖPEKONTRAKTET** - om det inte är möjligt, se till att det finns med en klausul i kontraktet som innebär att du har rätt att göra en besiktning men att du också har rätt att häva köpet om du inte vill ha huset efter besiktningen.
3. **VAR PÅLÄST** - en besiktning syftar till att ge besked om vilket skick huset befinner sig i. Det innebär inte att huset är felfritt. Sätt dig därför in i ditt besiktningssprotokoll så att du förstår vad eventuella noteringar om brister och risker innebär, både praktiskt och ekonomiskt.
4. **ÅTGÄRDSKALKYL FÖR SKADORNA** - har du möjlighet, beställ en besiktning där det ingår åtgärdsförslag på hur upptäckta skador kan åtgärdas samt hur mycket det beräknas kosta att åtgärda dem.
5. **GÅ IGENOM PROTOKOLLET FRÅN SÄLJARENS BESIKTNING** - har säljaren redan låtit göra en besiktning, ta kontakt med besiktningssmannen för en köpargenomgång av protokollet, helst på plats i huset så att du har möjlighet att ställa frågor direkt till besiktningssmannen om du skulle se något som du undrar över.
6. **BEHÖVS YTTRELLIGARE FACKKUNSKAP?** Besiktningssmannen hjälper dig med en del av din undersökningsplikt. Men inte hela! Undersök därför de delar av huset som inte innefattas av besiktningen.
7. **KOLLA UPP ENERGI FÖRBRUKNINGEN** - kontrollera de uppgifter som säljaren har lämnat om energiförbrukningen i huset. Uppvärmningskostnaden utgör en stor del av boendekostnaden.
8. **KOLLA UPP BESIKTNINGSFÖRETAGET** - anlita ett företag där besiktningssmännen är ansvarsförsäkrade.
9. **KÖPARANSVARSFÖRSÄKRING** - teckna en köparansvarsförsäkring för att skydda dig mot kostsamma osynliga fel som inte är säljarens ansvar.
10. **DET FINNS INGA FELFRIA HUS** - en besiktning och köparansvarsförsäkring kostar en del men det är en liten kostnad jämfört med de reparationskostnader som du kan behöva betala om det visar sig att ditt hus har stora skador.