

Veileder for TEK17-krav til fritidsboliger med én boenhet

Foto: Leve Hytter

Foto: Tinde Hytter

Foto: BoligPartner

Foto: Østlaft

Foto: Saltdalshytta

3. utgave
Oslo, mars 2018

FORORD

Boligprodusentenes Forening er den ledende bransjeorganisasjonen for de kvalitetsbevisste produsentene av boliger og fritidsboliger i Norge. En viktig oppgave for foreningen er å fortolke og forklare regelverket for medlemmene og synliggjøre konsekvenser av regelverksendringer.

Denne veilederen sammenstiller kravene i teknisk forskrift (TEK17) som gjelder for fritidsboliger med én boenhet. Veilederen er oppdatert med TEK17-kravene som ble innført fra 1. juli 2017.

Oslo, mars 2018

Per Jæger
Adm. direktør

INNHOOLDLISTE

INNLEDNING	4
SØKNADEN MÅ OPPLYSSE OM VALG AV TEK10 ELLER TEK17	4
KAPITTEL 1 FELLES BESTEMMELSER	5
1.1. KRAV TIL FRITIDSBOLIGER MED ÉN BOENHET	5
KAPITTEL 2. DOKUMENTASJON AV OPPFYLLELSE AV KRAV	6
2.1. OM FUNKSJONSKRAV OG YTELSESKRAV	6
2.2. KRAV I TEK17 KAPITTEL 2	6
KAPITTEL 3. DOKUMENTASJON AV PRODUKTER	8
KAPITTEL 4. DOKUMENTASJON FOR FORVALTNING, DRIFT OG VEDLIKEHOLD (FDV)	8
KAPITTEL 5. GRAD AV UTNYTTING	9
5.1. OM GRAD AV UTNYTTING I LOVVERKET	9
5.2. TIDSPUNKT FOR FASTSETTELSE AV REGULERINGSPLAN AVGJØR BEREGNINGSREGLER	9
5.3. BEREGNING AV BEBYGGET AREAL (BYA)	10
5.4. BEREGNING AV BRUKSAREAL (BRA)	11
5.5. GESIMS- OG MØNEHØYDE I REGULERINGSPLAN	13
KAPITTEL 6. BEREGNINGS- OG MÅLEREGLER	14
6.1. BEREGNING AV ETASJEANTALL	14
6.2. BEREGNING AV HØYDE	16
KAPITTEL 7. SIKKERHET MOT NATURPÅKJENNINGER	18
KAPITTEL 8. OPPARBEIDET UTEAREAL	18
KAPITTEL 9. YTRE MILJØ	19
KAPITTEL 10. KONSTRUKSJONSSIKKERHET	19
KAPITTEL 11. SIKKERHET VED BRANN	21
11.1. KRAV TIL RØMNINGSVINDU PÅ HEMS (§ 11-3 TREDJE LEDD)	21
11.2. STØRRELSE RØMNINGSDØR UT FRA BRANNCELLE (§ 11-3 SJUENDE LEDD)	22
KAPITTEL 12. PLANLØSNING OG BYGNINGSDELER I BYGGVERK	22
12.1. HVA KAN REGNES SOM ROM?	22
12.2. KRAV TIL FRITIDSBOLIG MED ÉN BOENHET	23
KAPITTEL 13. MILJØ OG HELSE	28
KAPITTEL 14. ENERGI	35
14.1. OPPVARMET BRUKSAREAL AVGJØR HVILKE ENERGIKRAV SOM GJELDER I TEK17	35
14.2. INGEN ENERGIKRAV TIL FRITIDSBOLIGER TIL OG MED 70 M ² OPPVARMET BRA	36
14.3. ENERGIKRAV TIL FRITIDSBOLIGER OVER 70 M ² TIL OG MED 150 M ² OPPVARMET BRA	36
14.4. HVA ER LAFTEDE BOLIGER?	38
14.5. ENERGI-MERKING	38
KAPITTEL 15. INSTALLASJONER OG ANLEGG	39
15.1. KRAV TIL ATKOMST FOR FEIING AV SKORSTEIN	39

INNLEDNING

Teknisk forskrift 2017 (TEK17) stiller tekniske krav til byggverk. Forskriften inneholder 17 kapitler. Alle disse kapitlene gjelder ikke fullt ut for fritidsboliger med én boenhet.

Denne veilederen presenterer viktige krav for fritidsboliger med én boenhet. Veilederen retter seg mot krav som er uklart formulert i teknisk forskrift, og krav som det erfaringsmessig er knyttet mest usikkerhet til. For brannkrav i kapittel 11 omtales bare noen utvalgte krav knyttet til rømning.

Følgende forutsettes:

- Fritidsboligen har kun én boenhet. Dersom fritidsboligen har mer enn én boenhet, likestilles fritidsboligen med helårsbolig, og alle krav i TEK17-gjelder
- Fritidsboligen har oppvarmet bruksareal mindre eller lik 150 m². Dette har betydning for energikravene i kapittel 14
- Fritidsboligen ligger i et område regulert for fritidsboliger¹.

Søknaden må opplyse om valg av TEK10 eller TEK17

TEK17 trådte i kraft fra 1. juli 2017, men ifølge overgangsbestemmelsene i § 17-2 kan tiltakshaver ut 2018 velge om hele tiltaket skal følge nye TEK17 eller gamle TEK10 (forskrift 26 mars 2010 nr. 489):

(1) For søknader som kommer inn til kommunen før 1. januar 2019 kan tiltakshaver velge om hele tiltaket skal følge denne forskriften eller bestemmelsene i forskrift 26. mars 2010 nr. 489 om tekniske krav til byggverk. Der tiltakshaver velger byggt teknisk forskrift (TEK10) skal dette fremgå av søknad om tillatelse til tiltak.

Det er tidspunkt for rammesøknad som gjelder. Nytt er det at man i søknaden skal opplyse om hvilken forskrift som tiltaket følger.

I søknadsblanketten (*Blankett 5174 Søknad om tillatelse til tiltak*) er det innført et nytt felt hvor man skal oppgi om tiltaket følger TEK10 eller TEK17. I ByggSøk er det også lagt inn tilsvarende funksjonalitet.

Nullstill		

DIREKTORATET FOR BYGGKVALITET		
Skal tiltaket prosjekteres og utføres i samsvar med TEK10, i henhold til overgangsbestemmelsen i TEK17 § 17-2?	<input type="checkbox"/> Ja	<input type="checkbox"/> Nei
Berører tiltaket eksisterende eller fremtidige arbeidsplasser?	<input type="checkbox"/> Ja	<input type="checkbox"/> Nei
Hvis ja, skal samtykke innhentes fra Arbeidstilsynet for igangsetting av tiltaket. Byggblankett 5177 med vedlegg.		
Berører tiltaket byggverk oppført før 1850, jf. Kulturminneloven § 25, andre ledd?	<input type="checkbox"/> Ja	<input type="checkbox"/> Nei

Figur 1. TEK10 eller TEK17? Ny opplysning i blankett 5174

¹ Plan- og bygningsloven § 12-5 skiller mellom regulering for "fritidsbebyggelse" og "fritids- og turistformål". Hytter regnes som overnattingsbygg og byggverk for publikum når de oppføres i områder regulert for "fritids- og turistformål". Dette medfører at krav til universell utforming gjelder og at 10 % og minst én enhet skal være universelt utformet. DiBK informerte om dette i en nyhetsartikkel 4. nov. 2016: dibk.no.

Hele tiltaket må følge samme TEK-versjon. Det er ikke anledning til å velge mellom bestemmelsene og kombinere TEK17 og TEK10. Velger man i søknaden å følge TEK17, så må også kvalitetssikringssystemet være tilpasset denne forskriften.

KAPITTEL 1. FELLES BESTEMMELSER

Den første bestemmelsen i teknisk forskrift (§ 1-1) er en "faneparagraf" som gjelder som grunnlag for alle tiltak etter plan- og bygningsloven. Bestemmelsen sier:

Forskriften skal sikre at tiltak planlegges, prosjekteres og utføres ut fra hensyn til god visuell kvalitet, universell utforming og slik at tiltaket oppfyller tekniske krav til sikkerhet, miljø, helse og energi.

1.1. Krav til fritidsboliger med én boenhet

Den andre bestemmelsen (§ 1-2) angir forskriftens anvendelse på særskilte tiltak. Fritidsboliger med kun én boenhet er fritatt flere krav. Dette gjelder krav til uteareal og atkomst i kapittel 8, krav til planløsning og tilgjengelighet i kapittel 12, krav til inneklime i kapittel 13 og krav til energi i kapittel 14. Fritakene i kapittel 12, 13 og 14 gjelder bare fritidsboliger med én boenhet. Det gis ikke fritak dersom fritidsboligen har to eller flere boenheter (f.eks "tomannshytter"). Alle krav gjelder da fullt ut som om det var en helårsbolig.

§ 1-2. Forskriftens anvendelse på særskilte tiltak

(2) *For fritidsbolig med én boenhet gjelder*

- a) *kapittel 1 til 7*
- b) *§ 8-1, § 8-3 og § 8-10*
- c) *kapittel 9 til 11*
- d) *§ 12-1 første ledd, § 12-5, § 12-7 første ledd og annet ledd bokstav c og d, § 12-11 første og annet ledd, § 12-13 første ledd og annet ledd bokstav d, § 12-14 første ledd bokstav a til d og femte ledd bokstav b, § 12-15 og § 12-17*
- e) *§ 13-1 første ledd, § 13-4, § 13-5, § 13-7 og § 13-9 til § 13-16*
- f) *kapittel 14*
- g) *kapittel 15 til 17.*

KAPITTEL 2. DOKUMENTASJON AV OPPFYLLELSE AV KRAV

2.1. Om funksjonskrav og ytelseskrav

Teknisk forskrift inneholder både funksjonsrettede krav og mer detaljerte ytelseskrav. Eksempel på funksjonsrettede krav er krav i § 10-1 om tilfredsstillende sikkerhet for personer og husdyr. Eksempel på detaljert ytelseskrav er krav i § 12-15 om at rekkverk i trapper skal ha høyde minimum 0,9 m over gulv eller trinn.

Funksjonsbaserte krav i forskriften må "oversettes" til ytelseskrav. De preaksepterte ytelsene i veiledningen til forskriften er å forstå som offisiell oversettelse av funksjonskravene. Ved å følge de preaksepterte ytelsene vil forskriftskravet være tilfredsstillt. Det er verdt å merke seg at de preaksepterte ytelsene da må følges fullt ut.

Alternativet til å benytte preaksepterte ytelsene er å foreta en analyse og på egenhånd oversette funksjonskravene i forskriften til ytelseskrav. Det er kompetansekrevende å utføre slik analyse. For brannsikkerhet vil for eksempel prosjekteringen havne i tiltaksklasse 3 om man benytter analyse og fraviker de preaksepterte ytelsene gitt i veiledningen. Tiltaksklasse 3 innebærer at det også stilles krav om uavhengig kontroll av brannsikkerhet.

2.2. Krav i TEK17 kapittel 2

§ 2-1. Dokumentasjon for oppfyllelse av krav. Generelt

- (1) Det skal dokumenteres at kravene i forskriften er oppfylt i det ferdige byggverket.*
- (2) Dokumentasjonen skal være skriftlig.*
- (3) Oppfyllelse av krav og preaksepterte ytelsene kan dokumenteres ved bruk av Norsk Standard eller likeverdig standard*

Boligprodusentenes kommentarer til § 2-1

Veiledningen til § 2-1 sier at omfanget av dokumentasjonen for prosjektering og utførelse må tilpasses det enkelte byggeprosjektet, og at omfanget først og fremst avhenger av type byggverk, kompleksitet og risiko. Boligprodusentene mener at dette tilsier noe lavere dokumentasjonssomfang for enkle fritidsboliger med én boenhet. Videre opplyser veilederen at dokumentasjonen må være tilstrekkelig som grunnlag for uavhengig kontroll og tilsyn.

Normale avrundingsregler gjelder ikke for tallfestede krav i forskrift og veiledning. Veiledningen sier at konkrete tallverdier i lov og forskrift skal forstås som absolutte krav, så fremt det ikke i forskrift eller i vedtak (jf. byggesaksforskriften § 6-3) er gitt konkrete toleranser på kravet. Dette betyr f.eks. at der § 12-15 krever at høyde på rekkverk i trapper skal være minimum 0,9 m, så skal prosjektert verdi være minimum 900 mm. Det påpekes at mindre avvik kan oppstå for utførelse, uten at dette nødvendigvis betyr avvik fra forskriftskravet. Avvik oppstår først når avvik mellom prosjektert verdi og målt utførelse overskrider gitte toleranser eller de alminnelige toleranseregler (herunder NS 3420-serien om Beskrivelsestekster for bygg, anlegg og

installasjoner). Lavere målt høyde på rekkverk enn prosjektert høyde 900 mm kan derfor aksepteres om avviket er innenfor krav til toleranseavvik og målenøyaktighet.

§ 2-2. Dokumentasjon for oppfyllelse av funksjonskrav. Underlag for detaljprosjektering

- (1) *Kravene til ytelser som er gitt i forskriften skal oppfylles.*
- (2) *Der kravene til ytelser ikke er gitt i forskriften, skal oppfyllelse av funksjonskravene i forskriften dokumenteres enten*
 - a) *ved bruk av preaksepterte ytelser, eller*
 - b) *ved analyse som viser at ytelsene oppfyller funksjonskravene i forskriften.*
- (3) *Dersom oppfyllelse av funksjonskravene i forskriften dokumenteres ved analyse, skal det påvises at den anvendte analysemetoden er egnet til og gyldig for formålet. Forutsetningene som legges til grunn skal være beskrevet og begrunnet. Analysen skal angi nødvendige sikkerhetsmarginer.*
- (4) *Dokumentasjonen skal beskrive hvordan byggverket skal utformes og hvilke ytelser som er lagt til grunn. De fastsatte ytelsene skal gi et tilstrekkelig underlag for detaljprosjekteringen.*

Boligprodusentenes kommentarer til § 2-2

Veiledningen opplyser at der funksjonskrav er fortolket og gitt som ytelseskrav i forskriften, så skal disse ytelseskravene følges. Det kreves grunngitt søknad og dispensasjon fra kommunen dersom det skal gjøres unntak fra ytelseskravene i forskriften.

§ 2-3. Dokumentasjon for oppfyllelse av ytelser. Produksjonsunderlag

- (1) *Det skal dokumenteres at de prosjekterte løsningene og produktspesifikasjonene oppfyller de fastsatte ytelsene.*
- (2) *Det skal utarbeides et produksjonsunderlag som er tilstrekkelig for utførelsen.*

Veiledningen til bestemmelsen sier at det enkleste er å dokumentere at ytelsene er oppfylt ved å velge forhåndsdokumenterte løsninger eller å prosjektere i samsvar med standarder. Slike forhåndsdokumenterte løsninger kan være løsninger som har sertifikat eller godkjenning, eller som er angitt i anvisninger fra SINTEF Byggforsk eller andre anerkjente kilder.

§ 2-4. Dokumentasjon av utførelsen

Det skal dokumenteres at utførelsen og valgte produkter er i samsvar med produksjonsunderlaget.

Veiledningen til bestemmelsen sier at for å kunne vurdere (for eksempel ved uavhengig kontroll eller tilsyn) om utførelsen er i samsvar med produksjonsunderlaget, må produksjonsunderlaget være tilgjengelig på byggeplassen.

Veiledningen sier videre at produktdokumentasjonen, inklusiv monteringsanvisninger, må foreligge i prosjektet, og at utførelsen dokumenteres ved det som er bygd, ved målinger og funksjonsprøving, i dagbøker, protokoller mv.

KAPITTEL 3. DOKUMENTASJON AV PRODUKTER

Kapittel 3 gjelder fullt ut for fritidsboliger med én boenhet. Kapittel 3 viser til regler for produktdokumentasjon i forskrift om omsetning og dokumentasjon av produkter til byggverk (DOK).

Hensikten med reglene er å sikre at det brukes produkter som er egnet for tiltenkt formål og bidrar til gode og sikre byggverk, samt at produsenter, importører, omsetningsledd og forhandler innehar kunnskap om kvaliteter til produkter. Reglene innebærer en plikt for enhver byggevareprodusent eller dennes representant til å sørge for at varens egenskaper er dokumenterte før den markedsføres.

Det er ikke tillatt å benytte uriktig eller mangelfull informasjon som er egnet til å villede om produktets lovlige bruk i et byggverk eller om produktets egenskaper. Direktoratet for byggkvalitet (DiBK) er tilsynsmyndighet for byggevaremarkedet i Norge.

KAPITTEL 4. DOKUMENTASJON FOR FORVALTNING, DRIFT OG VEDLIKEHOLD (FDV)

Kapittel 4 gjelder fullt ut for fritidsboliger med én boenhet. Kapittel 4 omfatter bestemmelser om dokumentasjon som grunnlag for forvaltning, drift og vedlikehold av bygget (FDV-dokumentasjon).

§ 4-1. Dokumentasjon for driftsfasen

- (1) Ansvarlig prosjekterende og ansvarlig utførende skal, innenfor sitt ansvarsområde, framlegge den nødvendige dokumentasjonen for ansvarlig søker. Dokumentasjonen skal gi grunnlag for hvordan igangsetting, forvaltning, drift og vedlikehold av byggverket, tekniske installasjoner og anlegg skal utføres på en tilfredsstillende måte.*
- (2) I tilfeller der slik dokumentasjon åpenbart er overflødig, bortfaller kravet.*

Veiledningen til kapittel 4 sier at:

Ved ferdigattest skal det foreligge tilstrekkelig dokumentasjon for byggverkets og byggeproduktene egenskaper, som grunnlag for forvaltning, drift og vedlikehold av byggverket (FDV-dokumentasjon). Det stilles ikke krav til selve forvaltningen, driften eller vedlikeholdet, bare at det skal finnes nødvendig dokumentasjon som grunnlag for å utarbeide nødvendige rutiner for forvaltning, drift og vedlikehold..

Boligprodusentenes kommentarer til § 4-1

Kravene til dokumentasjon for driftsfasen tilfredsstilles ved å benytte "Bruksanvisning for din bolig" som utgis av Boligprodusentenes Forening.

§ 4-2. Oppbevaring av dokumentasjon for driftsfasen

Dokumentasjon for driftsfasen skal overleveres til og oppbevares av eier av byggverket.

Boligprodusentenes kommentarer til § 4-2

Ifølge veiledningen til SAK10 § 5-5 bokstav d skal eier av byggverket kvittere for mottatt dokumentasjon for driftsfasen. I søknad om ferdigstillelse, blankett 5167, skal det også bekreftes at tilstrekkelig dokumentasjon som grunnlag for driftsfasen er overlevert byggverkets eier.

Erklæring		
<input type="checkbox"/>	Det bekreftes at tilstrekkelig dokumentasjon som grunnlag for driftsfasen er overlevert byggverkets eier	
Vedlegg		
	Beskrivelse av vedlegg	Gruppe

Figur 4.1: Byggesaksblankett 5167. Erklæring om at dokumentasjon for driftsfasen er overlevert til eier

KAPITTEL 5. GRAD AV UTNYTTING

5.1. Om grad av utnyttning i lovverket

Grad av utnyttning fastsettes i reguleringsplanen. TEK17 § 5-1 første ledd angir at:

Formålet er å regulere bygningers volum over terreng og bygningers totale areal sett i forhold til behovet for uteoppholdsareal, belastning på infrastruktur og forholdet til omgivelsene. Grad av utnyttning fastsettes i bestemmelsene til kommuneplanens arealdel eller reguleringsplan for et avgrenset område.

Annet ledd angir at grad av utnyttning skal fastsettes etter en eller flere av følgende metoder:

- a) bebygd areal (BYA)
- b) prosent bebygd areal (%-BYA)
- c) bruksareal (BRA)
- d) prosent bruksareal (%-BRA).

Beregningsreglene er gitt i veilederen "Grad av utnyttning" (H-2300 B:2014). Veilederen beskriver at krav til maksimalt bruksareal for bebyggelse på en tomt kan brukes for å gi bygninger like stort bruksareal. Dette kan være egnet i f.eks. hytteområder der tomtene ikke er like store.

5.2. Tidspunkt for fastsettelse av reguleringsplan avgjør beregningsregler

Reglene for beregning av tomteutnyttelse, høyde på bygning, avstand til nabogrense og areal har endret seg opp gjennom årene. Andre arealbegreper er derfor brukt i eldre reguleringsplaner enn det som nå skal brukes i nye planer. Ved beregning av grad av utnyttning (eller utnyttingsgrad som det het tidligere) skal man for eldre reguleringsplaner bruke byggeforskriften, den norske

standarden og veiledningen som gjaldt da reguleringsplanen ble vedtatt. Endringer i beregningsregler skal altså ikke ha tilbakevirkende kraft. Veileder grad av utnyttning beskriver hovedtrekkene i eldre reguleringsplanene.

For nye reguleringsplaner skal grad av utnyttning være basert på bebygd areal (BYA) eller bruksareal (BRA). Beregningsreglene er gitt i veilederen "Grad av utnyttning" som kom i ny versjon i januar 2014 (H-2300 B) som erstatning for 2007 utgaven (T-1459). Det ble gjort endringer i 2014-utgaven som kan påvirke beregningen av bruksareal.

Noen av beregningsreglene i veilederen er uklare. Det er bl.a. ikke tydelig beskrevet hvordan konstruktiv understøttelse påvirker beregning av åpent overbygd areal (BYA og BRA). Der det er uklart, henviser DiBK til kommunen for vurdering.

5.3. Beregning av bebygget areal (BYA)

Bebygget areal (BYA) uttrykker "fotavtrykket" til bebyggelse på tomta og utgjør summen av:

- bebygd areal for alle bygninger, bygningsdeler og konstruksjoner over bakken,
- åpent overbygd areal,
- nødvendig areal for biloppstillingsplasser på tomta.

Bebygd areal til en bygning er det arealet som bygningen opptar av terrenget, inkludert bygningsdeler utenfor fasadelivet som har betydning for bruken av underliggende terreng. Takrenner og lignende regnes ikke med i bebygget areal.

I bebygd areal inngår bare bygningsdeler som ligger høyere enn 0,5 m over planert terrengs gjennomsnittsnivå. Utvendig trapp ned til kjeller, terrasse, gårdsplass over kjelleretasjer etc inngår dermed normalt ikke i bebygget areal.

For beregning av bebygd areal tas mål fra utsiden av yttervegg, dvs. utsiden av utvendig kledning som vist i figur 5.1.

Figur 5.1: Bebygd areal (BYA) måles til utside av kledning.

Beregning av åpent overbygd BYA

Ved beregning av åpent overbygd BYA medregnes ikke:

- utspring/utkragede bygningsdeler inntil 1,0 m ut fra fasaden. Veileder "Grad av utnyttning" nevner takutstikk som eksempel.
- takutstikk eller utkragede bygningsdeler som er mer enn 5,0 m over planert terreng

Veilederen beskriver at hensikten med disse unntakene er at man i bebygget areal bare skal ta med utkraging som i vesentlig grad påvirker brukbarheten av underliggende terreng. Veilederen viser til at terreng som ligger under en utkraget bygningsdel vil kunne ha mindre muligheter for sol og dagslys. Dersom største fri høyde er mer enn 5,0 meter, vil vanligvis det meste av underliggende terreng få sol og lys.

Veilederen er samtidig uklar om de konkrete reglene for beregning av åpent overbygd BYA. Veilederen nevner takutstikk som eksempel for utspring og utkragete bygningsdeler. For takutstikk kan det éntydig konstateres at hele takutstikket skal medregnes dersom takutstikket går mer enn 1,0 m utenfor vegglivet. Men veilederen sier ikke noe om understøttelse av takutstikket har betydning for praktisering av denne 1,0 m regelen. Figurer i veilederen indikerer at 1,0 m-regelen bare gjelder for takutstikk uten understøttelse.

For andre utspring og utkragede bygningsdeler enn takutstikk, er det mer uklart. Selv om veilederen oppgir at "utspring/utkragede bygningsdeler inntil 1,0 m ut fra fasaden" ikke inngår i BYA, så antyder DiBK at denne 1,0 m-regelen bare gjelder for takutstikk, og ikke nødvendigvis for andre utspring og utkrageringer som balkonger, karnapper og utkragete etasjer. DiBK henviser til kommunene for nærmere vurdering.

Figur 5.2: Bebygget areal. (H-2300 B:2014).

5.4. Beregning av bruksareal (BRA)

Bruksarealet (BRA) til bebyggelse på tomte utgjør summen av:

- bruksareal for alle bygninger, bygningsdeler og konstruksjoner over bakken,
- åpent overbygd areal,
- nødvendig areal for biloppstillingsplasser på tomte.

Beregning av åpent overbygd BRA

Ved beregning av åpent overbygd bruksareal (BRA) skal det kun tas hensyn til takutstikk eller utkraget bygningsdeler som stikker mer enn 1,0 m ut fra vegglivet/fasaden. Den ytterste meteren av bygningsdelen/takutstikket skal ikke tas med.

I følge 2007-utgaven av "Grad av utnyttning" skulle man trekke fra 1,0 m for alle takutstikk og utkragete bygningsdeler, uavhengig om takutstikket/bygningsdelen var understøttet med søyler eller ikke. Dette framgår av figur 4-14 i 2007 veilederen.

I 2014-utgaven av veilederen gjelder fratrukket bare for takutstikk og takoverbygg som ikke er understøttet med søyler eller lignende. Figuren under viser åpent, overbygd bruksareal etter de to veilederne. Etter 2007-utgaven skal bruksarealet for den overdekte "terrassen" være 3,0 m x 5,0 m = 15,0 m². Etter 2014-utgaven skal tilsvarende bruksareal være 3,8 m x 6,6 m = 25,1 m². For reguleringsplaner vedtatt mens 2007-utgaven var gyldig (fram til 20. januar 2014), bør 15,0 m² benyttes for åpent overbygd bruksareal ved beregning av grad av utnyttning.

Figur 5.5: Eksempel på fritidsbolig med åpent overbygd areal. Beregning av åpent, overbygd bruksareal (BRA) for takutstikk etter veileder grad av utnyttning, T-1459:2007 og H-2300 B:2014.

For åpent overbygd bruksareal under utkragete terrasser og balkonger angir veilederen at den ytterste meteren ikke skal inngå i arealberegningen. Dette er tilsvarende som for takutstikk. Men veilederen viser bare eksempler med utkragete balkonger uten understøttelse, og den sier ikke noe hvordan 1,0 m-regelen skal brukes for åpent overbygd areal under understøttede terrasser og balkonger. Tilsynelatende virker det fornuftig å bruke samme beregningsregler som for takutstikk, og ikke fratrekke areal innenfor understøttelse. Samtidig åpner dette for uhenksom plassering av søyler. Det virker også forvirrende at samme terrasse/balkong gir ulik beregnet overbygd areal, avhengig av hvor søylene er plassert. I forenklingens navn er det beste å fratrekke den ytterste meteren under alle terrasser og balkonger, uavhengig eventuelle understøttelse.

5.5. Gesims- og mønehøyde i reguleringsplan

Plan- og bygningslovens § 29-4 første ledd sier at:

Hvis ikke annet er bestemt i plan etter kapittel 11 eller 12, skal byggverk ha en avstand fra nabogrense som minst svarer til byggverkets halve høyde og ikke under 4 meter.

Reguleringsplanen kan også stille krav til gesims- eller mønehøyde. TEK17 § 5-9 sier om bygningers høyde:

Gesims- og mønehøyde skal måles etter § 6-2 og skal angis med kotetall eller i meter fra planert terreng. Avvik fra høydebestemmelsene i plan- og bygningsloven § 29-4 første ledd skal fastsettes i den enkelte planen. Kommunen kan i bestemmelsene til en plan, fastsette høyder for ulike deler av en bygning.

Høydefastsettelse med kotetall er konkret og entydig og brukes der man ønsker å styre høyden nøyaktig. Kotetall er best egnet for mindre planområder med små høydeforskjeller. Kotehøyde kan også være fordelaktig der man ønsker å sikre utsikt.

Når terreng brukes som referanse, kan dette både være eksisterende terreng og ferdig planert terreng. Terrengreferansen kan også være gjennomsnittsnivå for terrenget rundt bygningen og gjennomsnittsnivå for terrenget langs en fasade.

Hovedregelen er at gesims- og mønehøyde fastsettes i forhold til planert terrengs gjennomsnittsnivå rundt bygningen. Dette er spesielt egnet på flate tomter og tomter med lite eller middels fall. Dersom gesims- og mønehøyde skal fastsettes på annen måte, må dette framgå av planbestemmelsene.

Opp mot høydekravet i plan- og bygningsloven § 29-4 første ledd skal gesimshøyden beregnes som gjennomsnittshøyde for fasaden mot tilliggende nabogrense.

Dersom en bygning har flere gesimshøyder, gjelder den øverste gesimshøyden ved beregning av høyde i forhold til grad av utnytting, og ikke et gjennomsnitt av gesimshøydene. Kapittel 6.2 angir mer om beregning av høyder.

KAPITTEL 6. BEREGNINGS- OG MÅLEREGLER

Kapittelet omfatter beregnings- og målereglene. Kapitlet inneholder bestemmelser om fastsetting av etasjetall, måling av gesims- og mønehøyder og måling av avstander.

6.1. Beregning av etasjeantall

§ 6-1. Etasjeantall

Etasjeantall i en bygning er summen av måleverdige plan som ligger over hverandre og som utgjør bygningens hoveddel og tilleggsdel. Følgende plan medregnes likevel ikke i etasjeantallet:

- a) kjeller som bare inneholder tilleggsdel og som har himling mindre enn 1,5 m over planert terrengs gjennomsnittsnivå rundt bygningen*
- b) mellometasje som har bruksareal mindre enn 1/5 av underliggende hele etasjes bruksareal*

- c) *loft som bare inneholder tilleggsdel og som har bruksareal mindre enn 1/3 av underliggende etasjes bruksareal.*

Boligproducentenes kommentarer til § 6-1

De fleste rom i boligen inngår i hoveddelen. Veileder "Grad av utnyttning" opplyser at følgende rom inngår i tilleggsdelen, uansett hvilken etasje rommene befinner seg i:

- boder, oppbevaringsrom, garasje
- tekniske rom (ventilasjonsrom, fyrrom, heismaskinrom, søppelrom eller liknende)
- solenergirom som ikke kan brukes som oppholdsrom om vinteren, (uisolert) (f.eks. innglasset balkong, vinterhage e.l.)

Ved beregning av etasjeantall tas det ikke hensyn til etasjer som ikke inneholder måleverdig areal. Kravet til måleverdig areal er romhøyde 1,9 m i minst 0,6 meters bredde.

Figur 6.1: Loft som bare inneholder tilleggsdel og som har bruksareal mindre enn 1/3 av underliggende etasjes bruksareal, inngår ikke i beregning av etasjeantallet.

En hems som har romhøyde 1,9 m i mindre enn 0,6 meters bredde vil ikke være måleverdig areal og derfor ikke regnes som egen etasje. De prosjekterte høydene og breddene blir her avgjørende. Små avvik som eventuelt oppstår mellom prosjekterte og målte verdier må vurderes med bakgrunn i gitte toleranser eller de alminnelige toleranseregler.

Det aksepteres at målte bredder og høyder blir noe større enn de prosjekterte så lenge de målte verdiene er innenfor utførelsetoleransene. Samtidig må det da i utførelsen være brukt nøyaktig samme materialdimensjoner som forutsatt i prosjekteringen. Dersom høyden på hemsene er 1,9 m i nesten 0,6 meters bredde, vil f.eks. få millimeter endring av lektetykkelsen i himlingen kunne innebære at kravene overskrides, og at hemsene blir fullt måleverdig areal og medregnet som egen etasje.

For at rom på loftet skal kunne defineres som tilleggsdel og ikke inngå i etasjetallet, må rommet ha størrelse, romhøyde eller dagslysforhold som bryter med krav til rom for varig opphold.

For eldre planbestemmelser (før 1987) kan man ikke uten videre benytte dagens regler for beregning av etasjeantall. For slike eldre planer må etasjeantallsbegrepet benyttes slik som det var forutsatt i den aktuelle planen. Det kan da være stor variasjon fra kommune til kommune og fra plan til plan, og tolkning må gjøres konkret i hvert enkelt tilfelle.

6.2. Beregning av høyde

§ 6-2. Høyde

- (1) *Gesimshøyden er høyden til skjæringen mellom ytterveggenes ytre flate og takflaten. Hvor taket er forsynt med et takoppbygg eller parapet som stikker mer enn 0,3 m opp over takflaten, regnes høyden til toppen av takoppbygget eller parapetet. Gesimshøyden måles i forhold til ferdig planert terrengs gjennomsnittsnivå rundt bygningen.*
- (2) *Mønehøyden er høyden til skjæringen mellom to skrå takflater. Mønehøyden måles i forhold til ferdig planert terrengs gjennomsnittsnivå rundt bygningen.*
- (3) *Høyde som beskrevet i plan- og bygningsloven § 29-4 annet ledd, er gjennomsnittlig gesimshøyde for fasaden mot tilliggende nabogrense.*
- (4) *Kommunen kan i planbestemmelsene fastsette at høyder skal måles i forhold til ferdig planert terreng, eksisterende terreng, gatenivå eller en nærmere fastsatt kotehøyde. For en bygning som går gjennom et kvartal, bestemmer kommunen hvilke høyder som skal brukes for de ulike deler av bygningen. Det samme gjelder for hjørnebygninger og for byggverk med meget stort areal eller uvanlig form.*

Veiledningen til bestemmelsen utdyper ikke nærmere, men henviser til veileder "Grad av utnytting", H-2300 B:2014 som viser eksempler på gesims- og mønehøyde for ulike takformer.

Figur 6.2 viser beregning av gesimshøyde når taket har ark eller takoppsett.

Dersom arken stikker utenfor fasadelivet, regnes gesimshøyden som gesims på arken.

Dersom arken ikke stikker utenfor fasadelivet, regnes gesimshøyden opp til mønet av arken.

Figur 6.3 viser fastsettelse av gesims – og mønehøyder for flere takkonstruksjoner.

Figur 6.2: Fastsettelse av gesimshøyde for arker og takoppsett (basert på figur 4-10 i veileder Grad av utnytting, H-2300 B:2014).

Figur 6.3: Fastsettelse av gesims – og mønehøyder for ulike takkonstruksjoner (H-2300 B:2014)

I planbestemmelsene fastsettes gesims- og mønehøyde i hel eller halv meter, f.eks. 6 m, 6,5 m, 7 m osv. Største tillatte avvik ved etterprøving/måling er +/- 0,1 m. Avstander angis med én desimal. Største tillatte avvik ved etterprøving/måling er +/- 0,05 m.

Figur 6.3: Hvor taket har bygningsdeler som stikker mer enn 0,3 m opp over takflaten, regnes gesimshøyden til toppen av ark eller takopplett (H-2300 B:2014)

Figur 6.4: Høyden bør fastsettes i forhold til eksisterende eller planert terreng på skrånende tomter (H-2300 B:2014)

Ved beregning av gesimshøyde var det tidligere vanlig å se bort fra gesimshøyden til arker eller takopplett som ikke var bredere enn en tredjedel av fasadelengden. I 2007-utgaven av veileder "Grad av utnytting" ble dette endret, og det skulle ikke lenger gjøres unntak for slike små arker. SINTEF Byggforsk har i sine nyere anvisninger likevel opprettholdt anbefalingen om å se bort fra slike mindre arker og takopplett ved beregning av gesimshøyde. SINTEF Byggforsk anbefaler også at man for tak med arker bruker arkens gesims som gesimshøyde for bygget, og ikke mønet på arken. De opplyser samtidig at disse to anbefalingene om måling av gesimshøyde ikke er i tråd med det som Kommunal – og regionaldepartementet viser i veileder Grad av utnytting (T-1459 og H-2300 B).

§ 6-3. Avstand

Avstanden måles som korteste avstand horisontalt mellom byggverkets fasadeliv og nabobyggverkets fasadeliv eller nabogrense. Dersom byggverket har utstikkende bygningsdeler økes avstanden tilsvarende det bygningsdelen stikker mer enn 1,0 m ut fra fasadelivet..

KAPITTEL 7. SIKKERHET MOT NATURPÅKJENNINGER

Kapittelet er kort (vel én side) og omfatter krav om sikkerhet mot naturpåkjenninger, herunder sikkerhet mot flom, stormflo og skred. Reglene angir hvilke sikkerhetsnivå som skal legges til grunn ved regulering og bygging i fareområder. Veiledningen presiserer at sikkerhetskravene er førende for plan.

KAPITTEL 8. OPPARBEIDET UTEAREAL

Kapittelet omfatter bestemmelser om opparbeidet uteareal (atkomst, parkering og uteoppholdsarealer) og plassering av byggverk. For fritidsbolig med én boenhet gjelder bare §§ 8-1, 8-3 og 8-10.

§ 8-1. Opparbeidet uteareal

Opparbeidet uteareal skal utformes slik at det er tilstrekkelig egnet til sin funksjon.

§ 8-3. Uteoppholdsareal

- (1) Uteoppholdsarealer skal etter sin funksjon være egnet for rekreasjon, lek og aktiviteter for ulike aldersgrupper.*
- (2) Uteoppholdsarealer skal plasseres og utformes slik at det oppnås god kvalitet med hensyn til
 - a) sol- og lysforhold*
 - b) støy- og annen miljøbelastning.**
- (3) Uteoppholdsarealer skal utformes slik at personer ikke utsettes for farer. Følgende skal minst være oppfylt:
 - a) Lekearealer skal avskjermes mot trafikk.**

- b) *Nivåforskjeller skal sikres slik at fallskader forebygges.*
- (4) *Basseng, brønn eller lignende i uteoppholdsarealer skal sikres med gjerde, overdekking eller tilsvarende avstenging for å hindre at personer faller i dem.*

§ 8-10. Plassering av byggverk

- (1) *Byggverk skal ha god terrengmessig tilpassning ut fra hensyn til god arkitektonisk utforming, visuell kvalitet, naturgitte forutsetninger, sikkerhet, helse, miljø, tilgjengelighet, brukbarhet og energibehov.*
- (2) *Byggverk skal plasseres slik at det tas hensyn til lys- og solforhold, samt lyd- og vibrasjonsforhold. Boligprodusentenes kommentarer til §§ 8-1 og 8-3*

Boligprodusentenes kommentarer

Disse forskriftsbestemmelsene bærer litt preg av å være "honnørbestemmelser" som krever skjønnsmessig vurderinger. Samtidig er det med TEK17 innført nye preaksepterte ytelser for sikring av nivåforskjeller i § 8-3 tredje ledd bokstav b):

- 1. Nivåforskjell på mer enn 3 meter må sikres med rekkverk, gjerde, tett vegetasjon eller lignende slik at fallskader forebygges.*
- 2. Nivåforskjell på mer enn 0,5 meter der det er hardt underlag som betong, asfalt, steinheller og lignende, må sikres med rekkverk, gjerde, tett vegetasjon eller liknende slik at fallskader forebygges.*

DiBK uttaler at disse kravene bare gjelder for uteareal som blir opparbeidet. Men med tanke på at opparbeidet uteoppholdsareal også omfatter atkomst og parkering, vil kravene medføre at alle opparbeidete nivåforskjeller over 0,5 m må sikres der det er hardt underlag. Dette vil spesielt være relevant for opparbeidelse av atkomstvei, parkering, uteplasser etc.

KAPITTEL 9. YTRE MILJØ

Kapittelet omfatter bestemmelser om helse- og miljøfarlige stoffer i byggprodukter, grunnforurensing, naturmangfold, håndtering av bygg- og anleggsavfall og partikkelutslipp fra vedovner. Reglene i kapittel 9 kommenteres ikke mer inngående i denne veilederen.

KAPITTEL 10. KONSTRUKSJONSSIKKERHET

For fritidsboliger med én boenhet gjelder nøyaktig samme krav til konstruksjonssikkerhet som for andre bygninger.

Det er verdt å merke seg § 10-3 som krever sikring av byggverk slik at is og snø ikke kan falle ned på steder hvor personer og husdyr kan oppholde seg.

§ 10-3. Nedfall fra og sammenstøt med byggverk

- (1) *Tak- og fasadematerialer med påmontert utstyr og innretninger skal utføres og festes slik at de ikke faller ned under forutsatte klimatiske forhold og dimensjonerende laster.*
- (2) *Byggverket skal sikres slik at is og snø ikke kan falle ned på steder hvor personer og husdyr kan oppholde seg.*
- (3) *Avstanden fra underliggende terreng til takutspring og andre overliggende faste eller bevegelige deler av byggverket skal være tilfredsstillende slik at sammenstøt unngås.*

Veiledningen angir til annet ledd:

Hensikten med bestemmelsen er å sikre at ras fra tak ikke skal skade personer og husdyr. Snø og is skal ikke medføre fare for ras på områder der personer og husdyr normalt oppholder seg. Dette omfatter alt areal som ligger inntil byggverket, slik som vei, fortau og utearealer. Det gjelder også balkonger og terrasser som ikke er avsperrret. I området rundt en bygning må en anta at personer kan oppholde seg og barn leke, så lenge området ikke er fysisk avsperrret.

Som preakseptert ytelse angis:

1. *Tak med tilstrekkelig fall for at snø kan rase, må sikres i sin helhet med snøfangere. En må være særlig oppmerksom på sikring av tak som vender ut mot atkomst til bygning, inngangspartier og lignende. Hvilken takvinkel som kan utløse ras, vil være bestemt av materialet i taktekningen.*

Boligprodusentenes kommentarer til § 10-3

I praksis betyr bestemmelsen at alt område rundt fritidsboliger må sikres mot takras. SINTEF Byggforsk Anvisning 525.931 Snøfangere (2004) oppgir laveste takvinkel som kan gi ras for ulike taktekkingsmateriaer:

- betongtakstein, skifer, asfalt takbelegg uten bestrøing: ca 14 grader
- ru betongtakstein, shingel og asfalt takbelegg med bestrøing: ca 27 grader
- torvtak: ca 35 grader

Er takvinkelen større, må det monteres snøfangere eller annen sikring.

KAPITTEL 11. SIKKERHET VED BRANN

Veiledning plasserer boligbygninger og fritidsboliger med én og to etasjer i risikoklasse 4 og brannklasse 1. I utgangspunktet gjelder de samme brannkravene for fritidsboliger med én boenhet som for boliger. Den eneste lempingen er krav til størrelse på rømningsdør.

I det følgende omtales anbefaling om rømningsforhold på hems og krav til størrelse på rømningsdør ut fra fritidsboligen.

11.1. Krav til rømningsvindu på hems

§ 11-13. Utgang fra branncelle, tredje ledd:

- (3) *Brannceller som består av flere etasjer, eller har mellometasje, skal ha minst én utgang fra hver etasje. I byggverk i risikoklasse 1, 2, 3 og 4 kan utgangen fra disse planene, utenom inngangsplanet, være vindu som er tilrettelagt for sikker rømning. I branncelle i byggverk i risikoklasse 4 uten krav om heis, kan øverste plan ha utgang via nærmeste underliggende plan dersom det installeres automatisk brannsløkkeanlegg i branncellen.*

Som preaksepterte ytelser angir veiledningen:

- I byggverk i risikoklasse 1, 2 og 4 kan utgangen være rømningsvindu som har underkant til og med 5,0 meter over planert terreng, eller til og med 7,5 meter over planert terreng dersom det er atkomst til fastmontert stige med ryggbøyer. Ved større høyder må det være atkomst fra rømningsvindu til utvendig trapp. Stige eller trapp må ha avstand minimum 2,0 meter fra vindu, eller være skjermet mot flammer og strålevarme.*
- I risikoklasse 4 må minst annethvert rom for varig opphold ha rømningsvindu.*
- Rømningsvindu må ha høyde minimum 0,6 meter og bredde minimum 0,5 meter. Summen av høyde og bredde må være minimum 1,5 meter, jf. figur 5. Svingvinduer med dreieakse, må ha tilsvarende effektiv åpning.*

Boligprodusentenes kommentarer til § 11-13 tredje ledd

Fritidsboliger plasseres i risikoklasse 4. Minst annet hvert rom skal da ha rømningsvindu. Men hems er ikke måleverdig areal når takhøyden er mindre enn 1,9 m i 0,6 m bredde. Hemsen blir da ikke å regne som eget rom, og rømningskravene i veiledningen til § 11-13 gjelder ikke.

Slike hemser blir likevel ofte benyttet som sovehems. Rømningsikkerhet bør da være ivaretatt. Boligprodusentene anbefaler at dersom fritidsboligen er tilrettelagt for overnatting på hems, så bør krav til rømning være innfridd fullt som om hemsen var måleverdig.. Hemsen bør derfor ha åpningsbart vindu som tilfredsstillt kravene til rømningsvindu.

Figur 11.1: Hems bør ha vindu som tilfredsstillt krav til rømningsvindu (ikke tilfredsstillt på dette bildet)

11.2. Størrelse rømningsdør ut fra branncelle

§ 11-13. Utgang fra branncelle, sjuende ledd:

- (7) Dør til rømningsvei skal prosjekteres og utføres slik at den sikrer rask rømning og slik at det ikke oppstår fare for oppstuvning. Følgende skal minst være oppfylt:
- Døren skal ha tilstrekkelig bredde og høyde, og skal være lett å åpne uten bruk av nøkkel.
 - Døren skal slå ut i rømningsretningen. Dør til rømningsvei kan likevel slå mot rømningsretningen dersom det ikke er fare for oppstuvning ved rømning.

Som preakseptert ytelse angir veiledningen

- Dør til rømningsvei i byggverk i risikoklasse 1, 2, 3, 4 og 6 må ha fri bredde minimum 0,86 meter. Unntak gjelder for fritidsbolig med én boenhet.
- Dør til rømningsvei må ha fri høyde på minimum 2,0 meter. Unntak gjelder for fritidsbolig med én boenhet.

Boligprodusentenes kommentarer § 11-3 sjuende ledd

Helårsboliger og fritidsboliger med mer enn én boenhet må ha rømningsvei med fri bredde minimum 0,86 m og fri høyde minimum 2,0 m. Dette tilsier normalt dører med modulstørrelse 10 M x 21 M.

For fritidsboliger med én boenhet gjelder ikke disse minimumskravene. Det er ikke satt noen nedre grense for hvor smal eller lav døra kan være.

KAPITTEL 12. PLANLØSNING OG BYGNINGSDELER I BYGGVERK

Kapittel 12 omfatter bestemmelser om planløsning av ulike rom i byggverk, og krav til bygningsdeler som dør, trapp, rekkverk m.m. Bestemmelsene skal bidra til gode og sikre byggverk som kan brukes av flest mulig.

12.1. Hva kan regnes som rom?

Forskriften definerer ikke konkret hva som menes med "rom". I det følgende antas at rom er en sone omsluttet av vegger, golv, tak. For at en slik sone skal kunne benevnes som "rom" i forskriftsmessig sammenheng, må sonen være måleverdig som vist i figur 12.1:

Veileder "Grad av utnytting" angir:

Et areal er måleverdig når den frie høyde over golv er 1,9 m eller mer i minst 0,6 m bredde. Uinnredete bygnings volumer som tilfredsstillere kravene til høyde og bredde inngår i beregningsgrunnlaget for måling av areal. Det har ingen betydning om bygningsvolumet er tilgjengelig eller ikke, om det mangler golv, vinduer, varmeisolering mv.

I tillegg til måleverdighet, må rommet også tilfredsstillere krav til bokvalitet etter Plan- og bygningsloven § 29-5 andre ledd:

Figur 12.1: Måleverdig golvplan på loft

Bygning med oppholdsrom for mennesker skal prosjekteres og utføres slik at krav til forsvarlig energibruk, planløsning og innemiljø, herunder utsyn, lysforhold, isolasjon, oppvarming, ventilasjon og brannsikring mv., blir oppfylt.

Loftsrom eller hems må ha fri høyde 1,9 m i minimum 0,6 m bredde for å kunne kalles rom. For å kunne kalles soverom (rom for varig opphold), må i tillegg krav til dagslys etter TEK17 § 13-7 være tilfredsstillt.

Defineres loftsrom eller hems som rom, så gjelder også atkomstkrav til rommet. Trapp til loftet eller hems må da tilfredsstillere trappekravene i TEK17 § 12-14. De samme atkomstkravene gjelder ikke for plan- og hems som ikke er beregningsmessig areal. Her kan atkomsten dekkes gjennom bruk av stige eller leider (se § 12-14 om krav til trapper).

Boligprodusentene anbefaler kun markedsføring av rom som tilfredsstillere forskriftens krav til måleverdig areal. Areal eller soner på loft som ikke tilfredsstillere kravet om fri høyde 1,9 m i minimum 0,6 m bredde, bør ikke markedsføres som soverom.

12.2. Krav til fritidsbolig med én boenhet

I det følgende presenteres kravene i kapittel 12 som gjelder for fritidsboliger med én boenhet.

§ 12-1. Krav til planløsning og universell utforming av byggverk

(1) Byggverk skal ha planløsning tilpasset byggverkets funksjon.

§ 12-5. Sikkerhet i bruk

Byggverk skal ha en utforming som forebygger fare for skade på personer og husdyr ved sammenstøt eller fall.

Veiledningen angir som preaksepterte ytelser:

1. *Utstikkende bygningsdeler og kanter som kan skade personer ved sammenstøt, må merkes og sikres.*
3. *Det må benyttes overflatebelegg som i tørr eller våt frostfri tilstand ikke er så glatt at det er fare for fallskade ved forutsatt bruk.*

4. Nivåforskjeller som kan utgjøre fare må sikres eller merkes.
5. Nivåforskjeller på mer enn 0,5 meter må sikres med rekkverk eller på annen forsvarlig måte slik at fallskade forebygges.

§ 12-7. Krav til utforming av rom og annet oppholdsareal

- (1) Rom og annet oppholdsareal skal ha utforming, romhøyde og størrelse tilpasset sin funksjon.
- (2) For romhøyde i boenheter gjelder følgende:
 - c) Fritidsbolig med én boenhet skal ha høyde minimum 2,2 m.
 - d) Deler av et rom kan ha lavere høyde der dette ikke påvirker rommets tiltenkte funksjon.

Boligprodusentenes kommentarer til § 12-7

Hensikten med bestemmelsen er å sikre at rom får tilfredsstillende størrelse, romhøyde og plass til fast og løs innredning som er tilpasset rommets forventede bruk. Veiledningen sier at krav til romhøyde vil være avhengig av bygningens funksjon, og at produksjonsunderlaget må vise at kravet til høyde er oppfylt, målt mellom undergulv og himling. Det er altså undergolvet som er referansen for måling av romhøyde opp mot minimumskravet 2,2 m for fritidsboliger med én boenhet.

I TEK10 var tallfestede krav til romhøyde gitt som preaksepterte ytelser i veiledningen. I TEK17 er disse kravene beholdt, men løftet opp som ytelseskrav i selve forskriften. Annet ledd bokstav d åpner for at rom med skråhimling kan ha lavere romhøyde enn 2,2 m i deler av rommet.

§ 12-11. Balkong, terrasse og lignende

- (1) Balkonger, terrasser og lignende skal ha tilfredsstillende sikkerhet og brukskvalitet.
- (2) Nivåforskjeller på mer enn 0,5 m skal sikres med rekkverk, jf. § 12-15.

§ 12-13. Dør, port og lignende

- (1) Dør, port og lignende skal være lett å se og bruke, og skal utformes slik at de ikke skader personer, husdyr eller utstyr.
- (2) Bredden og høyden skal tilpasses forventet ferdsel og transport, inklusiv rømning ved brann, og skal minst oppfylle følgende:
 - d) Dør i badstue, kjølerom og fryserom skal slå ut og kunne åpnes fra innsiden uten bruk av nøkkel.

§ 12-14. Trapp

- (1) Trapper skal være lette og sikre å gå i. Bredden og høyde i trapper skal tilpasses den forventede ferdsel og transport, herunder rømning. Følgende skal minst være oppfylt:
 - a) Trappen skal ha sikker avgrensing og håndløper på begge sider.
 - b) Minst én håndløper skal være med overkant mellom 0,8 m og 0,9 m over gulvet eller trinnet.
 - c) Trappen skal ha jevn stigning og samme høyde på opptrinn i hele trappens lengde.

- d) *Inntrinn i ganglinjen skal være minimum 0,25 m. Trapper med rette løp skal ha samme dybde på inntrinn.*
- (5) *Følgende unntak gjelder fra kravene som er gitt i første til fjerde ledd:*
- b) *Trapp, leder eller stige som kun benyttes i forbindelse med driften av byggverket, skal utformes funksjonelt ut fra forventet bruk og slik at personsikkerheten ivaretas, men er forøvrig unntatt fra bestemmelsene i denne paragrafen. Unntaket gjelder ikke dersom trapp, leder eller stige er en del av rømningsveien.*

Veiledningen til første ledd beskriver at hensikten med trappekravene blant annet er å unngå fallskader. Det pekes på at trapper med rette løp er enklere å gå i enn svingte trapper, og at trapper med tette opptrinn og uten utspring på trinnforkant reduserer faren for snubling og fall. Som preakseptert ytelse angis:

1. *Avstanden mellom dør og starten eller slutten på trappeløp må være minimum 0,5 m. Internt i boenheter må avstanden være minimum 0,3 m.*

Som preakseptert ytelse til første ledd bokstav c og d oppgis:

1. *Trapper som utformes i samsvar med trappeformelen, $2 \text{ opptrinn} + 1 \text{ inntrinn} = 620 \text{ mm} \pm 20 \text{ mm}$, målt langs ganglinjen, vil oppfylle kravet i forskriften.*

Veiledning til femte ledd bokstav b:

Trapp, leder eller stige til areal som ikke er måleverdig, er unntatt fra bestemmelsene i denne paragrafen.

Boligprodusentenes kommentarer til § 12-14

TEK17 regulerer krav til trapp mellom måleverdige plan. Det stilles samme krav til trapper i fritidsboliger med én boenhet som til trapper i helårsboliger, med unntak for kravet om fri bredde minimum 0,9 m som ikke gjelder for fritidsboliger med én boenhet. Det kan derfor være smalere trapper i fritidsboliger med én boenhet. Men trappen skal like fullt være "lett og sikker å gå i" og "tilpasset forventet ferdsel og transport"

I fritidsboliger er det ofte ønske om brattere trapper som krever mindre plass. Et eksempel er sambatrappene med egne trinn for høyre fot og venstre fot (se figur 12.2). Sambatrapper vil kunne tilfredsstille forskriftens minstekrav i første ledd bokstav d om inntrinn i ganglinjen på minimum 0,25 m. Men opptrinnet i sambatrappene vil være for høyt til å være i samsvar med trappeformelen, og sambatrappa vil dermed bryte med preakseptert ytelse i veiledningen.

TEK17 stiller ikke krav til trappeatkomst til plan som ikke har måleverdig areal. I prinsippet kan bratte trapper som bryter med inntrinnskravet 0,25 m og preakseptert ytelse om trappeformelen derfor benyttes som atkomst til plan som ikke er måleverdige, eksempelvis et lagringsloft. Med bratte trapper vil gi økt risiko for at man sklir og mister fotfestet. Dette gjelder spesielt når man går nedover trappen. Boligprodusentene anbefaler ikke bratte trapper der det forventes mer regelmessig bruk, eksempelvis opp til sengeplasser på hems.

Figur 12.2: Trinn i sambatrapp. Sambatrapp tilfredsstiller ikke trappeformelen. (foto:www.trappespesialisten.no)

Figur 12.3: Eksempel på bratte trapper som ikke tilfredsstiller kravet om 0,25 m inntrinn. Slike trapper må ikke benyttes mellom måleverdige plan eller der det forventes regelmessig bruk (foto: www.tarraldsen.no)

§ 12-15. Utforming av rekkverk

- (1) Rekkverk skal ha høyde og utforming som sikrer mot fall og sammenstøt, og skal utformes slik at det forhindrer klatring.
- (2) Rekkverk i trapper og ramper skal ha høyde minimum 0,9 m over gulv eller trinn. Høydekravet gjelder også rekkverk på mellomrepos og returrekkverk på repos.
- (3) Balkonger, terrasser, tribuner, passasjer og lignende skal ha rekkverk med høyde
 - a) minimum 1,2 m der nivåforskjellen er mer enn 10,0 m
 - b) minimum 1,0 m der nivåforskjellen er inntil 10,0 m.
- (4) Nivåforskjeller til terrenget eller underliggende plan som er mindre enn 3,0 m kan sikres på annen forsvarlig måte enn med rekkverk.
- (5) Åpninger i rekkverket skal være maksimum 0,10 m opp til en høyde på minimum 0,75 m. For rekkverk over 1,0 m skal åpninger i rekkverket være maksimum 0,10 m i en høyde opp til minimum 0,25 m under topp av rekkverk. Den horisontale avstanden mellom en bygningsdel og det utenpåliggende rekkverket skal være maksimum 0,05 m.

Boligprodusentenes kommentarer til § 12-15

Nivåforskjell på mer enn 0,5 m og der det er hardt underlag, må sikres med rekkverk eller liknende slik at fall forebygges. Regelverket sier ikke klart hvilke krav som stilles til hemser. Dersom hemsen er måleverdig areal, skal den sikres med rekkverk. Mindre, ikke-måleverdige hemser med tilrettelagt atkomst bør også sikres med rekkverk.

§ 12-17. Vindu og andre glassfelt

- (1) Vindu og andre glassfelt som ved knusing kan påføre skade på person eller husdyr, skal sikres mot sammenstøt og fall opp til høyde minimum 0,8 m over gulv. Sikringen kan være brystning, personsikkerhetsrute eller en annen forsvarlig metode. For øvrig gjelder følgende:
 - a) I bygning med boenhet skal glassfelt mot balkong, terrasse og lignende være sikret. I tillegg skal vindu og andre glassfelt i yttervegg fra 6,6 m over terrenget eller en underliggende flate være sikret.

- b) I byggverk med krav om universell utforming skal vindu og andre glassfelt i yttervegg over terreng være sikret. I skoler og barnehager skal alle vinduer og andre glassfelt sikres der barn kan oppholde seg.*
- c) I inngangsparti og kommunikasjonsvei skal glassfelt være sikret i ferdselsretningen.*
- (2) Glassfelt i inngangsparti og kommunikasjonsvei der det kan være fare for sammenstøt, skal være kontrastmerket med glassmarkør, som er synlig fra begge sider og i to høyder, med senter 0,9 m og 1,5 m over gulvet. Mønsteret i glassmarkøren i døren skal være forskjellig fra glassmarkøren i nærliggende glassfelt.*
- (3) I byggverk der barn kan oppholde seg skal vindu ha barnesikring hvis vinduet er plassert fra 3,3 m over terrenget eller den underliggende flaten.*
- (4) Renhold og vedlikehold av vinduer og andre glassfelt skal kunne utføres uten fare.*

Boligprodusentenes kommentarer til § 12-17

Veiledningen sier at sannsynligheten for et sammenstøt med ytterveggen vurderes generelt som liten i en boenhet. Sannsynligheten for sammenstøt er størst der det er gangsoner. Derfor gjelder kravet om sikring av glassfelt mot balkong, terrasse og lignende uansett etasje. Kravet om sikring av vindu og glassfelt gjelder fra begge sider, slik at ferdsel både til og fra balkong, terrasse og lignende er sikret.

Slik forskriftskravet er formulert, kreves det sikring av alle glassfelt som vender mot terrasse, balkong etc. Brystningshøyde 0,8 m eller mer er god nok sikring. Det må være personsikkerhetsglass på den siden av glassfeltet hvor brystningshøyden er lavere enn 0,8 m. Dersom utvendig terrassegolv ligger noe lavere enn innvendig golv, kan det oppstå tilfeller hvor bare det innvendige glasset må være personsikkerhetsglass, mens det ikke kreves for det utvendige glasset fordi brystningshøyden her blir høyere enn 0,8 m.

Det kreves også sikring av vindu og glassfelt i yttervegg fra og med tredje etasje. Med én etasje menes etasjehøyde på inntil 3,3 m. Bakkenivået vil kunne variere rundt bygningen, og en boenhet vil kunne ha forskjellig etasjehøyde på de enkelte sider av bygningen ut fra plassering i terreng.

Det er videre viktig å merke seg kravet i (4) om at renhold og vedlikehold av vinduer og glassfelt skal kunne utføres uten fare. Veiledningen angir at stige kan brukes til å rengjøre glassfelt inntil 6,6 meter over terrenget, dersom underlaget er egnet. Ligger glassfeltet høyere enn 6,6 m over terrenget, må rengjøring kunne utføres uten fare på annen måte, for eksempel gjennom åpningsbare sidefelt. Veiledningen gir preaksepterte ytelser for dette.

KAPITTEL 13. MILJØ OG HELSE

For fritidsbolig med én boenhet gjelder følgende bestemmelser i kapittel 13: § 13-1 første ledd, § 13-4, § 13-5, § 13-7 og § 13-9 til § 13-16.

§ 13-1. Generelle krav til ventilasjon

Første ledd som gjelder for fritidsbolig med én boenhet krever:

- (1) *Bygningen skal ha ventilasjon som sikrer tilfredsstillende luftkvalitet ved at*
- ventilasjonen er tilpasset rommenes utforming, forutsatte bruk, forurensnings- og fuktbelastning*
 - luftkvaliteten i bygningen er tilfredsstillende med hensyn til lukt*
 - inneluften ikke inneholder forurensning i konsentrasjoner som kan gi helseskade eller irritasjon.*

Boligprodusentenes kommentarer til § 13-1

TEK17 § 13-1 første ledd krever sikring av tilfredsstillende luftkvalitet, men uten å spesifisere nærmere hva som menes med dette. Veiledningen til bestemmelsen opplyser:

Tilfredsstillende luftkvalitet er en forutsetning for å unngå negative helseeffekter og oppnå trivsel og velvære for de som oppholder seg i bygningen. Forskriften stiller derfor krav om tilstrekkelig ventilasjon for å sikre tilfredsstillende luftkvalitet.

Men for fritidsboliger med én boenhet, så "roter" veiledningen det til når den videre opplyser at:

Kravet i første ledd er oppfylt når de luftmengdene som er fastsatt i § 13-2 og § 13-3 legges til grunn ved prosjektering og utførelse, med mindre forutsatt bruk innebærer spesielle behov for ventilasjon.

De to bestemmelsene det henvises til (§ 13-2 og § 13-3), angir tallfestede ventilasjonsmengder for henholdsvis boenheter og publikum- og arbeidsbygninger. For boenhet skal ventilasjonen sikre en gjennomsnittlig frisklufttilførsel på minimum 1,2 m³ pr. time pr. m² gulvareal når rommene eller boenheten er i bruk, og minimum 0,7 m³ pr. time pr. m² gulvareal når rommene eller boenheten ikke er i bruk. Men siden § 13-2 ikke gjelder for fritidsboliger med én boenhet, kan heller ikke henvisningen til denne bestemmelsen i veiledningen § 13-1 være gyldig!

Teknisk forskrift stiller derfor ikke tallfestet minimumskrav til ventilasjonsmengdene i fritidsbolig med én boenhet, men krever bare at ventilasjonen skal være tilpasset rommenes utforming, forutsatte bruk, forurensnings- og fuktbelastning og ta hensyn til lukt. Ventilasjon gjennom ventiler, gjerne supplert med vinduslufting, vil i normalt være tilstrekkelig, men mekanisk avtrekk vil være å foretrekke for å sikre tilstrekkelig avtrekk fra våtrom og toalett. For større fritidsboliger (over 150 m² oppvarmet BRA) gjelder fulle energikrav, og da må det i praksis installeres mekaniske ventilasjonssystem med varmegjenvinning (balansert ventilasjon eller avtrekksvarmepumpe).

§ 13-4. Termisk inneklima

- (1) *Termisk inneklima i rom for varig opphold skal tilrettelegges ut fra hensynet til helse og tilfredsstillende komfort ved forutsatt bruk.*
- (2) *I rom for varig opphold skal minst ett vindu eller én dør kunne åpnes mot det fri og til uteluft.*
- (3) *Annet ledd gjelder ikke for rom i arbeids- og publikumsbygg der åpningsbare vinduer er uønsket ut fra bruken.*

Veiledningen anbefaler følgende:

Det anbefales at lufttemperaturen så langt mulig holdes under 22 °C når det er oppvarmingsbehov.

Lufttemperatur tilpasses rommets funksjon og bruk, og muligheter for individuelle reguleringsmuligheter bør tilstrebes.

§ 13-4 Tabell 1: Anbefalte verdier for operativ temperatur (samlet virkning av lufttemperatur og termisk stråling).

Aktivitetsgruppe	Lett arbeid	Middels arbeid	Tungt arbeid
Temperatur [°C]	19-26	16-26	10-26

Aktivitetsgruppe "Lett arbeid" gjelder for boliger og fritidsboliger, med anbefalt temperatur mellom 19 og 26 °C. Veiledningen peker på at det på dager med høy utetemperatur vil være vanskelig å unngå at innetemperaturen overskrider 26 °C, og åpner derfor for kortvarige overskridelser i varme sommerperioder. Veiledningen angir at det i et normalår med normale utetemperaturer bør kunne aksepteres 50 timer med høyere innetemperatur enn 26 °C.

Veiledningen nevner videre eksempler på passive tiltak som kan bidra til å unngå overtemperatur:

- redusert vindusareal i solbelastede fasader
- eksponert termisk masse
- utvendig solskjerming
- åpningsbare vinduer som gir mulighet for gjennomlufting og
- plassering av luftinntak/utforming av ventilasjonsanlegg slik at temperaturstigning i anlegget på grunn av høy utetemperatur blir minimal (< 2 °C).

For boliger åpner veiledningen for at temperaturen kan overskride 26 °C i mer enn 50 timer i et normalår. Bakgrunnen er at boliger har et bruksmønster som gir brukeren større personlig påvirkning og mulighet til å tilpasse seg høy innetemperatur, f.eks. ved lettere bekledning og gjennomlufting i oppholdssonen. For boliger angir veiledningen videre at kravet til termisk inneklima vanligvis vil være oppfylt dersom minst to av de ovennevnte passive tiltakene er gjennomført.

Boligprodusentenes kommentarer til § 13-4

Samme krav til termisk komfort gjelder for fritidsboliger med én boenhet som for helårsboliger. Både forskriftskrav og veiledningstekst om termisk komfort er uendret fra TEK10 til TEK17.

Veiledningen angir at kravet til termisk inneklima vanligvis vil være oppfylt dersom minst to av de nevnte passive tiltakene er gjennomført. Begrepet "vanligvis" innebærer at dette ikke er noen blankofullmakt for tilfredsstillelse av krav. Der man f.eks. har store solesponerte glassflater, bør det vurderes ekstratiltak for å unngå at det blir ubehagelig høy innetemperatur. Slike ekstratiltak kan være å etablere ekstra god utluftingsmulighet, gjerne med høytsittende åpningsvinduer for å utnytte termisk oppdrift til å sikre god effektiv utlufting, eller montering av utvendig solskjerming.

§ 13-5. Radon

- (1) I bygning med rom for varig opphold skal årsmiddelverdi for radonkonsentrasjon ikke overstige 200 Bq/m³.*
- (2) Bygning med rom for varig opphold skal a) ha radonsperre mot grunnen, og b) være tilrettelagt for trykkreduserende tiltak i grunnen under bygningen som kan aktiveres når radonkonsentrasjonen i inneluften overstiger 100 Bq/m³.*
- (3) Annet ledd gjelder ikke dersom det kan dokumenteres at tiltakene er unødvendige for å tilfredsstille kravet i første ledd.*

Boligprodusentenes kommentarer til § 13-5

Det stilles samme krav til radonsikring i fritidsboliger som i helårsboliger. Det skal derfor være radonsperre mot grunnen etter § 13-5 andre ledd. For fritidsboliger med golv-på-grunnen, innebærer dette kravet i praksis bruk av radonmembran. Kravet om radonsperre kan bortfalle dersom fritidsboligen har åpen fundamenteringsløsning som f.eks. kryprom eller pælefundament.

§ 13-7. Lys

TEK17 stiller følgende krav til lys og dagslys i bygninger:

- (1) Byggverk skal ha tilfredsstillende tilgang på lys.*
- (2) Rom for varig opphold skal ha tilfredsstillende tilgang på dagslys.*
- (3) Annet ledd gjelder ikke for rom i arbeidsbygning og byggverk for publikum der den forutsatte bruken tilsier noe annet.*

Veiledningen beskriver at mengden dagslys i rommet vanligvis bestemmes av vinduenes areal og plassering, skjerming fra terrenget, skjerming fra andre byggverk, rommets høyde og dybde, samt refleksjonsegenskapene til de ulike overflatene i rommet. Det er utviklet mer avanserte simuleringsverktøy som tar hensyn til disse faktorene. For publikums- og yrkesbygg krever veiledningen som preakseptert ytelse at det skal benyttes slike avanserte simuleringsprogram. For boliger og fritidsboliger kan det benyttes enklere dagslysberegninger. Veiledningen angir følgende preaksepterte ytelser til § 13-7:

- 1. Krav til dagslys kan oppfylles slik:*
 - a. Gjennomsnittlig dagslysfaktor i rommet må være minimum 2,0 %. Samsvar dokumenteres med beregninger av mest kritiske rom i forhold til dagslysforhold.*

Beregninger utføres med simuleringsverktøy validert etter CIE 171:2006 og forutsetninger gitt i NS-EN 12464-1:2011 kapittel 4.4.

- b. *For rom i boenhet kan dagslyskravet alternativt dokumenteres med følgende metode:*

$$A_g \geq 0,07 \cdot A_{BRA} / L_T$$

A_g = glassarealet mot det fri som er plassert minimum 0,8 m over rommets gulv og som ikke er i lysgrav.

A_{BRA} = rommets bruksareal, inkludert areal under overliggende balkong eller andre lignende utkragede bygningsdeler i rommets bredde utenfor vindusfasaden. Se figur 1.

L_T = glassets lystransmisjon.

Metoden forutsetter at det ikke er noe som skjærer sikten til horisonten i en vinkel på mer enn 45 grader målt fra horisontalplanet. Se figur 2.

- c. *For fritidsbolig kan dagslyskravet alternativt dokumenteres med følgende metode:*

$$A_g \geq 0,1 \cdot A_{BRA}$$

A_g og A_{BRA} er definert i punkt b.

Boligprodusentenes kommentarer til § 13-7

Forskriftskravet til dagslys er uendret fra TEK10 til TEK17. Men i veiledningen er det gjort endringer i måten dagslyset skal beregnes. For alle fritidsboliger, ikke bare de med én bruksenhet, gir TEK17-veiledningen som preakseptert ytelse en forenklet 10 %-regel som minner om 10 %-regelen fra veiledningen til TEK10. Glassarealet mot det fri skal utgjøre minimum 10 % av rommets bruksareal. Dersom det er balkonger eller lignende som skygger for vinduene, skal arealet av disse tillegges bruksarealet. Det er ikke beskrevet hvordan man skal ta hensyn til takutstikk som skygger. Boligprodusentene mener at man bør kunne se bort fra skygge fra vanlige taktustikk, og bare tillegge taktustikk større enn 1,0 m ved beregning av rommets bruksareal.

Veiledningen innfører et par nye begrensninger ved bruk av 10 %-regelen:

- Metoden godskrives kun glassareal som er 0,8 m eller høyere over golvet. For høye vinduer godskrives ikke nedre del av glasset. Dette er en skjerpning sammenlignet med 10 %-regelen i veiledningen til TEK10, hvor det ikke var noen tilsvarende begrensning på glasset som kunne medregnes.
- Horisontvinkelen kan nå være inntil 45 grader. Dette er en lemping sammenlignet med 10 %-regelen i veiledningen til TEK10, hvor horisontvinkelen var begrenset til 20 grader.

Figurene under er hentet fra veiledningen til TEK17 § 13-7 og viser areal som medtas ved beregning av rommets bruksareal, og begrensning på avskjerming av horisonten og glassareal som kan medregnes ved beregning av nødvendig glassareal.

§ 13-7 Figur 1: Areal på utkragede bygningsdeler på planet over legges til bruksarealet til underliggende rom i rommets bredde.

§ 13-7 Figur 2: Avskjerming av dagslys på grunn av terreng, andre bygninger og lignende.

§ 13-9. Generelle krav om fukt, § 13-10. Fukt fra grunnen, § 13-11. Overvann, § 13-12. Nedbør, § 13-13. Fukt fra inneluft, § 13-14. Byggfukt,

Alle disse bestemmelsene er knyttet til fukt og gjelder fullt ut for fritidsboliger med én boenhet, tilsvarende som for helårsboliger.

Selv om verken forskrift eller veiledning nevner utlufting av tak, kan slik utlufting være en utfordring i vindutsatte strøk. Luftespalter og lufteåpninger må tilpasses slik at regn og fokksnø ikke drives inn gjennom lufteåpningene. Dette gjelder spesielt for fritidsboliger med kaldt, luftet loftsrom. SINTEF Byggforsk beskriver at selv om slike takkonstruksjoner har stor uttørkingsevne og er lite utsatt for ising på takutstikk og i takrennene, så er ulempen at det kan "*lett blåse snø inn på loftet gjennom luftespalter og ventiler på steder som er utsatt for fokksnø, for eksempel i fjellområder og på utsatte steder langs kysten.*"

For å redusere inndrev av fokksnø, må man søke å begrense lufteåpningene.

Raftekassen bør for eksempel bare ha én spalteåpning som plasseres lengst ut fra veggen, slik at fokksnø som kommer inn felles ut i raftekassen uten å komme videre inn på loftet.

Figur 13.1: Eksempel på raftekasse hvor unødig store lufteåpninger har ført til inndrev av fokksnø på kaldt loft.

Alternativt bør man i slike utsatte strøk velge kaldt, ikke luftet loftsrom eller takløsninger uten kalde loftsrom (se f.eks. SINTEF Byggforsk-anvisning 525.106 Skrå tretak med kaldt loft, 2005).

§ 13-15. Våtrom og rom med vanninstallasjoner

For våtrom viderefører TEK17 funksjonskrav fra TEK10 om at fall til sluk skal være tilstrekkelig slik at bruksvann ledes bort, og at lekkasjevann skal synliggjøres og ledes til sluk.

- (1) Våtrom skal prosjekteres og utføres slik at det ikke oppstår skade på konstruksjoner og produkter på grunn av bruksvann, vannsøl, lekkasjevann og kondens.
- (2) I våtrom skal følgende minst være oppfylt:
 - a) Rommet skal ha sluk.
 - b) Gulv skal ha tilstrekkelig fall til sluk slik at bruksvann ledes bort.
 - c) Lekkasjevann skal synliggjøres og ledes til sluk.
 - d) Bakenforliggende konstruksjoner som kan påvirkes negativt av fukt, skal være beskyttet av et egnet vanntett sjikt. Gjennomføringer skal ikke svekke tettheten.
- (3) I øvrige rom med vanninstallasjoner gjelder:
 - a) Gulv og vegger som kan bli utsatt for vannsøl, lekkasjevann eller kondens, skal utføres med fuktbestandige materialer.
 - b) Rommet skal utformes slik at eventuell lekkasje synliggjøres.
 - c) Bygningsdeler med innebygd systerne eller lignende skal sikres mot fuktinntrengning fra lekkasje fra installasjonen.

Boligprodusentenes kommentarer til § 13-15

Samme krav gjelder for våtrom i fritidsboliger som i helårsboliger.

I våtrom kreves det vanntette sjikt i våtsonene som vist i figur 13.2. Våtsonene omfatter hele golvet, inklusive 50 mm opp på veggene, et område rundt håndvasken og et område inntil 1,0 m utenfor dusj- og badekarsonen.

I de øvrige sonene kreves det ikke vanntette sjikt, men i praksis vil det være naturlig å utføre alle vegger med vanntette sjikt.

Figur 13.2: Minste utstrekning på vanntett sjikt i våtrom (Ref.: figur fra veiledningen til TEK17 § 13-15).

Dersom man ikke ønsker vanntette sjikt på alle vegger i våtrommet, eksempelvis at man ønsker trepanel på vegger som ikke utsettes for vannsøl, må overflatene i våtsonene likevel være dekket med vanntette sjikt. Dette kan f.eks. gjøres med fuktbestandige våtromsplater som plasseres rundt vask og ved dusj/badekar.

Mulig horisontal fuktvandring i flislimet bak flisene er en viktig begrunnelse for at våtsonen må gå 1,0 meter utenfor dusj- og badekarsonen. Dersom dusjveggen som avgrensner dusjnisen er satt opp etter at flisene ble lagt, så vil flislimet kunne transportere fuktighet inntil 1,0 m forbi

dusjveggen. Derfor må bakveggen ha membran slik at denne fuktigheten fra flislimet ikke trenger inn i bakveggen. SINTEF Byggforsk skriver samtidig at dersom membran og flis følger veggen(e) i dusjnisen, så kan våtsonen begrenses av dusjveggen og ikke fortsette på bakveggen forbi dusjveggen².

I veiledningen er det gjort endringer av de preaksepterte ytelsene som innebærer en skjerping av kravet til fall mot sluk og membran på golv. De nye preaksepterte ytelsene kan oppsummeres som fire hovedkrav:

1. Fall mot sluk i dusjsonen (for å ta unna bruksvann fra dusjing etc.). Tre alternative løsninger:
 - a) Fall $\geq 1:50$ mot sluk i avstand 0,8 m ut fra senter sluk
 - b) Nedsenket dusjgrube 10 mm med fall $\geq 1:10$ mot sluk
 - c) Jevnt fall $\geq 1:100$ på hele golvet
2. Fall mot sluk utenfor dusjsonen (for å ta unna lekkasjevann)
 - a) Fall $\geq 1:100$ på hele golvet utenfor dusjsonen
 - b) Fall $< 1:100$ på golvet utenfor dusjsonen
3. Minimumshøyde 25 mm mellom topp slukrist og laveste membranøyde ved dørterskel (for å sikre at sluk fanger opp bruksvann og/eller lekkasjevann)
4. Høyde på membranoppkant ved dørterskel (for å hindre at lekkasjevann strømmer ut av våtrommet).

Kravet til membranoppkant ved dørterskel er styrt av fallet på golvet utenfor dusjsonen. Dersom fallet utenfor dusjsonen er mindre enn 1:100, skal det være minimum 15 mm membranoppkant ved dørterskel. Membranhøyden ved terskelen måles fra overkant av flisene/golvbelegget i våtrommet. Figuren 13-3 oppsummer de preaksepterte ytelsene:

² SINTEF Byggforsk 543.506 Våtromsvegger med fliskledning (2006)

Figur 13.3: Oppsummering av preaksepterte ytelser for membran og fall på golv i veiledningen til TEK17 § 13-15.

§ 13-16. Rengjøring før bygningen tas i bruk

Overflater i rom, kanaler og lignende skal være rengjort før bygningen tas i bruk. Overflatene skal være frie for synlig støv og fett

KAPITTEL 14. ENERGI

14.1. Oppvarmet bruksareal avgjør hvilke energikrav som gjelder i TEK17

Nye og skjerpede energikrav ble innført i TEK10 fra 1.januar 2016. TEK17 videreførte disse kravene. Det er egne energikrav til fritidsboliger. Det er total størrelse på bygget (oppvarmet BRA) som avgjør hvilke krav som gjelder. Antall boenheter betyr ikke noe, så lenge totalarealet til bygget er innenfor grensen³:

- oppvarmet BRA ≤ 70 m²: ingen krav i kapittel 14 gjelder
- 70 m² < oppvarmet BRA ≤ 150 m²: § 14-1, § 14-3 og § 14-4 første ledd
- 150 m² < oppvarmet BRA: alle krav i kapittel 14 gjelder

³ Med gamle energikrav i TEK10 (før 1/1-2016) var unntaksregler for fritidsboliger under 150 m² oppvarmet BRA forbeholdt fritidsboliger med kun én boenhet.

I tillegg er det egne krav til fritidsboliger over 70 m² til og med 150 m² oppvarmet BRA med laftede yttervegger.

Det er ikke godt definert hva som menes med oppvarmet bruksareal. NS 3031:2014 definerer oppvarmet del av BRA som:

den delen av BRA som tilføres varme fra bygningens varmesystem og eventuelt kjøling fra bygningens kjølesystem, og som er omsluttet av bygningens klimaskjerm

I praksis vil alle fullisolerte rom og soner inngå i oppvarmet areal. Med fullisolert menes rom og soner med tilnærmet likt isolasjonsnivå som øvrige rom og soner i fritidsboligen. Det vil være naturlig å unnlate vedskjul og uisolerte boder på utsiden av klimaskjermen. Kjellere, i den grad det er vanlig i fritidsboliger, vil normalt være isolert og dermed inngå i oppvarmet areal.

14.2. Ingen energikrav til fritidsboliger til og med 70 m² oppvarmet BRA

Ingen energikrav i kapittel 14 gjelder for fritidsboliger til og med 70 m² oppvarmet BRA.

14.3. Energitiltak til fritidsboliger over 70 m² til og med 150 m² oppvarmet BRA

Tabell 14-1 viser hvilke energikrav som gjelder for fritidsboliger over 70 m² til og med 150 m² oppvarmet BRA. Kravene er minimumskrav som må tilfredstilles. Det er ikke mulighet for å omfordele mellom energiltakene. Det tillates ikke dårligere gjennomsnittlig U-verdi på veggene enn 0,22 W/(m²K), selv om det økte varmetapet kompenseres gjennom bedre U-verdi på vinduer eller tak.

U-verdikravene er gjennomsnittsverdier for bygningsdelene. Én enkelt yttervegg kan ha dårligere U-verdi enn 0,22 W/(m²K) dersom det økte varmetapet kompenseres gjennom tilsvarende bedre U-verdi for de andre yttervegger.

Tabell 14-1. Energitiltak til fritidsboliger over 70 m² til og med 150 m² oppvarmet BRA, og fritidsboliger over 70 m² til og med 150 m² oppvarmet BRA med laftede yttervegger

Krav/energitiltak	Ikke yttervegger i laft	Yttervegger i laft
§ 14-1. Generelle krav		
§ 14-1 (1) Bygninger skal prosjekteres og utføres slik at det tilrettelegges for forsvarlig energibruk.	Krav	Krav
§ 14-1 (2) Energitiltakene gjelder for bygningens oppvarmede bruksareal (BRA).	Krav	Krav
§ 14-1 (3) U-verdier skal beregnes som gjennomsnitt for de ulike bygningsdelene.	Krav	Krav
§ 14-1 (4) For bygning eller del av bygning som skal holde lav innetemperatur, gjelder ikke energikravene dersom energibehovet holdes på et forsvarlig nivå.	Krav	Krav

Krav/energiltak	Ikke ytter- vegger i laft	Yttervegger i laft
§ 14-1 (5) Dersom kravene i dette kapitlet ikke kan forenes med bevaring av kulturminner og antikvariske verdier, gjelder kravene så langt de passer.	Krav	Krav
Energiltak og minimumskrav til energieffektivitet (uten omfordelingsmulighet)		
	Minimums- krav	Energiltak / minimumskrav
	§ 14-3 (1)	§ 14-5 (4) / § 14-3 (1) b
U-verdi yttervegger [W/(m ² K)]	≤ 0,22	≥ 8" laft / ≥ 6" laft
U-verdi tak [W/(m ² K)]	≤ 0,18	≤ 0,13 / ≤ 0,18
U-verdi golv [W/(m ² K)]	≤ 0,18	≤ 0,15 / ≤ 0,18
U-verdi dører og vinduer [W/(m ² K)]	≤ 1,2	≤ 1,2 / ≤ 1,2
Luftlekkasjetall pr. time ved 50 Pa trykkforskjell [luftvekslinger/time]	≤ 1,5	≤ 4,5 / ≤ 6
§ 14-3 (2) Rør, utstyr og kanaler som er knyttet til bygningens varmesystem skal isoleres. Isolasjonstykkelsen skal være økonomisk optimal beregnet etter norsk standard eller en likeverdig europeisk standard.	Krav	Ikke krav
§ 14-4. Energiforsyning		
§ 14-4 (1) Det er ikke tillatt å installere varmeinstallasjon for fossilt brensel.	Krav	Krav
§ 14-4 (4) Boenhet i småhus skal oppføres med skorstein. Kravet gjelder ikke dersom: a) boenheten oppføres med vannbåren varme, eller b) årlig netto energibehov til oppvarming ikke overstiger kravet til passivhus, beregnet etter Norsk Standard NS 3700:2013 Kriterier for passivhus og lavenergibygninger Boligbygninger.	Ikke krav	Ikke krav

For helårsboliger (og fritidsboliger over 150 m²) stiller energiltaksmodellen krav om maksimalt 25 % dør- og vindusareal i forhold til oppvarmet bruksareal. Denne 25 % grensen danner også grunnlaget for energirammekravet. Tilsvarende begrensning for vindusarealet gjelder ikke for fritidsboliger inntil 150 m².

14.4. Hva er laftede boliger?

Veiledningen til § 14-5 sier at

"Laftede yttervegger er yttervegger som består av liggende tømmerstokker som er føyd sammen, som beskrevet nedenfor.

Med laft menes en sammenføring av to stokker i et krysningspunkt. Lafting er bygging med liggende tømmer der stokkene sammenføres i laftet. Prinsippet er å bygge med tømmerstokker som er hugget slik til at de kan legges horisontalt oppå hverandre, og laftes sammen til vegger i en bygning.

For boligbygning og fritidsbolig der kun en del av bygningen har yttervegger i laft, gjelder bestemmelsen i § 14-5 fjerde ledd for laftedelen. Lekkasjetallet for hele bygningen følger kravet som gjelder for bygg med laftede yttervegger."

14.5. Energimerking

Samme krav til energimerking gjelder for fritidsboliger og helårsboliger. Senest ved ferdigstillelse skal det foreligge en energiattest som informerer om energieffektiviteten og energiforsyningen. Kravet om energimerking gjelder for alle boliger som skal omsettes; men kravet til hvordan energimerket skal utstedes, er forskjellig for nye og eksisterende boliger.

For eksisterende boliger er den norske energimerkeordningen utformet slik at boligeier selv kan registrere opplysninger om boligen på energimerking.no. Det skal da legges inn enkle opplysninger om bygget, og mange inndata hentes fra et bibliotek med forhåndsdefinerte verdier. For nye boliger, derimot, inklusive fritidsboliger, kreves det at energimerkingen utføres av en ekspert og at registreringen inneholder mer detaljerte opplysninger om boligen. Det stilles kompetansekrav for ekspertregistreringen, og de som registrerer energimerket må selv bekrefte at de besitter tilstrekkelig kompetanse.

Energimerket består av en energikarakter som uttrykker energieffektiviteten til boligen og en oppvarmingskarakter som uttrykker hvor stor andel av varmebehovet som dekkes med annet enn fossile brensel og elektrisitet. Energikarakteren er en bokstavkarakter fra A til G, hvor A er best og G er dårligst. Oppvarmingskarakteren er en fargeskala fra grønt til rødt, hvor grønt er stor andel alternativer til fossil energi og elektrisitet, og rødt er lav andel.

Energimerking på ekspertnivå kan gjøres på to måter; enten ved å legge inn detaljerte opplysninger om boligen på energimerking.no; alternativt ved å utføre energiberegningen i et eksternt validert energiberegningsprogram, og overføre sentrale inndata og resultater til www.energimerking.no via en XML-overføring.

Energikarakteren er basert på levert energi, inklusive virkningsgrader i varmeanlegget. Det må derfor kjøres en full beregning av energibehovet i fritidsboligen. Den forenklingen som teknisk forskrift legger opp til ved at det for fritidsboliger med én boenhet kun stilles minstekrav for utvalgte energiltak, og at det ikke kreves omfordeling av varmetap eller beregning av årlig netto energibehov, undermineres dermed av energimerkeordningen som krever full energiberegning.

Det er relativt tungvint å foreta detaljert registrering på energimerking.no. Det enkleste vil i praksis være å bruke eksternt validert beregningsprogram, og overføre data via XML til energimerking.no. Med validert beregningsprogram er et program som er testet opp mot valideringskriterier i standarden NS-EN 15265, og som der har vist seg å beregne korrekt nok. SINTEF Byggforsk sitt beregningsprogram TEK-sjekk er godkjent opp mot valideringskriteriene i denne standarden.

TEK-sjekk har et regnearkbasert brukergrensesnitt, og vil være enklere å bruke for personer som er vant til å bruke det gamle regnearket med omfordeling av varmetap.

KAPITTEL 15. INSTALLASJONER OG ANLEGG

15.1. Krav til atkomst for feiing av skorstein

Flere lover og forskrifter omhandler krav til feiing av skorstein og atkomstforhold ved feiing. Dette gjelder:

- plan- og bygningsloven
- brann- og eksplosjonsvernloven
- arbeidsmiljøloven

Plan- og bygningsloven med teknisk forskrift

Plan- og bygningsloven § 29-6 krever i andre ledd at eieren av tekniske anlegget skal sørge for at nødvendig vedlikehold og reparasjon blir foretatt av fagkyndig personell:

Tekniske installasjoner og anlegg skal oppføres eller installeres, drives og vedlikeholdes slik at krav til forsvarlig helse, sikkerhet og miljø, herunder energiøkonomi, gitt i eller i medhold av loven blir oppfylt. Eieren av anlegget skal sørge for at nødvendig vedlikehold og reparasjon blir foretatt av fagkyndig personell.

§ 15-3. Røykkanal og skorstein

TEK17 § 15-3 femte ledd bokstav d stiller krav til mulighet for feiing av røykkanal og skorstein:

- (5) *Røykkanal og skorstein skal:*
- d) *ha tilfredsstillende mulighet for feiing og uttak av sot.*

Det er ingen utdypende veiledningstekst til bestemmelsen. TEK17 presiserer følgelig ikke hva som mens med tilfredsstillende mulighet for feiing og uttak av sot. I praksis er det brann- og eksplosjonsvernloven og arbeidsmiljøloven som vil regulere dette.

Brann- og eksplosjonsvernloven med forskrift

Kravet om feiing er gitt i brann- og eksplosjonsvernloven som gjennom § 11 bokstav h angir at én av brannvesenets oppgaver er å:

h) sørge for feiing og tilsyn med fyringsanlegg.

Bruken av bygningen påvirker behovet for feiing. Forskrift om brannforebyggende tiltak og tilsyn overlater i § 7-3 til kommunestyret å vurdere feiebehovet for bygninger som benyttes lite:

Kommunestyret selv kan gjennom lokal forskrift fastsette om og hvor ofte feiing og tilsyn skal foretas i fyringsanlegg som benyttes til oppvarming av bebyggelse som kun bebos korte deler av året.

For fritidsboliger kan altså kommunestyret overlate til hytteeier selv å feie, mens det er brannvesenet som skal feie alle andre boliger og bygninger. Dette har betydning for hvilke krav som stilles for atkomst for feiing.

Arbeidsmiljøloven

Arbeidsmiljøloven gjelder dersom feiing skal utføres av feier. Arbeidsgiveren, i dette tilfellet kommunen, er pliktig å sikre trygge arbeidsforhold for ansatte. Dette betyr sikker atkomst opp til tak og sikker ferdsel på taket for feieren. Arbeidsmiljøloven gjelder ikke på samme måte når eier selv utfører feiingen.

Flere kommuner velger nå å innføre feieplikt for nye og eksisterende fritidsboliger med krav om at feier utfører feiingen. Bakgrunnen er at fritidsboligene brukes mer enn tidligere, at vedfyring er såpass utbredt i fritidsboliger og at feiing derfor er et viktig brannforebyggende tiltak.

Det er samtidig større bevissthet omkring sikkerhetskravene i arbeidsmiljøloven med tilhørende forskrifter. Mange kommuner har derfor skjerpet atkomstkravet for feieren, og krever bruk av typegodkjent utstyr ihht produsentforskriften kapittel 4:

§ 4-1. Typegodkjenning av stillaser, stiger og konstruksjoner på tak og fasader

Stillaser, stiger og konstruksjoner på tak og fasader med tilhørende bærende komponenter, som produseres for salg i et større antall enn ti, skal være typegodkjent av Arbeidstilsynet. Kontroll og prøve for typegodkjenning skal skje ved virksomhet som er godkjent av Arbeidstilsynet. Produsent eller leverandør skal sørge for typegodkjenningen.

Dette betyr at stiger og takstiger må være typegodkjent dersom de skal benyttes som atkomst for feier.

Det er også et spørsmål om hvor flatt et tak må være, før krav om takstige bortfaller. Arbeidstilsynet, Byggenæringens Landsforening og Fagforbundet har utarbeidet en brosjyre om sikring av arbeid i høyden. Denne veiledningen angir at tak med helning over 6° er å regne som skrått tak. I praksis kreves det dermed typegodkjent takstige når taket har helning mer enn 6°.

Boligprodusentene anbefaler at alle nye fritidsboliger leveres med typegodkjent takstige for feiing.

Dersom skorstein skal feies fra tak, må alle nye boliger ha typegodkjent takstige som atkomst for feier. Dette kravet gjelder også automatisk for alle nye fritidsboliger hvor kommunestyret har fastsatt feieplikt. Kravet gjelder uavhengig taktekking, og gjelder like fullt for torvtak som for tak tekket med shingel og betongstein.

Det kan argumenteres at "firkantet" krav om typegodkjent takstige ikke gjelder for fritidsboliger i områder uten feieplikt. Boligprodusentene anbefaler likevel at alle nye fritidsboliger leveres med typegodkjent takstige som atkomst for feiing. Da slipper også hyttelieferandøren eventuelle reklamasjonssaker dersom kommunestyret i ettertid innfører feieplikt og hytteeier får krav om montering av typegodkjent takstige.

Alternativer til feiing fra tak kan også vurderes:

- Lave skorsteiner kan feies nedenfra via en kombinert sot- og feieluke i bunnen av skorsteinen. Betingelsen er at avstanden mellom senter av feieluka og toppen av skorsteinen ikke overskrider 5,0 m.
- Høyere skorsteiner kan feies via feieluke på loft. Kriteriene er ifølge SINTEF Byggforsk⁴ at det er fri høyde 1,8 m foran skorsteinen, og at bunnen i feieluka er plassert mellom 0,8 m og 1,2 m over golvet. Fri avstand foran sotluka bør være minimum 1,0 m. I tillegg må feieluke og sotluka ikke komme nærmere brennbare materialer enn 300 mm.

⁴ SINTEF Byggforsk anvisning 552.135 "Ildsteder og skorsteiner", 2017.