
aftermathImPaCtStOrmCaSe StUDY

VELUX skylights weather the perfect storm

melbOUrne 6 march 2010...

ThE warning
The Bureau of Meteorology warns that, at

2:25 pm, very dangerous thunderstorms

were detected on weather radar near Melton,

St Albans, Sunbury and Werribee. These

thunderstorms are moving towards the

southeast. Very dangerous thunderstorms

are forecast to affect Caulfield, Craigieburn,

Footscray, Glen Waverley, Greensborough,

Melbourne City and Preston by 2:55 pm and

Dandenong, Frankston, Ringwood and Scoresby

by 3:25 pm. Damaging winds, very heavy rainfall,

flash flooding and large hailstones are likely.

Australian Bureau of Meteorology

2:30pm Saturday 6 March 2010

Copyright of Commonwealth of Australia reproduced by permission

Im
ag

e
cr

ed
it

: S
im

on
 W

in
g-

Ta
ng

Im
ag

e
cr

ed
it

: S
im

on
 W

in
g-

Ta
ng

Im
ag

e
cr

ed
it

: S
eb

as
ti

an
 C

os
ta

nz
o

/
Fa

irf
ax

 P
ho

to
s

aftermathImPaCtImPaCt

ThE impacT

StOrm

The storm hit on Saturday at 2.40pm (AEDT),

dumping 26mm of rain on Melbourne in less than

an hour. Nineteen millimetres of rain pounded the

city in less than 18 minutes. Hail the size of golf

balls showered the city, with reports of some hail

stones the size of cricket balls in Ferntree Gully.

Wind gusts exceeding 100km/h lashed Melbourne

Airport. Bureau of Meteorology senior forecaster

Scott Williams described the weather as a “super

cell storm,” the likes of which are only seen in

Melbourne about once every five to 10 years.

“What you get with the super cell thunderstorm

is that the clouds rotate around a centre of low

pressure,” he said. “It is like a mini-cyclone.”

One unlucky skylight owner was caught in the eye of the storm…

www.ninemsn.com.au

Saturday 6 March 2010

Im
ag

e
cr

ed
it

: N
ic

ho
la

s
J.

 V
ar

da
xi

s

© 2010 AAP (Please refer to back page for detailed copyright information)

PlASTIC DoME SkylIGHTS
SmaSheD tO PIeCeS

One of John’s plastic
dome skylights from

the inside: hail stones
crashed right through.

John’s VelUX skylights were
largely unaffected by the
storm but his plastic dome
skylights collapsed and water
was coming in everywhere.

John Spink in front of his
home in Upwey. hail

stones up to 10cm – larger
than cricket balls – hit the
area at around 3:30pm on

Saturday 6 march 2010.

The Upwey suburb in the

Dandenongs close to Ferntree Gully

was one of the worst affected

areas. according to the Bureau of

meteorology hail stones up to 10cm

hit the area at around 3:30pm. Bird

breeder John Spink was waving a

customer goodbye as the storm hit.

“All of a sudden the storm hit and I rushed

inside. The noise from hail stones the size

of cricket balls hammering my roof and

windows was terrifying…but not as terrifying

as the sound of my plastic dome skylights

getting smashed to pieces. Hail stones

crashed right through both layers of plastic.

The first plastic dome to go was right above

my TV and a flood of water hit my TV before

I had a chance to move it. Within 2 minutes

my plastic dome skylights were smashed and

I had water coming in everywhere.”

VELUX largely unaffected by the storm

on the same roof as the plastic dome

skylights, John has 6 VElUX skylights

installed. “Remarkably all my VElUX

skylights survived the storm with ease. No

glass was broken, only minor dents in the

outer frame which cause no problems and

can easily be repaired.”

neighbour seeking shelter

A walk up the road confirms John Spink’s

statements. We run into John kopka, a

resident since 1958. “During my 50 odd years

in the area I have never experienced anything

like this weather but some say it will become

more common in the future. It sounded like

someone shooting with a machine gun at

my house. My satellite dish got smashed but

luckily my windows and roof survived. My

neighbour was not quite as fortunate: his

living room windows were smashed and he

had to seek shelter from the hail stones in a

corner behind some furniture.”

aftermathImPaCt

aftermath

 territory manager Carl
Swanson, VelUX, inspects the

roof. the only damage to the
VelUX skylights was minor

dents in the outer frame.

THE
aftermath
10 shattered plastic dome skylights

were only part of the damage to

John Spink’s property.

“I lost my TV and VCR when the first plastic

dome skylight gave in. Most of my carpets

need to be replaced due to the flooding,

4 windows were smashed, gutter guards,

my aircon…all up the insurance company

estimates about $14,500 worth of damage.

But I got off lightly. My customer didn’t get

away in time and his car got wrecked. one

of my neighbours had two cars wrecked,

another has to replace half his roof…the tiles

simply gave in.”

Lesson learnt

“If I knew then what I know now, I would

have bought VElUX skylights instead of

plastic domes,” adds John. “It was a scary

experience and I feel much safer with VElUX

above my head. Besides, I wouldn’t need

as many VElUX skylights because they let

much more light in…and fresh air.”

John Spink with one of
his prized possessions: a
$9,000 South american

macaw parrot.

Why did the VELUX skylights survive the
storm while the plastic dome skylights
collapsed? With an outer pane of toughened
safety glass as well as two laminated inner
panes it takes more than the storm that
hit melbourne on 6 march 2010 to affect a
VELUX skylight.

VELUX skylights are tested to extremes. They
surpass the aS4285 and aS1288 requirements
for load and wind pressure – some are even
cyclone proof. They have passed the same
watertightness test as roof tiles. and, for
installations above 18°, they meet the criteria
for Bushfire attack Level 40 requirements.

VELUX...
TEsTEd To
EXTrEmEs

Swiss cheese…John Kopka’s
satellite dish after the storm.

V-AUS 104-0311 Copyright 2006 VElUX Group

® VElUX and VElUX logo are registered trademarks under license by the VElUX Group.

VelUX australia Pty ltd

Telephone: 1300 859 856

Fax: (02) 9550 3289

Email: customer.service@VElUX.com.au

Website: www.VElUX.com.au

Im
age credit: Evan Sm

ith

aaP DiScLaimEr anD cOPyriGhT nOTicE

AAP content is owned by or licensed to Australian Associated Press Pty limited and is

copyright protected. AAP content is published on an “as is” basis for personal use only and

must not be copied, republished, rewritten, resold or redistributed, whether by caching,

framing or similar means, without AAP’s prior written permission. AAP and its licensors are

not liable for any loss, through negligence or otherwise, resulting from errors or omissions in

or reliance on AAP content. The globe symbol and “AAP” are registered trade marks.

