

Æ

# Toppåsveien 27A

1352 Kolsås · Bærum kommune

EIE eiendomsmegling

E

Vi hjelper deg med å


## Robert Eckmann

EIENDOMSMEGLER / PARTNER

40 05 40 00

re@eie.no

EIE Sandvika


**finne ditt nye hjem**

**E**

# INNHOLD

Dette må du vite .....	7
Ditt nye hjem? .....	14
Informasjon & dokumenter .....	26
Kort om oss .....	116

### **Rett til fritt å velge megler**

Valg av eiendomsmeglingsforetak skal være frivillig. Eiendomsmeglingsforetak kan ikke inngå oppdrag om eiendomsmegling dersom inngåelsen av oppdraget er satt som vilkår i avtale om annet enn eiendomsmegling, f.eks. tilbud om lån eller andre banktjenester, jf. Lov om eiendomsmegling § 6-3 (3).


DETTE MÅ  
DU VITE


# Nøkkelinformasjon

## EIENDOM

Toppåsveien 27A, 1352 KOLSÅS

## MATRIKSEL

Gnr. 86 Bnr. 754 i Bærum kommune

## BOLIGTYPE

Boligtomt

## EIERFORM

Selveier

## AREALER

Totalt BRA 0 kvm

## AREAL

Vedlagte plantegninger er ikke målbare. Oppgitte arealer er hentet fra tilstandsrapport. Eventuelle betegnelser på rom er angitt ut fra faktisk bruk, uavhengig av hva som er godkjent hos bygningsmyndighetene.

## BYGGEÅR

2023

## TOMT

Eiet tomt 1272 kvm

## PRISANTYDNING

8 950 000

## TOTALPRIS INKL. OMKOSTNINGER

kr 8 950 000,- (Prisantydning)

Omkostninger:

kr 200,- (Pantattest kjøper)

kr 500,- (Tingl.gebyr pantedokument)

kr 500,- (Tingl.gebyr skjøte)

kr 223 750,- (Dokumentavgift (forutsatt salgssum: 8 950 000,-))

-----  
kr 224 950,- (Omkostninger totalt ved prisantydning)

-----  
kr 9 174 950,- (Totalpris inkl omkostninger)

Valgfrie omkostninger:

kr 15 050,- (Boligkjøperpakke (valgfritt))

-----  
kr 9 190 000,- (Totalpris inkl omk og valgfrie omkostninger)

## EIER

Marianne Topaas Engen

# Beskrivelse

## BESKRIVELSE

### Sjelden mulighet på Kolsås!

Her kan du få tak i en fantastisk tomt i et meget attraktivt boområde på Kolsås. Rammetillatelse er gitt for oppføring av enebolig med sekundærleilighet, samt innebygd garasje. Eneboligen vil strekke seg over 3 plan og ha to solrike takterrasser.

Boligen vil ha følgende BRA:

Enebolig hoveddel: 314 kvm

Sekundærleilighet: 51,8 kvm

Innebygd garasje: 44,7 kvm

Totalt: 410,5 kvm

Takterrassene vil bli i 1.etg (39,7 kvm) og 2.etg (46,2 kvm).

Ta kontakt med megler Robert Eckmann/ 40054000/ re@eie.no for visning av tomten.

## Beliggenhet

### BELIGGENHET

Meget attraktivt beliggende eiendom med flott utsikt og suverene solforhold. Eiendommen ligger stille og rolig til, i et veletablert og svært barnevennlig boligstrøk med eneboliger og småhusbebyggelse. Her finnes det barn i alle aldre og området er godt kjent for et aktivt og hyggelig bomiljø. Skoler for alle trinn på Levre, Gjetlum, Hauger, Valler, Rosenvilde, Nadderud, Rud, Dønski og Sandvika i nærområde. Fra boligen er det trygg gangavstand til de fleste skolene. Kort vei til flere barnehager i nærområde.

Området har gode forbindelser med offentlig kommunikasjon.

Det er kun 5-10 minutters gangavstand til busstasjon i Brynsveien og Hauger, samt T-banestasjon. Ellers kort vei til marka med bl.a. flotte turområder på Kolsåstoppen. Også gode muligheter for langrenn og alpin. Stort nytt idrettsanlegg under utbygging på Hauger med ishall, skøytebane og tennisbane er kun få minutter unna i gangavstand. Nærmeste handlesenter er Kolsåssenteret hvor du finner dagligvarebutikk, vinmonopol, spisesteder og diverse butikker. Sandvika sentrum med kino, kafeér, restauranter, Sandvika storsenter, bibliotek, kulturhus m.m. kun noen få minutter unna med bil.

### BEBYGGELSE

Villa bebyggelse.

### TOMT

Eiet tomt, 1272 kvm

Det er gitt rammetillatelse 19.08.2020 på enebolig med sekundærleilighet.

Følgende er vilkår er gitt

Tillatelsen gis på følgende vilkår:

1. Avkjøringsbetingelser gitt av Vei og trafikk i vedlagte uttalelse må følges opp.
2. Merknader fra Vann og avløp i vedlagte uttalelse må følges opp i den videre prosjektering og utførelse.

Alle dokumenter ligger vedlagt i prospektet.

#### **ADKOMST**

Se vedlagt kartskisse i annonsen. Ved å trykke på kartet får du enkelt tilgang til en spesifisert reiserute fra ønsket startsted til den aktuelle boligen.

#### **SKOLE/BARNEHAGE**

Dersom skole- og barnehage tilbud er av betydning for handelen, må interessenten selv sjekke dette med barnehagekontor og skolekontor for det aktuelle området.

## Standard

#### **FERDIGATTEST / MIDLERTIDIG BRUKSTILLATELSE**

Ferdigattest foreligger ikke da det er ubebygget tomt. Dette må søkes om ved ferdigstilling av bygg.

## Energi

#### **ELEKTRISK ANLEGG**

Det gjøres oppmerksom på at en tilstandsrapport kun inneholder en forenklet kontroll av det elektriske anlegget.

#### **ENERGIMERKING**

Energiattest med energimerke

## Økonomi/drift

#### **KOMMUNALE AVGIFTER**

Det gjøres oppmerksom på at det kan forekomme variasjoner i avgiftene som følge av forbruk og eventuelle endringer i gebyrer/avgifter.

#### **EIENDOMSSKATT**

Det er ikke eiendomsskatt i Bærum kommune p.t.

#### **FASTE LØPENDE KOSTNADER**

Det skal betales tilknytningsgebyr for nybygg. Tilknytningsgebyret beregnes per m<sup>2</sup> og faktureres ved første igangsettingstillatelse.

Kommunale avgifter fastsettes av kommunen når eiendommene bebygget.

Når det gjelder tilkobling kabel-tv, internett og evt. alarm må kjøper legge enge ledninger og tegne eget abonnement.

#### **FORMUESVERDI**

Formuesverdi for inntektsåret 2022: Som primærbolig Kr. ,- Som

sekundærbolig Kr. ,-

## Diverse

#### **RADONMÅLING**

Fra og med 1. januar 2014 må alle som leier ut bolig ha gjennomført radonmåling av boligen og kunne fremvise dokumentasjon på at radonnivåene er forsvarlig. Kravet gjelder alle typer utleieboliger, både de som leies ut av det offentlige, virksomheter og private, inkludert leiligheter og hybler i tilknytning til egen bolig. Også institusjoner o.l. omfattes dersom beboerne betaler leie.

## Offentlige forhold

#### **FORPLIKTELSE, RETTIGHETER OG SERVICUTTER**

Eiendommens servitutter følger av dens grunnboksblad. For servitutter eldre enn fradelingsdato og eventuelle arealoppføringer som kan ha betydning for denne matrikkelenhet henvises det til hovedbruket / avgivereiendommen. For festenummer gjelder henvisningen servitutter eldre enn festekontrakten. Ta kontakt med megler for mer informasjon.

#### **Heftelser:**

1922/900427-1/100 Bestemmelse om veg  
08.09.1922

Med flere bestemmelser  
Overført fra: 3201-86/76  
Gjelder denne registerenheten med flere

1972/2904-1/100 Erklæring/avtale  
17.03.1972  
Midlertidig dispensasjon fra Bygningsloven vedr.  
garasjetilbygg  
Overført fra: 3201-86/76  
Gjelder denne registerenheten med flere

1972/5508-1/100 Erklæring/avtale  
12.05.1972  
Vedr. fjerning av garasje på bygningsrådets forlangende  
Kan ikke slettes uten samtykke fra kommunen  
Overført fra: 3201-86/76  
Gjelder denne registerenheten med flere

#### **Rettigheter på andre eiendommer:**

Rettigheter på 3201-86/76  
Rettigheter i eiendomsrett  
2020/3504376-1/200 Bestemmelse om vann/kloakk  
17.12.2020 21:00  
Kan ikke slettes uten samtykke fra: BÆRUM KOMMUNE  
Org.nr: 935478715  
rettighetshaver: Knr:3201 Gnr:86 Bnr:754  
Bestemmelse om vedlikehold av anlegg/ledninger

Rettigheter på 3201-86/76  
Rettigheter i eiendomsrett

2020/3504376-2/200 Bestemmelse om adkomstrett  
17.12.2020 21:00

Kan ikke slettes uten samtykke fra: BÆRUM KOMMUNE

Org.nr: 935478715

rettighetshaver: Knr:3201 Gnr:86 Bnr:754

Rettigheter på 3201-86/727

Rettigheter i eiendomsrett

2021/1537470-1/200 Bestemmelse om elektriske

ledninger/kabler

07.12.2021 21:00

rettighetshaver: Knr:3201 Gnr:86 Bnr:754

Bestemmelse om vedlikehold av anlegg/ledninger

Rettigheter på 3201-86/727

Rettigheter i eiendomsrett

2021/1537470-2/200 Bestemmelse om vann/kloakk

07.12.2021 21:00

rettighetshaver: Knr:3201 Gnr:86 Bnr:754

Bestemmelse om vedlikehold av anlegg/ledninger

## REGULERING

Eiendommen er ikke regulert i reguleringsplan. Eiendommen er avsatt til boligformål i kommuneplanens arealdel.

Kommuneplaner

Besøk kommunens hjemmeside for mer informasjon.

Id 202101

(<https://www.arealplaner.no/3201/gi?funksjon=VisPlan&kommu>  
nenummer=3201&planidentifikasjon=202101)

Navn KOMMUNEPLANENS AREALDEL 2022-2042

Plantype Kommuneplanens arealdel

Status Endelig vedtatt arealplan

Ikrafttredelse 21.06.2023

Bestemmelser -

<https://www.arealplaner.no/3201/dokumenter/23874/6403470.pdf>

Delarealer Delareal 1 272 kvm

Arealbruk Boligbebyggelse, Nåværende

## Kjøpsvilkår

### OVERTAGELSE

Overtagelse etter avtale med selger.

### PRISANTYDNING, OMKOSTNINGER OG EVT. FELLESGJELD

kr 8 950 000,- (Prisantydning)

Omkostninger:

kr 200,- (Pantattest kjøper)

kr 500,- (Tingl.gebyr pantedokument)

kr 500,- (Tingl.gebyr skjøte)

kr 223 750,- (Dokumentavgift (forutsatt salgssum: 8 950 000,-))

-----  
kr 224 950,- (Omkostninger totalt ved prisantydning)

-----  
kr 9 174 950,- (Totalpris inkl omkostninger)

Valgfrie omkostninger:

kr 15 050,- (Boligkjøperpakke (valgfritt))

-----  
kr 9 190 000,- (Totalpris inkl omk og valgfrie omkostninger)

### BOLIGSELGERFORSIKRING

Det er ikke tegnet boligselgerforsikring ifbm. salget. Det er likevel utarbeidet en egenerklæring som interessenter bør gjøre seg kjent med før budgivning. Egenerklæringsskjema er vedlagt salgsoppgaven.

### BETALINGSBETINGELSER

Fullstendig kjøpesum samt omkostninger skal være disponibelt på meglers klientkonto innen dato for overtagelse. Kjøpesummen skal innbetales fra norsk finansinstitusjon og/eller kjøpers konto i norsk finansinstitusjon. Eventuell egenkapital skal innbetales i én samlet betaling fra kjøpers egen konto i norsk finansinstitusjon.

### VEDERLAGET

Følgende er avtalt om meglers vederlag:

Grunn og forsikringshonorar (Kr.6 500)

Visningshonorar (Kr.3 250)

Provisjon (forutsatt salgssum: 8 950 000,-) (Kr.80 550)

Tilrettelegging (Kr.18 900)

Grunnpakke enebolig (Kr.8 695)

Markedspakke 1 (Kr.22 500)

Oppgjør (Kr.7 500)

Overtagelse (Kr.3 250)

Totalt kr. (Kr.151 145)

Dersom handelen ikke kommer i stand eller at oppdraget sies opp har megleren krav på dekning for påløpte timer, påløpte visninger, grunn og markedspakke samt utlegg.

### OPPDRAGSNUMMER

36-24-0226

## Kjøpsinformasjon

### BUDGIVNING

Eiendomsmegler skal legge til rette for en forsvarlig avvikling av budrunden. Vi gjør oppmerksom på at det i forbrukerforhold ikke kan inngis bud med kortere akseptfrist enn kl. 12.00 første virkedag etter siste annonserte visning. Eiendomsmegler kan ikke formidle bud med kortere akseptfrist enn dette. Hos EIE stiller vi strengere krav til frister ved budgivning enn det som følger av Forbrukerinformasjon om budgivning punkt 4, vedlagt i salgsoppgaven. Bud skal ikke ha en akseptfrist på mindre enn 30 minutter fra budet inngis. Bud med kortere akseptfrist enn 30 minutter kan bli avvist.

Eiendomsmegler har ikke ansvar for forsinkelser som skyldes tekniske feil. Akseptfristen er absolutt, det vil si at selger må akseptere budet og kjøper meddeles aksepten innen utløpet av akseptfristen. Dersom du utsetter inngivelse av bud til tett opp mot akseptfristen på et annet bud er det en reell fare for at eiendommen kan bli solgt før ditt bud kommer frem til megler og/eller megler rekker å bringe budet videre til selger. Husk alltid å ringe megler etter at du har sendt et bud eller budforhøyelse, for å forsikre deg om at budet er mottatt og kan formidles til selger. For øvrig vises det til vedlagte forbrukerinformasjon om budgivning.

Alle bud og budforhøyelser skal være skriftlig. I tillegg må legitimasjon være fremlagt, og budet skal signeres av budgiver. Eiendomsmegler kan ikke formidle bud før disse kravene er oppfylt. Vi oppfordrer til å inngi bud elektronisk, ved å trykke på "Gå til budgivning" på eiendommens hjemmeside på eie.no eller ved å trykke på knappen "Gi bud" i finn-annonsen. Ved å benytte denne tjenesten vil vilkårene om legitimasjon og signatur fra budgiver være oppfylt. Som kjøper og selger hos EIE vil du få tilsendt budjournalen etter at handel er inngått. Dette innebærer at alle bud vil bli gjort kjent for partene i den endelige kjøpsavtalen. Øvrige budgivere kan be om å få en kopi av budjournalen i anonymisert form. Det er viktig at du gjør deg kjent med all informasjon om boligen, og at du har spurt om det du eventuelt lurer på, før du legger inn et bud.

#### **BOLIGKJØPERPAKKE OG BOLIGKJØPERFORSIKRING**

EIE har sammen med vår samarbeidspartner lansert et gunstig forsikringskonsept for deg som kjøper bolig gjennom EIE.

Kjøpere (ikke juridiske personer) har anledning til å tegne Boligkjøperpakken. Denne kan inkludere bl.a. husforsikring, innboforsikring, dobbel rentedekning, flytteforsikring og boligkjøperforsikring som gir deg juridisk bistand dersom du ønsker å reklamere på boligkjøpet. Kjøpere (ikke juridiske personer) kan også velge å kun tegne boligkjøperforsikring.

Boligkjøperpakken/boligkjøperforsikring må tegnes senest i forbindelse med kontraktsmøtet.

Produktark for boligkjøperpakken og boligkjøperforsikring ligger vedlagt i salgsoppgaven. Ta kontakt med megler for ytterligere informasjon.

#### **LOVANVENDELSE**

Generelle bestemmelser Salgsoppgaven er basert på de opplysningene selger har gitt til megler, den bygningssakyndiges tilstandsrapport, samt opplysninger innhentet fra kommunen, Kartverket og andre tilgjengelige kilder. Det er viktig at kjøper setter seg grundig inn i alle salgsdokumentene, herunder salgsoppgave, tilstandsrapport og selgers egenerklæring. Kjøper anses kjent med forhold som er tydelig beskrevet i salgsdokumentene, og slike forhold kan ikke påberopes som mangler. Dette gjelder uavhengig av om kjøper har lest dokumentene. Alle interessenter oppfordres til å undersøke eiendommen nøye, gjerne sammen med fagkyndig før bud inngis. Kjøper som velger å kjøpe usett kan ikke gjøre gjeldende

som mangel noe han burde blitt kjent med ved undersøkelsen. Dersom det er behov for avklaringer, anbefaler vi at interessenter rådfører seg med eiendomsmegler eller egne rådgivere før det legges inn bud.

En bolig som har blitt brukt i en viss tid, har vanligvis blitt utsatt for slitasje og skader kan ha oppstått. Slik bruksslitasje må kjøper regne med, og det kan avdekkes enkelte forhold etter overtakelse som nødvendiggjør utbedringer. Normal slitasje og skader som nødvendiggjør utbedring, er innenfor hva kjøper må forvente og vil ikke utgjøre en mangel. Kjøper og selgers rettigheter og plikter reguleres av avtalen mellom partene, samt informasjonen som har vært tilgjengelig for kjøperen i forbindelse med handelen. Avtalen utfylles av avhendingsloven, og det gjelder ulike avtalevilkår avhengig av om kjøper er forbrukerkjøper eller ikke. Dette er nærmere beskrevet nedenfor.

På grunn av ulike avtalevilkår kan selger vurdere bud fra en som ikke er forbruker, ulikt fra en forbrukers bud. Dersom kjøper ikke er forbruker, er selger sitt mulige mangelsansvar begrenset fordi eiendommen selges «som den er». Selger kan ikke ta «som den er» forbehold ovenfor en forbrukerkjøper. Selv et lavere bud fra en som ikke er forbruker kan foretrekkes fordi begrensningen i mulig mangelsansvar kan ha egenverdi for selger. Selger står fritt til å forkaste eller akseptere ethvert bud, og er for eksempel ikke forpliktet til å akseptere høyeste bud. Budgiver skal i budskjemaet avgi egenerklæring om budgiver er forbruker eller næringsdrivende/person som hovedsakelig handler som ledd i næringsvirksomhet.

Forbrukerkjøp - definisjon: Med forbrukerkjøp menes kjøp av eiendom når kjøperen er en fysisk person som ikke hovedsakelig handler som ledd i næringsvirksomhet. Forbruker - avtalevilkår: Eiendommen har en mangel dersom den ikke er i samsvar med kravene som følger av avtalen, eller det foreligger brudd på bestemmelsene i avhendingsloven §§ 3-2 til 3-8. Hvis eiendommen ikke er i samsvar med det kjøperen må kunne forvente ut ifra alder, type og synlig tilstand, kan det være grunnlag for mangelskrav. Det samme gjelder hvis det er holdt tilbake eller gitt uriktige opplysninger om eiendommen. Dette gjelder likevel bare dersom man kan gå ut ifra at det virket inn på avtalen at opplysningen ikke ble gitt eller at feil uriktige opplysninger ikke blir rettet i tide på en tydelig måte. Boligen kan ha en mangel etter avhendingsloven § 3-3 dersom det er avvik mellom opplyst og faktisk innvendig areal, forutsatt at avviket er på 2% eller mer og minimum 1 kvm.

Ved beregning av et eventuelt prisavslag eller erstatning må kjøper selv dekke tap/kostnader opptil et beløp på kr. 10 000 (egenandel).

Ikke-forbruker (næringsdrivende) - definisjon: Hvis kjøper er en juridisk person, eller en fysisk person som hovedsakelig handler som ledd i næringsvirksomhet, vil kjøpet ikke anses som et forbrukerkjøp. Ikke-forbruker - avtalevilkår: Eiendommen har en mangel dersom den ikke er i samsvar med kravene som følger av avtalen. Eiendommen selges «som den er», og selgers ansvar utover det konkret avtalte er da begrenset etter

avhendingsloven § 3-9, første ledd andre setning.  
Avhendingsloven § 3-3 andre ledd fravikes, og hvorvidt boligens arealsvikt utgjør en mangel vurderes etter avhendingsloven § 3-8. Informasjon om kjøpers undersøkelsesplikt, herunder oppfordringen om å undersøke eiendommen nøye, gjelder også for kjøpere som ikke anses som forbrukere.

#### **HVITVASKING**

Eiendomsmegler er underlagt lov om hvitvasking og tilhørende forskrift. Hvitvaskingsloven pålegger megler å gjennomføre kundetiltak av både selger og kjøper. Dersom kjøper ikke bidrar til at megler får gjennomført kundetiltak, og dette medfører at transaksjonen ikke kan gjennomføres eller blir forsinket misligholder kjøper avtalen. Dette vil kunne gi selger rettigheter etter avhendingsloven, herunder rett til å heve kjøpet og gjennomføre deknings salg for kjøpers regning dersom misligholdet er vesentlig. I tilfeller der det er selger som ikke bidrar til at megler får gjennomført løpende kundetiltak underveis i oppdraget må megler stanse gjennomføringen av transaksjonen. Selger vil i så fall ha misligholdt sine forpliktelser, og kjøper vil kunne ha krav mot selger etter avhendingslovens bestemmelser om mislighold og forsinkelse.

Dersom kundetiltak ikke lar seg gjennomføre vil EIE eiendomsmegling ikke kunne bistå med handelen eller foreta oppgjør.

#### **PERSONVERN**

Som interessent, budgiver og kjøper vil dine personopplysninger bli registrert og lagret. Som eiendomsmeglingsforetak har vi plikt til å oppbevare kontrakter og dokumenter i minst 10 år, jf. eiendomsmeglingsforskriften § 3-7 (3). Dette innebærer at mulighetene for å få slettet personopplysninger er begrenset. Du kan lese om vår behandling av personopplysninger i vår personvernerklæring på <https://eie.no/eiendom/personvernerklaering>

## **Megler**

#### **AVDELING**

Sandvika Eiendomsmegling AS.  
EIE Sandvika  
Org. nr: 997288998  
Kinoveien 9 A  
1337 Sandvika  
Tlf: 67 55 08 00

#### **ANSVARLIG MEGLER**

Eiendomsmegler / Partner Robert Eckmann

#### **SAKSBEHANDLERE**

Robert Eckmann  
EIE Sandvika  
Eiendomsmegler / Partner  
Mob: 40 05 40 00 / E-post: re@eie.no


Ξ

# Premium rådgivning

EIE eiendomsmegling

# DITT NYE HJEM?


, Bærum	Ovr./Brv. 86/76	Tilskottshaver: <b>Kjetil Buvarp</b>	Kontrollørende: <b>MTS Arkitekter AS</b>	Revisering: <b>12-Jun-20</b>	Tegning: <b>1.Etasje</b>	Mål: <b>1:100</b>
			Arkitekt: <b>PEP Arkitekter OU</b>	Dato: <b>23-08-2019</b>		Prosjekt nr.: <b>771</b>


Bærum	Omr./Br. 86/76	Titelshaver: Kjetil Buvarp	Kontrollerende: MTS Arkitekter AS	Revidering: 12-Jun-20	Tegning: 2.Etasje	Mål: 1:100
		21	Arkitekt: PEP Arkitekter OU	Dato: 23-08-2019		
						Prosjekt: 771


	Titelarkiver: <b>Kjetil Buvarp</b>	Kontrollerende: <b>MTS Arkitekter AS</b>	Revidering: <b>12-Jun-20</b>	Tagning: <b>Kjeller plan</b>	Mål: <b>1:100</b>
Bærum	Dr./Br: 86/78	Arkitekt: <b>PEP Arkitekter OÜ</b>	Dato: <b>23-08-2019</b>		Prosjekt nr.: <b>771</b>


Mts Arkitekter AS

Værftsgata 7

1511 MOSS

Deres ref.:

Vår ref.:

20/4519 - 20/167457/AROSEN

Dato:

19.08.2020

Adresse - Tiltak: Toppåsveien 27 - enebolig med sekundærleilighet  
Gnr/Bnr: 86/76  
Tiltakshaver: Kjell Buvarp  
Ansvarlig søker: Mts Arkitekter AS

---

## RAMMETILLATELSE

Svar på søknad om tillatelse til tiltak etter plan- og bygningsloven kap. 20

---

**Søknad om enebolig m/sekundærleilighet godkjennes med plassering og utforming som vist på situasjonsplan og tegninger, jf. vedlagte liste over godkjente dokumenter.**

Tillatelsen gis på følgende vilkår:

1. Avkjøringsbetingelser gitt av Vei og trafikk i vedlagte uttalelse må følges opp.
2. Merknader fra Vann og avløp i vedlagte uttalelse må følges opp i den videre prosjektering og utførelse.

Høyde plasseringen fastsettes til kote + 86,0 for overkant gulv 1. etasje relatert til NN2000.

---

### ANSVAR, KVALITETSSIKRING OG KONTROLL

Ansvarlig søker fremgår av skjema "søknad om tillatelse til tiltak". Ansvarlige foretak for øvrig fremgår av innsendte erklæringer om ansvarsrett og gjennomføringsplan.

Bygningsmyndighetene kan føre tilsyn med at tiltaket gjennomføres i samsvar med gitte tillatelser og bestemmelser gitt i eller i medhold av plan- og bygningsloven.

Ved arbeider som gjelder utvendige og innvendige sanitærinstallasjoner skal normalreglementet for sanitærforskrifter følges. Før grøfter fylles igjen skal Vann- og avløpsenheten foreta GPS-innmåling av alle tilkoblinger og utvendig privat vann- og avløpsanlegg.

Postadresse:  
Postboks 700  
1304 SANDVIKA  
E-post: [post@baerum.kommune.no](mailto:post@baerum.kommune.no)

Besøksadresse:  
Eyvind Lyches vei 10

Org. nr: 974553686  
Bank:  
Telefon: 67 50 44 63  
Faks: 67 50 43 15

**KLART SPRÅK?**  
Hjelp oss å bli bedre:  
[klartsprak@baerum.kommune.no](mailto:klartsprak@baerum.kommune.no)


# EIE har Norges mest fornøyde boligkunder\*

Eiendomsmeglere forvalter det mest dyrebare kundene våre eier, og vi verdsetter derfor tilliten fra våre kunder høyt.

Hver dag står vi på for å gi dere Premium rådgivning, og trygghet og forutsigbarhet gjennom hele boligprosessen. For tredje gang har EIE bevist at disse verdiene gir de mest fornøyde boligkundene i landet\*. Vi takker ydmykt for tilliten.


\*EIE ble bransjevinner i Norsk Kundebarometer 2023, 2021 og 2020. Og 2. plass i 2022. Et forskningsprosjekt ved Handelshøyskolen BI. [www.kundebarometer.no](http://www.kundebarometer.no)


# INFORMASJON & DOKUMENTER


# Eiendomskart for eiendom 3201 - 86/754//


Det tas forbehold om riktigheten eller fullstendigheten av opplysningene i dette dokumentet. Det kan ikke rettes krav som følge av at disse opplysningene benyttes som grunnlag for beslutninger.

-----	Eiendomsgrense - omtvistet	-----	Eiendomsgrense - lite nøyaktig	●	Grensepunkt - lite nøyaktig	⊙	Grensepunkt - offentlig godkjent
- - - - -	Hjelpelinje vegkant	-----	Eiendomsgrense - mindre nøyaktig	●	Grensepunkt - mindre nøyaktig	⊙	Grensepunkt - bolt
.....	Hjelpelinje fiktiv	-----	Eiendomsgrense - middels nøyaktig	●	Grensepunkt - middels nøyaktig	⊙	Grensepunkt - kors
.....	Hjelpelinje punktfaste	-----	Eiendomsgrense - nøyaktig	●	Grensepunkt - nøyaktig	⊙	Grensepunkt - rør
-----	Hjelpelinje vannkant	-----	Eiendomsgrense - svært nøyaktig	●	Grensepunkt - svært nøyaktig	●	Grensepunkt - hjelpепunkt / annet
		-----	Eiendomsgrense - uviss nøyaktighet	●	Grensepunkt - uten klassifisering	●	

## Areal og koordinater for eiendommen

<b>Areal</b>	1 272,30 m <sup>2</sup>	<b>Arealmerknad</b>			
<b>Representasjonspunkt</b>	<b>Koordinatsystem</b>	EUREF89 UTM Sone 32	<b>Nord</b>	6642483,28	<b>Øst</b> 584912,24

<b>Grensepunkter</b>						<b>Grenselinjer (m)</b>	
#	Nord	Øst	Nøyaktigh.	Nedsatt i	Grensepunkttype	Lengde	Radius
1	6642512,84	584905,03	10 cm	Jord (JO)	Off. godkjent grensemerke (51)	36,04	
2	6642492,48	584901,23	10 cm	Ikke spesifisert (IS)	Umerket (56)	20,71	
3	6642470,94	584897,21	10 cm	Ikke spesifisert (IS)	Rør (54)	21,91	
4	6642472,98	584915,88	10 cm	Ikke spesifisert (IS)	Umerket (56)	18,78	
5	6642473,76	584918,02	10 cm	Ikke spesifisert (IS)	Umerket (56)	2,28	
6	6642480,08	584935,22	10 cm	Ikke spesifisert (IS)	Gjerdestolpe (82)	18,32	
7	6642505,39	584940,29	10 cm	Jord (JO)	Off. godkjent grensemerke (51)	25,81	

# BÆRUM KOMMUNE

Kommunegården, Arnold Haukelands plass 10, 1304 Sandvika

Org. nr: 974553686

Telefon: 67 50 40 50


## Megleropplysninger

Gnr:	<b>86</b>	Bnr:	<b>754</b>	Fnr:		Snr:	
Adresse:	<b>Toppåsveien 27A, 1352 KOLSÅS</b>						

Her er opplysninger om eiendommen. Opplysningene består av dette følgebrevet med vedlegg som dekker det kommunen leverer i henhold til meglerlovens § 6-7.

Arkivsakld	Tiltak	Dokumenter					
20/4519	Enebolig med sekundærleilighet	<input type="checkbox"/>	Ferdigattest	<input type="checkbox"/>	Midl. brukstillatelse	<input checked="" type="checkbox"/>	Ingen
		<input type="checkbox"/>	Ferdigattest	<input type="checkbox"/>	Midl. brukstillatelse	<input type="checkbox"/>	Ingen
		<input type="checkbox"/>	Ferdigattest	<input type="checkbox"/>	Midl. brukstillatelse	<input type="checkbox"/>	Ingen
		<input type="checkbox"/>	Ferdigattest	<input type="checkbox"/>	Midl. brukstillatelse	<input type="checkbox"/>	Ingen

Ferdigattest: Mangler bygninger, attest? Les vedlagt skriv om ferdigattest.

Spørsmål ang. kulturminner rettes til avd. Natur og idrett tlf: 67 50 40 50

**Kommentar:**


## Informasjon om ferdigattest

### GENERELT

Ferdigattest markerer den formelle avslutningen av byggesaken og skal vise at arbeidet er utført i tråd med tillatelsen og regelverket. Hovedregel etter gammel og ny plan- og bygningslov (pbl) er at et bygg ikke skal tas i bruk før det foreligger ferdigattest alternativt midlertidig brukstillatelse.

Dersom det er gitt midlertidig brukstillatelse vil ikke manglende ferdigattest bety at det er ulovlig å bruke bygningen. Det betyr derimot at bygningen ikke er formelt fullt ut ferdigstilt.

Ferdigattest mangler i flere eldre byggetiltak:

Plan- og bygningsloven (pbl) ble gjort gjeldende for sentrale deler av kommunen ved kgl. resolusjon av 15. november 1912, og for hele kommunen først fra 25. januar 1951. Det innebærer at for store deler av kommunen var det ikke søknadsplikt frem til 1951. Dette er grunnen til at mange eldre bygninger ikke har midlertidig brukstillatelse eller ferdigattest.

### SAKER INNSENDT FØR 1.1.1998

En ferdigattest utstedt for gamle saker gir absolutt ingen garanti for at bygget ikke har feil eller mangler. Det er også vanskelig og tidkrevende å verifisere om bygget er oppført i henhold til tillatelse og regelverket. Det ble derfor i siste lovendring, gitt en bestemmelse om at ferdigattest ikke skal utstedes i disse sakene. Det vil si at kommunen skal henlegge gamle saker som ikke er avsluttet med ferdigattest (FA) eller midlertidig brukstillatelse (MB) og avvise henvendelser om ferdigattest i slike saker. Meldingssaker : En del mindre tiltak som f.eks. garasjer, uthus og mindre tilbygg ble behandlet som meldingssaker. I disse sakene skulle det ikke gis midlertidig brukstillatelse eller ferdigattest.

### SAKER INNSENDT ETTER 1.1.1998

Kommunen plikter etter søknad å utstede ferdigattest for disse sakene, med noen unntak, jfr. SAK10 (saksbehandlingsforskriften) § 8-1 1.ledd.

Kommunene skal utstede ferdigattest innen 3 uker, forutsatt at korrekt dokumentasjon er innsendt.

Dersom kommunene oversitter fristen kan bygget lovlig tas i bruk, men det betyr ikke at ferdigattest anses som gitt.

Kommunenes arbeid med utstedelse av ferdigattest i eldre saker gebyrbelegges når det er gått mer enn 5 år etter at bygget ble tatt i bruk.

En rammetillatelsen faller bort etter 3 år. Er arbeidet ikke igangsatt (og IG gitt der dette er påkrevd) innen fristen må det søkes på nytt etter dagens regelverk.

### For saker innsendt mellom 1.1.1998 og 30.6.2010:

Meldingssaker: skulle ikke ha MB/FA, se informasjon over.

Der midlertidig brukstillatelse foreligger: Det er her som regel kun mindre mangler. Det vil ofte være tilstrekkelig at eier/tiltakshaver erklærer at manglene er rettet og at tiltaket er utført i samsvar med regelverket.

Der midlertidig brukstillatelse mangler: Det må søkes om ferdigattest vedlagt kontrollerklæringer fra foretakene som hadde ansvarsrett for utførelsen og kontroll av utførelsen. Bruk av bygningen er da i utgangspunktet ulovlig og kommunen kan vurdere å følge opp som lovbrudd.

### For saker innsendt etter 1.7.2010:

Det skal søkes om ferdigattest alternativt midlertidig brukstillatelse i alle byggesaker. For mindre tiltak som kan forstås av tiltakshaver, er det tiltakshaver selv som søker om ferdigattest.

For tiltak med krav om ansvarlig foretak er det ansvarlig søker som skal søke om ferdigattest.

Ansvarlig søker skal innhente samsvarserklæringer og slutføre gjennomføringsplanen.

Gjennomføringsplanen skal vedlegges søknad om ferdigattest.

### Hva gjør jeg hvis firma ikke eksisterer og jeg vil ha ferdigattest?

Dersom ett eller flere foretak har gått konkurs, må nytt foretak erklære ansvar når det skal ta over.

Grensesnitt mellom tidligere og nytt foretak må beskrives, slik at det klart fremgår hvor det nye foretaket overtar ansvar. Revidert gjennomføringsplan må innsendes.

**Ferdigstillelse av ikke søknadspliktige tiltak**

Når en frittliggende bygning eller et tilbygg unntatt fra søknadsplikt er ferdigstilt skal informasjon om tiltaket og plasseringen meldes til kommunen. Foreløpig skal den digitale løsningen *Rett i kartet* brukes for slike tiltak i Bærum. På nettsiden [www.rettikartet.no/app/bygg](http://www.rettikartet.no/app/bygg) registrerer du selv tiltaket ved å klikke i kartet der bygningen er plassert.


# Bærum kommune

Adresse: Postboks 700, 1304 Sandvika

Telefon: 67 50 40 50

Utskriftsdato: 22.04.2024

## Kommunale gebyrer 2024

EM §6-7 Oppdragstakerens undersøkelses- og opplysningsplikt

Kilde: Bærum kommune

Kommunenr.	3201	Gårdsnr.	86	Bruksnr.	754	Festenr.		Seksjonsnr.	
Adresse	Toppåsveien 27A, 1352 KOLSÅS								

### Kommunale gebyrer fakturert på eiendommen i 2023

Kommunale gebyrer er en kombinasjon av forskudd, abonnement og enkeltgebyrer fakturert etter levert tjeneste. Vi kjenner ikke samlet gebyr for en eiendom for et år før året er omme. Denne rapporten sammenstiller dette for fjoråret, med summer fordelt per fagområde. Tjenestene vil normalt ha en prisøkning hvert år, samt at forbruk på ulike tjenester kan variere fra år til år.

Gebyr	Fakturert beløp i 2023
Ingen gebyrer registrert på eiendommen.	

### Prognose kommunale gebyrer fakturert på eiendommen inneværende år

Forskudd/prognose for inneværende år er ikke beregnet.

#### FORBEHOLD VED UTOLEVERING AV INFORMASJON I FORBINDELSE MED EIENDOMSFORESPØRSLER:

Det tas forbehold om riktigheten eller fullstendigheten av opplysningene i dette dokumentet. Det kan ikke rettes krav som følge av at disse opplysningene benyttes som grunnlag for beslutninger.


# Bærum kommune

Adresse: Postboks 700, 1304 Sandvika

Telefon: 67 50 40 50

Utskriftsdato: 22.04.2024

## Vann og avløp med informasjon om vannmåler

EM §6-7 Oppdragstakerens undersøkelses- og opplysningsplikt

Kilde: Bærum kommune

Kommunenr.	3201	Gårdsnr.	86	Bruksnr.	754	Festenr.		Seksjonsnr.	
Adresse	Toppåsveien 27A, 1352 KOLSÅS								

### Informasjon om vann/avløp registrert på eiendommen

Målnummer	Stand	Dato	Avlesningstype
Ingen treff på vannmålere.			

Offentlig vann	Nei
Offentlig avløp	Nei
Privat septikanlegg	Nei

#### FORBEHOLD VED UTLIVERING AV INFORMASJON I FORBINDELSE MED EIENDOMSFORESPØRSLER:

Det tas forbehold om riktigheten eller fullstendigheten av opplysningene i dette dokumentet. Det kan ikke rettes krav som følge av at disse opplysningene benyttes som grunnlag for beslutninger.


Bærum kommune

# VAledninger


Eiendom: 86/754  
Adresse: Toppåsveien 27A  
Dato: 22.04.2024  
Målestokk: 1:500


UTM-32

- | | | | |
|-------------------|------------------|------|---------|
| Vannledning | Overvannsledning | Kum  | Hydrant |
| Spillvannsledning | Avløp felles | Sluk | |

VA-ledninger  
Dersom det er behov for nøyaktig stedfesting av ledningene, f. eks. ved gravearbeid, så skal alltid Vann og avløp i Bærum kommune kontaktes.


Det tas forbehold om at det kan forekomme feil, mangler eller avvik i kartet. Spesielt gjelder dette usikre eiendomsgrenser. VA-ledninger kan være tegnet parallellforsjøvet og mange private ledninger mangler i kartet. Dette kartet kan ikke brukes som erstatning for situasjonskart i byggesaker.

# Lokal kulturminnerapport

<b>Eiendom</b>	3201 86/754		
<b>Utskriftsdato</b>	22.04.2024	<b>Antall datasett</b>	6

Det tas forbehold om riktigheten eller fullstendigheten av opplysningene i dette dokumentet. Det kan ikke rettes krav som følge av at disse opplysningene benyttes som grunnlag for beslutninger.

## 0 Berørte datasett

Ingen datasett

## 6 Sjekkede, ikke berørte datasett

- ✔ Kulturmiljøer - lokalt registrerte kulturmiljøer i Bærum kommune
- ✔ Kulturminner - Kulturmiljøer
- ✔ Kulturminner - lokalt registrerte kulturminner i Bærum kommune
- ✔ Kulturminner - Fredete bygninger
- ✔ Kulturminner - Lokaltiteter, Enkeltminner og Sikringssoner
- ✔ Kulturminner - SEFRAK


Bærum kommune

# Plankart

Eiendom: 86/754  
Adresse: Toppåsveien 27A  
Dato: 22.04.2024  
Målestokk: 1:1000


UTM-32


©Norkart 2024

N 6642400


Kartet er produsert fra kommunens beste digitale kartbaser for området og inneholder viktige opplysninger om eiendommen og området omkring. Presentasjonen av informasjon er i samsvar med nasjonal standard. Kartet kan inneholde feil, mangler eller avvik i forhold til kravene i oppgitt standard. Kartet kan ikke benyttes til andre formål enn det formålet det er utlevert til uten samtykke fra kommunen jf. lov om åndsverk.

## Tegnforklaring

### Matrikkelkart

-  Grunneiendom
-  Grense  $\leq 10$  cm
-  Grense  $\leq 30$  cm
-  Grense  $< 200$  cm
-  Grense  $< 500$  cm

### Reguleringsplan-Byggeområder (PBL1985 §

-  Frittliggende småhusbebyggelse
-  Konsentrert småhusbebyggelse


### Reguleringsplan-Offentlige trafikkområder (. Kjøreveg

- 


### Reguleringsplan-Friområder (PBL1985 § 25,

-  Park
-  Turveg


### Reguleringsplan-Spesialområder (PBL1985 §

-  Naturvernområde (på land)
-  Naturvernområde i sjø og vassdrag

### Reguleringsplan-Fellesområder (PBL1985 § .

-  Felles avkjørsel
-  Felles lekeareal for barn

### Reguleringsplan-Felles for PBL 1985 og 200

-  Regulerings- og bebyggelsesplanområde

-  Planens begrensning
-  Formålsgrense
-  Byggegrense
-  Regulert senterlinje


# Bærum kommune

Adresse: Postboks 700, 1304 Sandvika

Telefon: 67 50 40 50

Utskriftsdato: 22.04.2024

## Planopplysninger

EM §6-7 Oppdragstakerens undersøkelses- og opplysningsplikt

Kilde: Bærum kommune

Kommunenr.	3201	Gårdsnr.	86	Bruksnr.	754	Festenr.		Seksjonsnr.	
Adresse	Toppåsveien 27A, 1352 KOLSÅS								

Opplysningene omfatter gjeldende planer og pågående planarbeid for eiendommen. Nærmere opplysninger om den enkelte plan med dokumenter, mindre endringer, etc finnes på internett, se lenker under. Oppgitte delarealer viser planinformasjon på eiendommen.

Det tas forbehold om riktigheten eller fullstendigheten av opplysningene i dette dokumentet. Det kan ikke rettes krav som følge av at disse opplysningene benyttes som grunnlag for beslutninger.

### Plantyper med treff

- Kommuneplaner

### Plantyper uten treff

- Kommuneplaner under arbeid
- Kommunedelplaner under arbeid
- Reguleringsplaner under bakken
- Reguleringsplaner under arbeid
- Reguleringsplaner under arbeid i nærheten
- Bebyggelsesplaner over bakken
- Midlertidige forbud
- Kommunedelplaner
- Reguleringsplaner
- Reguleringsplaner over bakken
- Reguleringsplaner bunn
- Bebyggelsesplaner
- Bebyggelsesplaner under bakken

## Kommuneplaner

Besøk kommunens hjemmeside for mer informasjon.

Id	202101 ( <a href="https://www.arealplaner.no/3201/gi?funksjon=VisPlan&amp;kommunennummer=3201&amp;planidentifikasjon=202101">https://www.arealplaner.no/3201/gi?funksjon=VisPlan&amp;kommunennummer=3201&amp;planidentifikasjon=202101</a> )
Navn	KOMMUNEPLANENS AREALDEL 2022-2042
Plantype	Kommuneplanens arealdel
Status	Endelig vedtatt arealplan
Ikrafttredelse	21.06.2023
Bestemmelser	- <a href="https://www.arealplaner.no/3201/dokumenter/23874/6403470.pdf">https://www.arealplaner.no/3201/dokumenter/23874/6403470.pdf</a>
Delarealer	<b>Delareal</b> 1 272 m <sup>2</sup> <b>Arealbruk</b> Boligbebyggelse, Nåværende


Bærum kommune

# Kommunedelplan

Eiendom: 86/754  
Adresse: Toppåsveien 27A  
Utskriftsdato: 22.04.2024  
Målestokk: 1:2000


UTM-32


©Norkart 2024

Kartet er produsert fra kommunens beste digitale kartbaser for området og inneholder viktige opplysninger om eiendommen og området omkring. Presentasjonen av informasjon er i samsvar med nasjonal standard. Kartet kan inneholde feil, mangler eller avvik i forhold til kravene i oppgitt standard. Kartet kan ikke benyttes til andre formål enn det formålet det er utlevert til uten samtykke fra kommunen jf. lov om åndsverk.

## Tegnforklaring


Bærum kommune

## Kommuneplankart

Eiendom: 86/754  
Adresse: Toppåsveien 27A  
Utskriftsdato: 22.04.2024  
Målestokk: 1:2000


UTM-32


©Norkart 2024


Kartet er produsert fra kommunens beste digitale kartbaser for området og inneholder viktige opplysninger om eiendommen og området omkring. Presentasjonen av informasjon er i samsvar med nasjonal standard. Kartet kan inneholde feil, mangler eller avvik i forhold til kravene i utgitt standard. Kartet kan ikke benyttes til andre formål enn det formålet det er utgitt til uten samtykke fra kommunen jf. lov om åndsverk.

## Tegnforklaring

### *Kommuneplan-Begyggelse og anlegg (PBL2008)*


 Boligbebyggelse - nåværende

### *Kommuneplan-Grønnstruktur (PBL2008 §11)*


 Naturområde - nåværende

 Turdrag - nåværende


### *Kommuneplan-Landbruk-,natur- og friluftsf.*

 LNFR-areal - nåværende

### *Kommuneplan-Bruk og vern av sjø og vass*


 Bruk og vern av sjø og vassdrag med tilhørene

### *Kommuneplan-Hensynsoner (PBL2008 §11-1)*

 Angitthensynsone - Hensyn landskap

 Båndlegging etter lov om naturvern - nåværende


### *Kommuneplan-Linje- og punktsymboler(PBL2008)*

 Angitthensyngrense


 Båndlegginggrense


 Markagrense

### *Felles for kommuneplan PBL 1985 og 2008*

 Planområde

 Grense for arealformål

 Turveg/turdrag - nåværende

 Sporveg - nåværende


Bærum kommune

## Reguleringsplanforslag

Eiendom: 86/754  
Adresse: Toppåsveien 27A  
Utskriftsdato: 22.04.2024  
Målestokk: 1:1000


UTM-32


©Norkart 2024

N 6642400

Kartet er produsert fra kommunens beste digitale kartbaser for området og inneholder viktige opplysninger om eiendommen og området omkring. Presentasjonen av informasjon er i samsvar med nasjonal standard. Kartet kan inneholde feil, mangler eller avvik i forhold til kravene i oppgitt standard. Kartet kan ikke benyttes til andre formål enn det formålet det er utlevert til uten samtykke fra kommunen jf. lov om åndsverk.

## Tegnforklaring

# Bestemmelser og retningslinjer

Dokumentid. 6403470

**Oppdatert etter 2.gangs behandling i Kommunestyret 21.06.2023, med punkter unntatt for rettsvirkning på grunn av innsigelser**

<b>GENERELLE BESTEMMELSER OG RETNINGSLINJER (PBL § 11-9)</b> .....	3
Hensikt.....	3
Plankrav, rekkefølgekrav og innholdet i utbyggingsavtaler .....	4
1. Forholdet mellom kommuneplan og kommunedelplaner (pbl § 1-5) .....	4
2. Forholdet mellom kommuneplanen og reguleringsplaner (pbl § 1-5).....	4
3. Krav om reguleringsplan (pbl § 11-9 nr. 1).....	5
4. Rekkefølgekrav og vilkår for etablering av samfunnsservice, grønnstruktur og teknisk infrastruktur (pbl § 11-9 nr. 3 og 4).....	6
5. Forutsetninger for bruk av utbyggingsavtaler (pbl § 11-9 nr.2 jf. §§ 17-2 og 17-3).....	6
Barn og unge .....	7
6. Barn og unge (pbl § 11-9 nr.5).....	7
Arkitektur, kulturminner og landskap .....	7
7. Kvalitets og funksjonskrav (pbl § 11 – 9 nr. 6 og 7).....	7
8. Kulturminner og kulturmiljøer (pbl § 11-9 nr. 7).....	11
9. Landskapstrekk og landemerker (pbl § 11-9 nr. 6).....	11
10. Elementer i uterom (pbl § 11-9 nr. 5).....	11
Naturmangfold og blågrønne strukturer.....	12
11. Grønnstruktur og naturmangfold (pbl § 11-9 nr. 6 og 8) .....	12
12. Turveier (pbl § 11-9 nr. 6).....	13
13. Innsjøer, elvestrekninger, bekker og dammer (pbl §§ 1-8, 11-9 nr.5 og 6) .....	13
14. Sjøområder og strandsonen (pbl §§ 1-8, 11-9 nr. 5 og 11-11 nr. 3, 4 og 5).....	14
Mobilitet og parkering.....	14
15. Grønn mobilitet (pbl § 11-9 nr. 3 og 8) .....	14
16. Avkjørsler og byggegrenser (pbl § 11-10 nr. 4) .....	15
17. Parkering (pbl § 11-9 nr. 5).....	15
Handel og senterstruktur .....	18
18. Lokalisering og handelsareal (pbl § 11-9 nr. 5) .....	18
19. Senterstruktur (pbl § 11-9 nr. 5) .....	18
Klima og miljø, samfunnssikkerhet og teknisk infrastruktur.....	19
20. Klima og miljø (pbl § 11-9 nr. 8) .....	19

21.	Overvann (pbl § 11-9 nr. 3, 6 og 8).....	20
22.	Dyrket og dyrkbart areal (pbl § 11-9 nr. 8).....	21
23.	Naturskader (pbl § 11-9 nr. 8 og § 28-1).....	21
24.	Luftforurensing (pbl § 11-9 nr. 6).....	21
25.	Støyforurensing (pbl § 11-9 nr. 6).....	22
26.	Avfall (pbl § 11-9 nr. 3).....	23
27.	Teknisk infrastruktur (pbl § 11-9 nr. 4).....	24
<b>BESTEMMELSER OG RETNINGSLINJER FOR AREALFORMÅL.....</b>		<b>24</b>
28.	Boligbebyggelse (pbl §§ 11-10 og 11-9 nr.5).....	24
29.	Fritidsbebyggelse (pbl §§ 11-9 nr. 3 og 11-10).....	26
30.	Offentlig eller privat tjenesteyting (pbl §§ 11-9 nr. 5 og 11-10).....	26
31.	Grønnstruktur (pbl §§11-9 nr.6 og 8 og 11-10).....	26
32.	Næringsbebyggelse (pbl § 11-10).....	26
33.	Landbruks-, natur- og friluftformål (LNFR) (pbl § 11-11 nr. 1 og 2).....	27
34.	Ferdseil (på sjøen) (pbl § 11-11 nr.3).....	28
35.	Småbåthavner (pbl § 11-11 nr.4).....	28
<b>BESTEMMELSER OG RETNINGSLINJER FOR HENSYNSSONER.....</b>		<b>28</b>
36.	Hensynssone Landbruk H510 (pbl § 11-8 c).....	28
37.	Hensynssoner kulturmiljø H570 (pbl § 11-8 c).....	28
38.	Hensyn landskap H550 (pbl § 11-8 c).....	29
39.	Hensynssoner grønnstruktur H540 (pbl § 11-8 c).....	29
40.	Hensynssoner naturmiljø H560 (pbl § 11-8 c).....	29
41.	Faresoner for flom, skred og høyspentlinjer (pbl § 11-8 a).....	30
42.	Nedslagsfelt drikkevann H110 (pbl § 11-8 punkt a.).....	30
43.	Andre sikringssoner H190 (pbl § 11-8 b).....	30
44.	Krav om felles planlegging H810 (pbl § 11-8 e).....	31

# GENERELLE BESTEMMELSER OG RETNINGSLINJER (PBL § 11-9)

Hensikt

Kommuneplanens arealdel (KPA) skal legge til rette for gjennomføring av kommunens arealstrategi:

## **Hovedmål Sosial bærekraft:**

### **I Bærumsamfunnet jobber vi sammen for å skape gode liv og like muligheter**

Derfor skal vi:

- Utvikle Bærum for et kortreist dagligliv med gangavstand til hverdagstilbud som handel, skole, barnehage, fritids og rekreasjonsområder og kollektiv transport
- Vektlegge barn og unges oppvekstmiljø og universell utforming i all planlegging
- Sikre allmennheten god tilgang til sammenhengende rekreasjonsområder og blågrønne strukturer i strandsonen, marka og byggesonen
- Ta vare på og styrke Bærums særpreg med grønne landskaper og småhus utenfor sentrumsområder og knutepunkt
- Sikre stedlige kvaliteter ved å ta vare på kulturminner og -miljø
- Stille krav om og ta i bruk arkitektur og kunst som identitetsbyggende elementer
- Sikre at ny utbygging gir en kvalitativ «merverdi» for stedet og kommunens innbyggere
- Være pådriver for fleksible, robuste og tilgjengelige bygninger, møteplasser og uteområder som er tilrettelagt for sambruk og flerbruk
- Stille krav om variasjon i boformer, boligtypologi og -størrelser som imøtekommer fremtidige behov. Alle leilighetsprosjekter bør inneholde en variasjon i leilighetstyper med henhold til størrelse, målgrupper og utforming
- Bidra til nyskapende boligarkitektur og tilrettelegge for deling og sambruk. Sikre varierte boligtyper innenfor skolekretsene
- Stille høye krav til arkitektur i kommunens egne byggeprosjekter. FutureBuilt skal vurderes i alle prosjekter

## **Hovedmål Økonomisk bærekraft:**

### **Bærumsamfunnet er attraktivt og inkluderende**

Derfor skal vi:

- Videreutvikle Sandvika som kultur og regionby med en attraktiv sjøfront og god tilgjengelighet til fjord og elver
- Ivareta og styrke etablerte næringsarealer. Gi forutsigbare rammer for næringsutvikling i knutepunkt, i næringsparker og sikre god adkomst til hovedveinettet E18 og E16. Arbeidsplass og besøksintensiv virksomhet skal lokaliseres til kollektivknutepunkter.
- Ivareta og styrke etablerte landbruksarealer
- Prioritere gående, syklende og kollektiv på eksisterende veier, fremfor å bygge nytt
- Tilrettelegging for ny boligbygging skal tilpasses kommunens planlagte befolkningsvekst, investeringsplaner, kapasitet på samfunnsservice og teknisk infrastruktur


- Bruke kommunens formålsbygg som virkemiddel for å fremme ønsket stedsutvikling og arkitektonisk kvalitet

### **Hovedmål Klima- og miljømessig bærekraft:**

#### **Bærumsamfunnet er klima og miljøkløkt**

Derfor skal vi:

- Utvikle Sandvika, Fornebu, Lysaker og Bekkestua med mål om at de skal bli nullutslippsområder og arena for innovative og bærekraftige klimaløsninger
- Tilrettelegge for høy utnyttelse i prioriterte vekstområder, og tilrettelegge for moderat utnyttelse ved prioriterte stasjoner langs buss og banenett tilpasset strøkets karakter, jf. arealstrategisk kart. Boligbyggingen utenfor disse områdene begrenses.
- Prioritere, transformere og gjenbruke nedbygde arealer fremfor å ta i bruk ubebygde areal
- Gjøre gange, sykkel og kollektiv til det foretrukne transportmiddelet og samtidig ta høyde for fremtidens mobilitetsløsninger i arealutviklingen
- Sikre, styrke og reetablere naturområder og verdier, vann og marint biologisk mangfold, jordvern, bærekraftige økosystemer og blågrønne strukturer
- Gjøre kommunen robust til å tåle kommende klimaendringer ved å stille høye krav til bygg, infrastruktur og omgivelser
- Bekkestua anses som ferdig utbygd etter gjennomføring av pågående prosjekter

## Plankrav, rekkefølgekrav og innholdet i utbyggingsavtaler

1. Forholdet mellom kommuneplan og kommunedelplaner (pbl § 1-5)
  - 1.1. Kommunedelplaner (juridisk bindende arealplaner) vedtatt før kommuneplanens arealdel gjelder. Ved motstrid gjelder arealbruk i sist vedtatte plan.
  - 1.2. Kommuneplanens bestemmelser og retningslinjer skal i tillegg supplere gjeldende kommunedelplaner der disse ikke selv angir noe annet.
2. Forholdet mellom kommuneplanen og reguleringsplaner (pbl § 1-5)
  - 2.1. Reguleringsplaner vedtatt før kommuneplanens arealdel gjelder så langt de ikke er i strid med kommuneplanens arealdel med følgende unntak og presiseringer:
 - 2.1.1. Rekkefølgekravet etter punkt 4 gjelder.
 - 2.1.2. Byggegrenser mot sjø fastsatt i planens punkt 14 går foran byggegrenser i reguleringsplaner vedtatt før 23.7.1993 (RPR første gang) hvis det ikke er angitt strengere byggegrense i reguleringsplanen.
 - 2.1.3. Byggegrenser mot vassdrag fastsatt i planens punkt 13 går foran byggegrenser i gjeldende reguleringsplaner.
 - 2.1.4. Der hvor reguleringsplanen angir størrelse på minste uteoppholdsareal (MUA), skal reguleringsplanens krav gjelde.
  - 2.2. Kommuneplanens bestemmelser og retningslinjer skal i tillegg supplere gjeldende reguleringsplaner der disse ikke selv angir noe annet.

### 3. Krav om reguleringsplan (pbl § 11-9 nr. 1)

3.1. I områder avsatt til bebyggelse og anlegg og sjøområder kan det ikke utføres arbeid og tiltak som nevnt i plan- og bygningslovens § 20-1 og 20-2 før området inngår i reguleringsplan. I sjøområder inngår hele vannsøylen, jf. PBL § 11-11 pkt. 3.

3.2. Plankravet gjelder også områder avsatt til bebyggelse og anlegg som omfatter uregulert vei.

3.3. I områder regulert til boligformål, der planen er vedtatt før 1.7.2009, kan det ikke fradeles ny eiendom for bebyggelse før det er gjennomført en ny planprosess, enten i form av ny reguleringsplan eller endring av eksisterende reguleringsplan.

#### 3.4. Unntak fra plankrav (pbl § 11-10 nr.1)

I områder avsatt til bebyggelse og anlegg gjelder følgende unntak fra kravet om reguleringsplan:

3.4.1. Nødvendige skilt og navigasjonsinnretninger i kyst- og sjøområder

3.4.2. For eksisterende boligbebyggelse:

- a. Oppføring av én enebolig i tillegg til eventuell eksisterende enebolig, med tomtestørrelse minimum 800 m<sup>2</sup> for henholdsvis ny og eksisterende bolig, som samlet ikke har brattere gjennomsnittlig stigningsforhold på 1:3 og ikke omfattes av uregulert vei.
- b. Opprettelse av én eiendom for én enebolig med tomtestørrelse minimum 800 m<sup>2</sup>, når gjenværende tomt for enebolig eller tomannsbolig ikke blir mindre enn henholdsvis 800 m<sup>2</sup> og 1400 m<sup>2</sup>. Verken ny eller gjenværende tomt skal samlet ha brattere gjennomsnittlig stigningsforhold på 1:3 og ikke omfattes av uregulert vei.
- c. Arealoverføring der avgivereiendommen ikke får tomt mindre enn henholdsvis 800 m<sup>2</sup> for enebolig og 1400 m<sup>2</sup> for tomannsbolig.
- d. oppføring av påbygg, tilbygg, garasje, uthus og mindre konstruksjoner
- e. etablering av én sekundærleilighet i direkte tilknytning til enebolig med inntil 55 m<sup>2</sup> BRA
- f. sammenslåing av boenheter
- g. innvendige bygningsmessige tiltak og fasadeendring
- h. rivning og gjenoppbygging av bygninger som ikke er registrert som kulturminner/del av kulturmiljøer jf. Temakart for kulturminner og kulturmiljø
- i. midlertidig bruksendring av begrenset del av bolig til familiebarnehage for inntil 10 barn, hjemmekontor, og annen strøkstilpasset virksomhet

Unntaket slår ikke inn dersom kulturminner av svært høy/høy verdi eller utvalgte naturtyper berøres.

3.4.3. I områder med eksisterende næringsbebyggelse:

- a. Oppføring av underbygg, påbygg og tilbygg inntil 200 m<sup>2</sup> BRA på næringsbygg eller næringseiendom, innenfor % BYA = 20 %.
- b. Bruksendring til annen type næring av del av næringsbygg, begrenset til maksimalt 200m<sup>2</sup> BRA.

4. Rekkefølgekrav og vilkår for etablering av samfunnsservice, grønnstruktur og teknisk infrastruktur (pbl § 11-9 nr. 3 og 4)

4.1. Områder avsatt til bebyggelse og anlegg kan ikke utbygges, bruksendres eller vesentlig utvides før nødvendige tekniske anlegg, blågrønnstruktur og samfunnstjeneste som energiforsyning, vann og avløp, kollektivbetjening, herunder gang- og sykkelvegnett, torg/møteplasser, helse- og sosialtjeneste, herunder barnehager, skoler, annen tjenesteyting mv. er etablert eller sikret.

4.2. Ved planlegging av nye boligområder kan det stilles krav om etablering av offentlige omsorgsboliger innenfor området.

4.3. Ved regulering av boligområder kan det settes krav om boligenes størrelse, herunder en minste andel små leiligheter.

4.4. Innenfor konsesjonsområde for fjernvarme gitt etter energiloven skal bygninger som oppføres tilknyttes fjernvarmeanlegget. Det samme gjelder ved hovedombygging.

5. Forutsetninger for bruk av utbyggingsavtaler (pbl § 11-9 nr.2 jf. §§ 17-2 og 17-3)

#### **5.1. Geografisk avgrensning**

Bærum kommune kan inngå utbyggingsavtaler i hele kommuneplanens byggesone.

#### **5.2. Avgrensning etter type tiltak**

Utbyggingsavtale forutsettes inngått før rammetillatelse gis, der utbygging i henhold til vedtatt arealplan (kommunedelplan, områderegulering, detaljregulering) med tilhørende bestemmelser også forutsetter bygging/oppgradering av offentlig anlegg og/eller tilpasning til slike anlegg. Med offentlige anlegg menes tekniske infrastruktur, offentlig gategrunn og blågrønnstruktur som er vist som offentlig regulerte formål i reguleringsplan og som følger av bestemmelser til planen (jf. pbl § 17-3).

#### **5.3. Sosial boligbygging**

Utbyggingsavtalen kan regulere at kommunen eller andre skal ha fortrinnsrett til å kjøpe en andel av boligene innenfor et avgrenset område til markedspris (jf. pbl §17-3).

#### **Retningslinjer:**

*Ved utbygging legges det til grunn at utbygger dekker kostnader som er forbundet med utbyggingen.*

*Ved utbygging i kommunens senterområder stilles det særskilt høye krav til utforming og kvalitet. Kunst, kultur og tiltak som fremmer sosial bærekraft i tilknytning til by- og tettstedsutvikling kan reguleres i utbyggingsavtaler.*

*Alle nye utbyggingsprosjekter skal bidra med en kvalitativ «merverdi» for stedet og kommunens innbyggere (Kommuneplanens samfunnsdel med langsiktig arealstrategi 2021-2040). Kommende utbyggingsavtaler skal sikre at vedtatte reguleringsplaner bidrar til at enhver utbygging og utvikling gir et bidrag til fellesskapet for eksempel gjennom regulering av gang- og sykkelforbindelser i tilknytning til egen eiendom, bidrag ved arealer til felles park/torg/møteplass/lek mv. Opparbeidelse og kostnadsfordeling vil avklares gjennom en utbyggingsavtale jf. disse bestemmelsene.*

## Barn og unge

### 6. Barn og unge (pbl § 11-9 nr.5)

#### **Retningslinjer**

*Planlegging og tiltak skal bidra til å fremme god oppvekst for barn og unge.*

*Det skal tas særlig hensyn til trafikksikre snarveier, gang- og sykkelforbindelser og varierte aktivitetsområder. Barn og unge skal inviteres til å medvirke i saker som angår dem.*

*Barnetråkkregistreringer og uttalelser fra elevråd og Ungdomsrådet skal brukes som dokumentasjon i saker som angår barn og unge.*

## Arkitektur, kulturminner og landskap

*Bærum kommunes veiledere utdyper bestemmelsene og retningslinjene.*

### 7. Kvalitets og funksjonskrav (pbl § 11 – 9 nr. 6 og 7)

7.1. For alle plansaker skal det utarbeides stedsanalyse.

#### **7.2. Kvalitetskrav til våre bygde omgivelser**

- 7.2.1. Det skal legges vekt på kvalitet, nytekning og innovasjon, sambruk og fleksibilitet i bebyggelse og uteområder
- 7.2.2. Nye plan- og byggetiltak skal fremme opplevelsen av stedets identitet og tilføre nye kvaliteter
- 7.2.3. Det skal sikres variasjon i høyder, volumoppbygging og arkitektonisk uttrykk. Bebyggelse skal tilpasses områder med eksisterende småhusbebyggelse, eksisterende kulturminner og -miljø.
- 7.2.4. Nye byggetiltak skal ha god terrengtilpasning. Store skjæringer, fyllinger og murer skal unngås.
- 7.2.5. For alle plansaker skal det utarbeides en analyse som drøfter og begrunner arkitekturens estetiske kvaliteter og varighet. Kommunens Temaplan for Arkitektur- og byformingsstrategi skal legges til grunn i analysen.

#### **7.3. Kvalitetskrav for vekstområder (by- og senterområder) (jf. punkt 19)**

- 7.3.1. Senterområder skal utvikles som «gåbyer» med mest mulig av hverdagens behov innenfor gang- og sykkelavstand.
- 7.3.2. Senterområder skal ha et byromsforløp av møteplasser med variasjon i størrelse og utforming som tilrettelegges for allsidig aktivitet og ulike aldersgrupper.
- 7.3.3. Senterområdene skal planlegges i en menneskelig skala der opplevelsen fra gateplan gir premisser for byroms- og bygningsutforming.


- 7.3.4. Langs hovedgater, torg og plasser skal bebyggelsens 1. etasje tilrettelegges for publikumsrettet virksomhet, med ekstra innvendig takhøyde og adkomst fra gate.
- 7.3.5. Bebyggelse skal planlegges uten baksider mot eksisterende eller fremtidige gater, torg, plasser, parker mv.
- 7.3.6. Ved planlegging av nye og ved ombygging av gater skal gatetrær vurderes. Byrom, torg og møteplasser skal ha et blågrønt preg.
- 7.3.7. Det skal sikres gode solforhold på eksisterende og fremtidige byrom, torg og møteplasser.
- 7.3.8. Parkeringsanlegg skal ikke ha fasader mot byrom, torg, møteplasser eller gater.

#### 7.4. Kvalitetskrav for bolig

- 7.4.1. Ved regulering og søknad om tiltak skal det sikres og dokumenteres tilstrekkelig, gode og solfylte leke- og oppholdsarealer egnet for variert fysisk aktivitet for alle brukergrupper.
- 7.4.2. Opprinnelig terreng og stedstypisk vegetasjon skal legge premisser for nye tiltak. Ved regulering kan kommunen kreve illustrasjonsplan som gjøres førende for bygge/delesaken.

#### 7.4.3. Småhusområder

- a. Nye tiltak skal ha småhuskarakter og størrelse og volum tilsvarende eksisterende bebyggelse i nærområdet. Flertallet av følgende formingsfaktorer skal hentes fra eksisterende bebyggelse: bebyggelsesstruktur, takform, møneretning og materialbruk. I nærområder med i hovedsak enhetlig bebyggelse skal alle ovennevnte formingsfaktorer hentes fra eksisterende bebyggelse.


Illustrasjonen viser nærområdet til et tiltak der tiltakets beliggenhet varierer i et områdes struktur

Et nærområde omfatter tilgrensende eiendommer, eiendommer som er gjenboere, samt eiendommer langs begge sider av tilliggende vei/veier.

De samme kravene gjelder også for tilbygg til eksisterende bygninger og nye frittliggende bygninger på allerede bebygde eiendommer som skal være tilpasset eksisterende bygning og området for øvrig når det gjelder plassering og arkitektonisk utforming.

- b. I enhetlige områder skal nye byggetiltak underordne seg eksisterende arkitektur og ses i sammenheng med området som helhet og tilpasses denne.

Nye byggetiltak skal tilpasses området helhetlige struktur som sikrer den overordnede form på bebyggelse, bygningsstruktur og rommet mellom husene, siktlinjer og åpenhet.

- c. Innenfor småhusområdene skal ny bebyggelse og nye tomter følge områdenes bebyggelses- og tomtestruktur for å opprettholde steds karakteren. Der det ikke er klare strukturer skal nye tomter og bygninger forbedre strukturen.
- d. I uregulerte småhusområder: Ny bebyggelse skal oppføres med saltak med minimum 15 graders helning og tilpasses nærområdet i tråd med denne bestemmelsenes bokstav a-c.

### **7.5. Uteoppholdsarealer for bolig**

- 7.5.1. Det skal være et tydelig skille, i struktur og utforming mellom privat, halvprivat og offentlig uteoppholdsareal.
- 7.5.2. Hovedandelen av uteoppholdsarealet skal være sammenhengende og ha en hensiktsmessig form og plassering.
- 7.5.3. Areal brattere enn 1:3 skal ikke medregnes i minste uteoppholdsareal
- 7.5.4. Arealer med støynivå over Lden 55dB medregnes ikke i minste uteoppholdsareal
- 7.5.5. Det tillates ikke takterrasser i småhusområder.
- 7.5.6. Der det planlegges uteoppholdsarealer over garasjeanlegg eller over andre typer bygg, kulverter eller lokk, skal det dimensjoneres for tilstrekkelig jorddybde til at trær kan etableres og utvikle seg godt.
- 7.5.7. Der det planlegges felles uteoppholdsarealer på tak, skal det sikres dimensjonering for tilstrekkelig jorddybde for etablering av variert vegetasjon på en del av takflaten.
- 7.5.8. For småhus (frittliggende og konsentrert) skal krav til minste uteoppholdsareal (MUA) løses på egen grunn etter følgende krav:
  - a. For frittliggende småhusbebyggelse (ene- og tomannsbolig) skal det opparbeides minimum 300 m<sup>2</sup> uteoppholdsareal per boenhet. Minimum 80 % av MUA skal ligge på terreng.
  - b. For enebolig kan det etableres én sekundærleilighet på inntil 55 m<sup>2</sup>. For sekundærleiligheten skal det i tillegg opparbeides minimum 50 m<sup>2</sup> uteoppholdsareal.
  - c. For konsentrert småhusbebyggelse (rekkehus og andre tettere småhustyper) skal det opparbeides minimum 175 m<sup>2</sup> per boenhet uteoppholdsareal.
- 7.5.9. I planer skal det fastsettes krav til minste uteoppholdsareal (MUA) på egen grunn etter følgende krav:
  - a. For boligbebyggelse innenfor sentrumsområder skal det opparbeides minimum 35 m<sup>2</sup> MUA per 100 m<sup>2</sup> BRA boligareal, hvorav minimum 80% skal være felles.
 - Herav skal 10 m<sup>2</sup> per boenhet avsettes til lek.
 - Minimum 30 % av felles uteoppholdsareal på bakken skal være solbelyst minst 5 timer ved jevndøgn.
  - b. For blokkbebyggelse utenfor sentrumsområder skal det opparbeides minimum 50 m<sup>2</sup> MUA per 100 m<sup>2</sup> BRA boligareal.
 - Minimum 80 % av MUA skal være felles og ligge på bakkeplan. Herav skal 25m<sup>2</sup> per boenhet avsettes til lek.


- Minimum 50 % av felles uteoppholdsarealer på bakken skal være solbelyst minst 5 timer ved jevndøgn.

c. For småhusbebyggelse gjelder kravene i 7.5.8.

#### **Retningslinjer:**

*Ved oppføring av flere enn 4 boenheter bør det opparbeides felles leke- og oppholdsarealer med minimum 25 m<sup>2</sup> per boenhet som del av MUA.*

*Innenfor de angitte vekstområdene kan det stilles krav til at deler av minste uteoppholdsareal (MUA) omfordes til offentlig tilgjengelig møteplass/lekeareal eller tilsvarende.*

*Fellesprivate og offentlige uteoppholdsarealer bør fortrinnsvis lokaliseres inntil annet grøntareal, slik at det kan skapes større sammenhengende grøntområder. Sammenheng i den grønne strukturen er en vesentlig kvalitet for uteaktivitet. Dette styrker også det biologiske mangfoldet ved å skape trekkveier og større leveområder.*

*For blokkbebyggelse bør boenheter med ensidig beliggenhet mot nord eller øst unngås.*

#### **7.6. Uteoppholdsarealer for skole og barnehage**

7.6.1. Ved planlegging av nye og utvidelse av eksisterende skoleanlegg skal sambruk med idrett, og nærmiljø og grøntområder ivaretas.

7.6.2. I planer skal det fastsettes krav til minste uteoppholdsareal (MUA). Hovedandelen av MUA skal være sammenhengende og ha en hensiktsmessig form.

7.6.3. Krav til MUA for skoler og barnehager:

➤ **Barnehager:**

- Uteareal 24 m<sup>2</sup> per barn
- Barnehager som ligger innenfor 5-10 min gangavstand til knutepunkt kan innplasseres i boligblokk. Ved plassering i boligblokk, skal barnehagen ligge på bakkeplan og kan være over to plan.

➤ **Skoler:**

- Uteareal 18-24 m<sup>2</sup> per elev

Innenfor senterområder og 10 min gange fra kollektivknutepunktet kan kravene til størrelse på uteoppholdsareal reduseres. Det vil da stilles særlig høye krav til kvalitet og kompensierende tiltak som må redegjøres for i plan.

7.6.4. Bruk av tilleggsarealer for skoler:

a. Bruk av tilleggsarealer bør som hovedregel unngås. Dersom tilleggsarealer skal benyttes, må:

- Arealet ligge i direkte tilknytning til uteområde, maksimum i en avstand på 200 meter fra skolen med trafiksikker adkomst.
- Arealene ikke være støyutsatt, ligge i kaldluftsoner, eller i områder med luftforurensning og ha gode solforhold

## 8. Kulturminner og kulturmiljøer (pbl § 11-9 nr. 7)

- 8.1. Utenfor angitte vekstområder skal kulturminner av svært høy/høy verdi og kulturmiljø (jf. temakart for kulturminner og kulturmiljø) legge premissene for utforming av nye tiltak i plan- og byggesaker. Uthus og sidebygninger er en del av etablert struktur og helhet og skal hensyntas ved nye plan/byggetiltak.
- 8.2. Innenfor angitte vekstområder skal kulturminner av svært høy/høy verdi og kulturmiljø (jf. temakart for kulturminner og kulturmiljø) vektlegges ved utforming av nye tiltak i plan- og byggesaker.
- 8.3. I plansaker som berører registrerte kulturminner av svært høy/høy verdi i temakart for kulturminner, skal det utarbeides forslag for vern som en del av planforslaget.
- 8.4. Kulturminner, historiske hageanlegg og bygningsmiljøer, samt vegetasjon og landskap med kulturhistorisk verdi, skal vurderes/søkes bevart. Det skal legges vekt på verneverdi og sammenhengen kulturminnene inngår i.
- 8.5. Nye tiltak skal ha en bevist plassering og utforming i forhold til kulturmiljøet/kulturminnet det blir en del av og tilpasses dette.

## 9. Landskapstrekk og landemerker (pbl § 11-9 nr. 6)

- 9.1. I plansaker skal det dokumenteres at eksisterende åsprofiler, høydedrag, sammenhengende grøntdrag og siktlinjer ivaretas.
- 9.2. Ved nye tiltak skal plassering av bebyggelse underordnes åssilhuetter og eksisterende terreng slik at tiltaket blir minst mulig eksponert. Opprinnelig landskap og terreng skal legge premissene for tiltak.
- 9.3. Ved tiltak på tomter på høydedrag/koller med gjenværende vegetasjon og rester av kollelandskap skal tiltak plasseres slik at hensyn til disse verdiene ivaretas. Ved regulering kreves det en landskapsanalyse som del av stedsanalyse for området. Før tiltak tillates skal det dokumenteres at fjernvirkning og landskapstilpasning ivaretas.

## 10. Elementer i uterom (pbl § 11-9 nr. 5)

### 10.1. Skilt og reklame

I alle reguleringsplaner hvor skilt og reklame er aktuelt skal det settes krav om skiltplan.

#### **Retningslinjer**

- *Skilt og reklame skal tilpasse seg bygningens arkitektur.*
- *I kulturmiljøer og på bevaringsverdige bygg skal reklame begrenses.*
- *Ved skilting i utbygde områder uten skiltplan kan kommunen kreve at skiltplan utarbeides.*
- *Frittstående og/eller mobile reklamevimpler/flagg kan tillates.*
- *Skilt og reklame over gesims kan tillates*

## 10.2. Støyskjermer

Støyskjermingstiltak skal ikke være høyere enn 2,4 meter hvis ikke annet er bestemt i reguleringsplan. Støyskjermingstiltak skal tilpasses omgivelsene og ha et variert uttrykk.

## 10.3. Gjerder

Gjerder skal ikke være høyere enn 1,2 meter hvis ikke annet er bestemt i reguleringsplan. Hvor trafiksikkerhetsmessige grunner tilsier det tillates bare gjennomiktig gjerde.

### **Retningslinjer**

*På bakgrunn av behov for frisikt og tilrettelegging for snøbrøyting skal gjennomiktig gjerde fortrinnsvis forstås som flettverksgjerde med toppbeslag.*

*Gjerder bør utformes enhetlig, og ta hensyn til bebyggelsens utforming. I områder med særpregete gjerder bør utformingen ivaretas.*

## 10.4. Kabler

Kabel- og ledningsanlegg i byggesonen skal legges i grunnen og i størst mulig grad samlokaliseres.

Kabler- og ledningsanlegg, herunder vann- og avløpsledninger, trafostasjoner mv. skal ikke legges slik at de berører registrerte naturverdier (jf. Temakart for grønnstruktur og naturmangfold).

### **Retningslinje**

*Plassering av antennemaster i grønnstruktur, strandsonen, vernede naturområder eller på bevaringsverdige bygninger tillates ikke.*

## 10.5. Lysforurensning

Ved valg og utforming av utendørs belysning skal det legges vekt på å redusere mengden strølys så mye som mulig. Lyskilder skal ikke rettes opp i lufta, men rettes mot de områder og bygninger som skal belyses. Unødig lysbruk bør unngås. Arealer der dyrelivet er særlig sårbart for kunstig belysning skal ikke belyses.

## Naturmangfold og blågrønne strukturer

### 11. Grønnstruktur og naturmangfold (pbl § 11-9 nr. 6 og 8)

11.1. I reguleringsplan skal naturverdier og grøntområder på land og i vann sikres jf. Temakart for grønnstruktur og naturmangfold. Områder med viktige naturtyper, skal undersøkes/registreres og sikres i videre utforming av reguleringsplan og bygge- og anleggstiltak. Der naturverdier påvirkes, skal det legges inn tilstrekkelig bufferzoner.

11.2. Grønne lunger og blågrønne strukturer jf. Temakart for grønnstruktur og naturmangfold,

skal sikres og styrkes i reguleringsplan

- 11.3. Utvalgte naturtyper, slik de er definert i Forskrift om utvalgte naturtyper etter Natumangfoldloven, skal bevares ved fremtidig planlegging. I områder avsatt til bebyggelse og anlegg skal store trær med stammeomkrets på over 90 cm målt 1 meter over bakkenivå bevares ved fremtidig planlegging.
- 11.4. Viktige trerekker og alléer skal sikres i reguleringsplaner.
- 11.5. Rigg- og anleggsområder tillates ikke i områder hvor utvalgte og viktige naturtyper berøres jf. Temakart for Grønnstruktur og naturverdier.

#### **Retningslinjer:**

*Sikring og bevaring av trær fordrer at rotsonen og vanntilførselen sikres i plan og anleggsfase.*

*Minimumsbredde på turdrag er 30 meter.*

*Ved regulering og etablering av nye grøntanlegg skal vegetasjonen opparbeides med formål om å styrke naturmangfoldet. Vegetasjon bør etableres i ulike sjikt og med planter som tiltrekker seg pollinerende insekter, fortrinnsvis ved bruk av stedegne planter.*

## 12. Turveier (pbl § 11-9 nr. 6)

- 12.1. I alle plansaker skal turveier og stier/smett/snarveier ivaretas, jf. plankart og Bærum kommunes kartdatabase.

## 13. Innsjøer, elvestrekninger, bekker og dammer (pbl §§ 1-8, 11-9 nr.5 og 6)

- 13.1. Åpne strekninger av elver, bekker, vann og dammer skal opprettholdes.
- 13.2. Følgende bredder for byggeforbudssonene målt fra vann, elve- eller bekkekant er:
  - I LNF-områder 30 meter
  - Lomma 30 meter
  - Øverlandselva fra Åsterud til Rønne elv 20 meter
  - Alle øvrige elver, bekker og dammer 10 meter
  - For Lysakerelva, Isielva og Sandvikselva gjelder kommunedelplanene
- 13.3. I byggeforbudssonene langs vann, elvestrekninger, bekker og dammer med årssikker vannføring, er det ikke tillatt å sette i verk tiltak, jf. pbl § 1-8. Turstier, byggverk og tekniske installasjoner som har sammenheng med vassdraget kan tillates.
- 13.4. Bekkelukking er ikke tillatt.
- 13.5. Ved alle planer og tiltak som berører lukkede bekker skal gjenåpning vurderes.
- 13.6. Langs vassdrag med årssikker vannføring som ikke grenser til jordbruksarealer, skal det opprettholdes og utvikles et naturlig vegetasjonsbelte på minimum 10 meter målt fra vannkanten ved middel vannstand. Sonen skal motvirke avrenning, ivareta vassdragets økologiske funksjon og gi levested for planter og dyr. (jf Vannressurslovens §11). Denne bestemmelsen gjelder likevel ikke for byggverk som står i nødvendig sammenheng med vassdraget, eller hvor det trengs åpning for å sikre tilgang til vassdraget. I jordbruksområder

definerer Jordloven og «Forskrift om regionale miljøkrav i jordbruket, Oslo og Viken» kravene til kantsoner og vegetasjonsbelte langs vassdrag.

#### **Retningslinjer:**

*Ved tilgrensende jordbruksarealer må det langs vassdragene sikres en flersjiktet vegetasjonssone på minimum 10 meter målt fra elve- og bekkekant, i denne skal det være en buffersone på minimum 2 m med gress / blomsterdekke.*

### 14. Sjøområder og strandsonen (pbl §§ 1-8, 11-9 nr. 5 og 11-11 nr. 3, 4 og 5)

#### 14.1. Strand og kystsone

14.1.1. Bebyggelse og tiltak skal lokaliseres minst 30 meter fra strandlinjen målt i horisontalplanet ved middel høyvann. (Dette gjelder også små tiltak som ellers er fritatt fra lovens søknadsplikt.)

14.1.2. Naturstranden skal beholdes eller gjenoprettes. Etablering av kunstige sandstrender eller andre inngrep og tiltak som berører bløtbunnsområder, ålegrassenger og verdifulle naturmiljø i sjø, skal unngås.

14.1.3. I kyst- og sjøarealene kan det tillates flytting, fjerning, vedlikehold og nyetablering av offentlige anlegg til trafikkregulering og navigasjonsmessig bruk.

14.2. Nye tiltak skal ikke svekke sikkerheten eller fremkommeligheten i sjøområdene.

14.3. Etablering av faste fortøyningspunkter i sjø tillates ikke utenfor areal avsatt til småbåthavn

#### 14.2 Kyststi

14.2.1 I strandsonen skal etablerte kyststier og nye strekninger avsatt i kommuneplanens arealdel ivaretas.

## Mobilitet og parkering


### 15. Grønn mobilitet (pbl § 11-9 nr. 3 og 8)

15.1. I reguleringsplaner skal vedtatt transporthierarki legges til grunn for planes utforming.

15.2. I reguleringsplaner skal det utarbeides en mobilitetsplan for  
– Ny bebyggelse over 1000 m<sup>2</sup> BRA

15.3. Soner i temakart mobilitet med mål om transportmiddelfordeling skal legges til grunn for planlegging.

15.4. Der hvor reguleringsplaner ligger inntil offentlig vei- og gatenett skal også tilgrensende veiarealer reguleres. Sykkelforbindelser skal ivaretas og sikres, jf. plan for sykkelveinettet og kommunens vei- og gatenormal. Ved planlegging og opparbeiding av sykkelanlegg skal anleggene for syklende som hovedregel være separert fra andre kjørende og gående iht. til plan for sykkelveinettet. Der hvor det ikke legges


til rette for separate anlegg, skal dette omtales i plansaken. Møtepunkter mellom sykkelforbindelser og bilvei skal sikres særskilt, spesielt der barn og unge sykler til skole og fritidsaktiviteter.

- 15.5. Snarveier i form av trapper, stier og smug skal sikres i alle plansaker.
- 15.6. I alle plansaker skal det sikres attraktive og gode gang- og sykkelforbindelser til viktige målpunkt.
- 15.7. I alle plansaker skal god framkommelighet for kollektivtransporten dokumenteres, dette gjelder hovedruter, jf. plankart.
- 15.8. I reguleringsplaner skal det settes av plass til hentepunkt for varelevering.

**Retningslinjer:**

*Ved utarbeidelse av plan skal gang- og sykkelforbindelser og områder for opphold, oppleves som trygge. Dette kan bety at gangakser skal være åpne, godt belyst og underganger skal unngås.*

*Der det er nødvendig skal det settes av areal til reguleringsplasser, reserverte kjørefelt og holdeplasser for kollektivtrafikk.*

16. Avkjørsler og byggegrenser (pbl § 11-10 nr. 4)

- 16.1. Rammeplan for riks- og fylkesveinettet med byggegrenser og holdningsklasser for avkjørsler legges til grunn for planlegging og tiltak etter PBL § 20-1 – 20-5, jf. kart i Bærum kommunes kartdatabase. Rammeplanen gjelder foran reguleringsplaner vedtatt før 1.3.1996.

**Retningslinjer:**

*Av hensyn til arealeffektive løsninger i sentrumsområder bør det vurderes mindre avstand til bane/jernbane.*

**17. Parkering (pbl § 11-9 nr. 5) (Innsigelse – Unntatt rettsvirkning i påvente av mekling)**

- 17.1. Parkeringsbehov skal fastsettes endelig i reguleringsplan.

Det skal avsettes plass for biler og sykler i samsvar med tabell for parkeringsområder

**Retningslinjer:**

*Det skal avsettes plass for biler og sykler i samsvar med følgende soneinndeling.*

**Soneinndeling 1-4 fra Kommunedirektørens alternativ endres slik at sone 3 og 4 slås sammen til ny sone 3.**

Tabell 1: Perkeringsnorm for bolig, kontor, forretning, service, undervisning og barnehage

	Sone 1	Sone 2	Ny sone 3
<b>BOLIG</b>			
Sykkel	Min 3 p-plass pr 100m2 BRA	Min 3 p-plass pr 100m2 BRA	Min 3 p-plass pr 100m2 BRA
Bil	Leilighet maks 0,8. 100m2	Leilighet maks 1,1. 100m2	Leilighet


	-Rekkehus: 1 p-plass pr. 100m2 BRA -Ene-/tomannsbolig: maks 2, 0 pr boenhet pr. 100m2	-Rekkehus: 1,2 p-plass pr. 100m2 BRA -Ene-/tomannsbolig: maks 2, 0 pr boenhet pr. 100m2	1,0-1,2 p-plass pr. 100m2 BRA Rekkehus: min 1,2 pr 100m2 BRA Ene-/tomannsbolig: 2, 0 pr boenhet
Parkeringsnormen for leiligheter kan reduseres dersom det tilrettelegges for miljøvennlig bilpoolordning. Med inntil xX%	Inntil 25 %	Inntil 20 %	Inntil 10 %
Parkeringsnormen for leiligheter kan reduseres med inntil 20 % for den andel av leilighetene som er under 50 m2. Dette gjelder for reguleringsplaner med mer enn 25 boliger.	Inntil 20 %	Inntil 20 %	Inntil 20 %
<b>KONTOR</b>			
Sykkel	Min. 2 p-plass pr 100m2 BRA.	Min. 2 p-plass pr 100m2 BRA.	Min. 2 p-plass pr 100m2 BRA.
Bil	Maks 0,25 pr 100m2 BRA	Maks 0,5 per 100m2 BRA	Maks 0,7 per 100m2 BRA
<b>Forretning og service</b>			
Sykkel	Min. 2 p-plass pr 100m2 BRA.	Min .2 p-plass pr 100m2 BRA.	Min. 2 p-plass pr 100m2 BRA.
Bil	Maks 0,7	Maks 0,7	Maks. 1,5 p-plass pr. 100m2 BRA
<b>Undervisning</b>			
Sykkel	Min. 3 p-plass pr 100m2 BRA.	Min. 3 p-plass pr 100m2 BRA.	Min. 3 p-plass pr 100m2 BRA.
Bil	Maks 0,5	Maks 0,7	1-1,5 p-plass pr. 100m2 BRA
<b>Barnehage</b>			
Sykkel	Min. 3 p-plass pr 100m2 BRA.	Min. 3 p-plass pr 100m2 BRA.	Min. 3 p-plass pr 100m2 BRA.
Bil	Maks 0,5	Maks 0,7	1-1,5 p-plass pr. 100m2 BRA

17.2. **Frikjøpsordningen:** Der det settes krav om parkeringsplasser i sone 1, 2 og 3 kan kommunen, i tråd med pbl § 28- 7, samtykke i at det i stedet for parkeringsplasser på egen

- grunn eller på felles areal blir innbetalt et beløp for bygging av offentlige parkeringsanlegg.
- 17.3. I områder med blokkbebyggelse og konsentrert småhusbebyggelse skal det avsettes minst 10 % av parkeringsplassene til besøksparkering og parkering for omsorgstjenester. Parkeringsplasser for omsorgstjenesten skal være åpne og tilgjengelige.
- 17.4. For sekundærleilighet kreves 1 ekstra parkeringsplass.
- 17.5. Ved felles parkeringsanlegg med flere enn 5 parkeringsplasser skal det settes av minimum 5 % parkeringsplasser og minst 1 plass for flytningshemmede.
- 17.6. 5 % av sykkelparkeringsplassene for bolig og kontor settes av til gjesteparkering lokalisert nært inngangsparti.
- 17.7. Der minimumsnormen gir en utbygging av sykkelparkeringsanlegg på minst 20 sykkelparkeringsplasser:
- Det skal tilbys lademulighet for minst 25 % av de avlåste sykkelplassene under tak
  - Minimum 10 % av sykkelparkeringsplassene skal være store nok til å parkere laste- og familiesyklar.
- 17.8. Ved reguleringsplan for kontor/forretning/offentlig eller privat tjenesteyting skal det, der minimumsnormen gir en utbygging av minst 20 sykkelparkeringsplasser sikres at:
- Minst 50 % av sykkelparkeringsplassene skal ha overbygg.
  - Minst 60% av sykkelparkering skal være på gateplan.
- 17.9. For bolig skal det være regulert inn plass til overdekket/ innelåst sykkelparkering på egen grunn. Individuell sportsbod regnes ikke som sykkelparkering.
- 17.10. Der minimumsnormen gir en utbygging av minst 30 sykkelparkeringsplasser: I boligkompleks eller kontorbygg skal det settes av arealer til service for sykkel. Dette kan være i form av vask/reparasjonsareal for sykkel (med vann og sluk), oppbevaring av ekstraplystyr som vinterdekk, ekstradelere mm.
- 17.11. Der minimumsnormen gir en utbygging av minst 30 sykkelparkeringsplasser:
- I kontorbygg skal det være garderobe og dusjfasiliteter i tilknytning til sykkelparkeringen.
- 17.12. For frittliggende småhusbebyggelse med adkomst fra offentlig vei skal det opparbeides snuplass på egen grunn
- 17.13. Ved alle utbyggingsprosjekter hvor det er etablert felles parkeringsanlegg skal 100% av parkeringsplassene tilrettelegges for eget ladepunkt
- 17.14. Minimumsbredde på p-plasser er 2,5 meter

#### *Retningslinjer:*

*BRA beregnes etter teknisk forskrift, men eksklusiv parkeringsarealer.*

*Biloppstillingsplasser for mennesker med nedsatt funksjonsevne plasseres så nær hovedinngang som mulig, maksimalt i en avstand på inntil 20 meter.*

*For undervisning/barnehage er gjesteparkering inkludert i normen.*

*For barnehage skal det settes av arealer til sykkelvogner, under tak med mulighet for å låse.*

*I plansaker vurderes behov for parkering til MC og Moped.*

#### 17.15. Kvalitetskrav ved parkeringsanlegg for sykkel

- a. Parkeringsanlegg for sykkel skal plasseres slik at gangavstanden fra bebyggelse til sykkelparkering er kortere enn avstanden mellom bebyggelse og parkeringsanlegg for bil.
- b. Sykkelparkering skal være lett tilgjengelig for alle typer sykler fra inngangspartier med gode forbindelser til sykkelveinettet.
- c. Der sykkelparkeringsplasser er lagt til uteareal som er offentlig tilgjengelig, skal de plasseres godt synlig og ha god belysning.
- d. Der normen gir en utbygging på minst 10 sykkelparkeringsplasser skal det etableres stativer til alle syklene, som gir mulighet til å låse fast ramme og hjul.

## Handel og senterstruktur

### 18. Lokalisering og handelsareal (pbl § 11-9 nr. 5)

- 18.1. Etablering av ny eller utvidelse av eksisterende detaljhandel over 800 m<sup>2</sup> BRA inkl. lager tillates kun i vekstområder/sentrumsområder som definert i planens punkt 19.
- 18.2. Detaljhandel for dagligvarer med inntil 800 m<sup>2</sup> BRA salgsareal kan etableres i områder som i kommuneplanen er avsatt til boligbebyggelse, der området ikke har et godt dagligvaretilbud. Med salgsareal menes gulvflaten i den delen av et utsalgssteds lokale hvor varer beregnet for salg til publikum er synlig utstilt. Lagerrom og oppholdsrom for personale medregnes ikke.
- 18.3. Etablering av forretninger for plasskrevende varegrupper jf. planens punkt 32 tillates kun i angitte næringsparker. Reguleringsplaner med andre definisjoner av tillatte varegrupper skal fortsatt gjelde.
- 18.4. Ved planlegging av nytt eller utvidelse av eksisterende forretningsareal til over 800 m<sup>2</sup> skal det utarbeides en handelsanalyse. Kommuneplanens senterstruktur skal legges til grunn for handelsanalysen.

### 19. Senterstruktur (pbl § 11-9 nr. 5)

- 19.1. Ved planlegging i angitte senterområder skal følgende struktur legges til grunn:

<b>Framtidig by/ Byområder</b>	<b>Områdesenter</b>	<b>Lokalsenter</b>
<b>Regionbyen Sandvika</b>	<b>Bekkestua</b>	<b>Østerås</b>
<b>Lysaker</b>	<b>Høvik</b>	<b>Haslum</b>

Fornebu (byen) <sup>1</sup>	Stabekk	Eiksmarka
	Kolsås	Vøyenenga
	Bærums Verk	Slependen
		Gjettum
		Rykkinn
		Jar

### **Retningslinjer:**

*Sentrumsområdene markert med fet skrift er de som er avsatt som prioriterte vekstområder og prioriterte stasjoner i kommunens arealstrategikart, og det er innenfor disse områdene hovedvekt av transformasjon/fortetting skal skje. Ved resterende sentrumsområder er det ikke lagt til rette for vekst.*

## **19.2. Funksjonsblanding**

19.2.1. Alle byområdene tilrettelegges for bebyggelse med høy bolig- og arbeidsplasskonsentrasjon, herunder offentlig og privat tjenesteyting. I Regionbyen Sandvika tilrettelegges det i tillegg for handel, forsknings- og utdanningsinstitusjoner, herunder boliger for studenter, og for kultur og rekreasjon, samt øvrige sentrumsformål for hele kommunen og regionen.

### **Innsigelse – unntatt rettsvirkning i påvente av innsigelse:**

19.2.2. Områdesenter skal ha moderat utnyttelse og variert funksjonssammensetning, herunder boliger, forretninger, kontor, kulturtilbud og tjenesteyting.

19.2.3. Lokalsentrene skal dekke lokalområdenes behov for daglig handel og tjenester.

## Klima og miljø, samfunnssikkerhet og teknisk infrastruktur

### 20. Klima og miljø (pbl § 11-9 nr. 8)

20.1.1. Det kan stilles krav om klimabudsjett i reguleringsplaner og klimaregnskap ved tiltak for nullutslippsområdene Fornebu, Sandvika, Lysaker og Bekkestua.

20.1.2. Det kan stilles krav til ombrukskartlegging av eksisterende bygningsmasse ved riving eller rehabilitering.

20.1.3. I alle plansaker skal det vurderes muligheten for at bygg kan endre funksjon og bruk over tid (ombygging fremfor riving), og hvordan dette kan sikres gjennom plan.

<sup>1</sup> I KDP3 Fornebu, er utviklingsområdene delt inn i «byen», «parken» og «landet». «Byen» er de mest sentrale områdene langs bane hvor det skal tilrettelegges for høyest tetthet og størst grad av urbanitet og funksjonsblanding, og hvor de tre sentrumsområdene er lokalisert (Fornebuporten, Flytårnet og Fornebu Sør). KDP3 legger føringer for utvikling også av «parken» og «landet», og disse er ikke sentrumsområder.

- 20.1.4. Kommunen kan kreve miljøprogram i alle plansaker. Kommunen kan kreve miljøoppfølgingsplan i alle byggesaker, uavhengig om det foreligger miljøprogram. Kommunen kan kreve sluttrapport på miljøoppfølgingsplanplan ifm. søknad om ferdigattest.
- 20.1.5. I alle plansaker skal det redegjøres for hvordan nye tiltak og inngrep kan påvirke miljøtilstanden til vannforekomster og miljømålet til vannforekomsten.

## 21. Overvann (pbl § 11-9 nr. 3, 6 og 8)

- 21.1. I reguleringsplaner skal det dokumenteres tilfredsstillende fordrøyning av overvann på egen grunn. Tilførselen av overvann til det offentlige ledningsnett skal minimeres. Overvann skal fortrinnsvis håndteres ved åpne overvannsløsninger, i tråd med tretrinnsstrategien.
- Infiltrere små nedbørsmengder.
  - Fordrøye og forsinke større nedbørsmengder.
  - Lede overvannet trygt i åpne flomveier ved ekstreme nedbørshendelser
- 21.2. I reguleringsplaner skal blågrønn faktor eller tilsvarende legges til grunn for dokumentasjon og redegjørelse for overvannshåndtering. Norm for blågrønn faktor:
- Innenfor sentrumsområder: minimum 0,7 eller bedre.
  - Utenfor sentrumsområder: minimum 0,8 eller bedre.
  - Samferdselsanlegg, herunder gater og plasser mv: minimum 0,3 eller bedre.
- 21.3. I reguleringsplaner skal en detaljert terreng- og landskapsplan/utomhusplan vise avrenning, oppsamling av vann og overvannshåndtering inkludert overflatebaserte løsninger.
- 21.4. Overvann skal brukes som ressurs i stedsutvikling, på en måte som sikrer at vannets naturlige kretsløp overholdes og naturens selvrensingsevne utnyttes. Flerfunksjonelle løsninger skal etterstrebes.

### **Retningslinjer:**

*Ved konkretisering av blågrønn faktor skal «NS 3845 Blågrønn faktor» fra Standard Norge anvendes. Ved bruk av andre metoder skal en redegjørelse legges ved.*

*Det skal benyttes størst mulig andel permeable flater og grønne tak, dammer og vannspeil. Overvann skal så langt mulig utnyttes som et positivt element i byggeområdene.*

*I plansaker kan det innenfor planområdet kreves etablert anlegg for oppsamling, rensing og bortledning av overflatevann fra bebyggelse, veier og andre arealer. Dette gjelder også for overvann som kommer fra områder utenfor planområdet.*

## 22. Dyrket og dyrkbart areal (pbl § 11-9 nr. 8)

- 22.1. Det skal være nullvisjon for nedbygging av dyrket og dyrkbare arealer.
- 22.2. I reguleringsplaner som kan føre til (midlertidig eller permanent) omdisponering av dyrkbart areal, skal det redegjøres for hvordan matjordlaget vil ivaretas.
- 22.3. I reguleringsplaner som innebærer omdisponering av dyrkbar mark, må det fremlegges en matjordplan for bruk av jordressursene og håndtering av matjord. Kommunen kan i reguleringsplan stille krav om nydyrking eller flytting av matjord, for å bedre jordkvalitet på andre landbruksarealer.
- 22.4. Jordlovens §§ 9 og 12 gjelder dyrka og dyrkbar mark i hele kommunen frem til godkjent reguleringsplan foreligger, også om arealene er avsatt til utbyggingsformål i kommuneplanens arealdel. Der unntakene fra krav om regulering i planens punkt 3.3 er oppfylt, gjelder ikke denne bestemmelsen.

## 23. Naturskader (pbl § 11-9 nr. 8 og § 28-1)

- 23.1. Bebyggelse skal sikres mot skade fra skred og flom. I forbindelse med arealplanlegging og søknad om tiltak innenfor flom- og fareområder og innenfor områder vist som sekundære flomveier, jf. aktsomhetskart i Bærum kommunes kartdatabase, skal det redegjøres for nødvendige sikringstiltak, herunder at tiltak ikke forverrer nedstrøms situasjon.
- 23.2. All utbygging i nærheten av vassdrag skal ha en sikkerhetssone mot en flom med 200 års gjentaksintervall tillagt en sikkerhetsmargin på 0,5 meter.
- 23.3. For områder uten flomsoneberegninger eller annen flomsonekartlegging, skal det i forbindelse med arealplanlegging og søknad om tiltak nært vassdrag redegjøres for nødvendige sikringstiltak. Det henvises til byggt teknisk forskrift (TEK 17 § 7-2, sikkerhet mot flom). Nært vassdrag defineres som:
  - 20 meter fra bekker (*nedbørsfelt mindre enn 20 km<sup>2</sup>*)
  - 100 meter fra elver
- 23.4. All utbygging langs sjøen og nedre del av vassdragene skal ha en sikkerhet mot stormflo opp til minimum 2,5 m over middel høyvann.
- 23.5. I alle planer som berører flomland som er redusert fra sin opprinnelige størrelse, skal tilbakeføring av arealene til flomland vurderes.
- 23.6. I områder med marine avsetninger stilles det krav om dokumentasjon av områdestabilitet (og/eller geoteknisk vurdering). Ved regulering og søknad om tiltak i områder med marine avsetninger må det dokumenteres tilstrekkelig sikkerhet jf. TEK 17 § 7-3. (Det vises i denne forbindelse også til NVEs retningslinjer 2/2011 og NVEs veileder 1/2019 – Sikkerhet mot kvikkleireskred.)

## 24. Luftforurensing (pbl § 11-9 nr. 6)

- 24.1. Klima- og miljødepartementets retningslinje for behandling av lokal luftkvalitet i arealplanlegging T-1520 (2012), skal legges til grunn for planlegging.


- 24.2. Ved planlegging av virksomhet eller ved nytt følsomt bruksformål for forurensning, skal luftforurensningssonene i T-1520/2012, tabell 1 legges til grunn. I reguleringsprosessen må luftforurensning utredes og helsekonsekvenser og avbøtende tiltak beskrives.
- 24.3. I rød sone skal det normalt ikke tillates arealbruk som er følsom for luftforurensning. Unntak kan bare skje i angitte avvikssoner, basert på en helhetlig vurdering, se planens punkt 25.7 om avviksområder.
- 24.4. I planfasen skal det vurderes behov for, og evt. utarbeides plan for håndtering av støv og luftforurensning i bygge- og anleggsfasen.

## 25. Støyforurensning (pbl § 11-9 nr. 6)

- 25.1. Grenseverdiene og kvalitetskriteriene i Klima- og miljødepartementets retningslinje for støy i arealplanlegging T-1442/2021, skal legges til grunn for planlegging.
- 25.2. Ved planlegging av ny støyfølsom bebyggelse eller støyende anlegg og virksomheter skal grenseverdiene i T-1442/2021, tabell 2 legges til grunn. I reguleringsprosessen må støy utredes og helsekonsekvenser og avbøtende tiltak beskrives.
- 25.3. I planfasen skal det vurderes behov for, og evt. utarbeides plan for håndtering av støy i bygge- og anleggsfasen.
- 25.4. Temakart for stille områder viser områder hvor det skal tas særlig hensyn til støynivå. Ny og vesentlig utvidelse av støyende virksomhet i henhold til de til enhver tid gjeldende statlige retningslinjer for støy i arealplanlegging, skal lokaliseres og utformes slik at støypåvirkningen i stille områder forblir uendret eller dempes.
- 25.5. **Rød sone - forbudssone:** Nye bygninger til støyfølsomt bruksformål (boliger, fritidsboliger, sykehus, pleieinstitusjoner skoler og barnehager) tillates ikke lokalisert i områder som faller inn under rød støysone i henhold til T-1442, tabell 1.

Eksisterende bygninger til støyfølsomt bruksformål innenfor denne sonen kan gjenoppbygges, utvides og påbygges, forutsatt at det ikke fører til flere boenheter. Dersom man med skjerming reduserer støynivået til et nivå under grenseverdiene for rød sone gjelder bestemmelser for gul sone.

- 25.6. **Gul sone - vurderingszone:** Nye bygninger til støyfølsomt bruksformål (boliger, fritidsboliger, sykehus, pleieinstitusjoner, skoler og barnehager) kan lokaliseres i gul støysone i henhold til T-1442/2021, tabell 1.

I områder som faller inn under gul støysone, skal det i reguleringsplan dokumenteres at alle boenheter får en stille side hvor alle anbefalte grenseverdier for ny støyfølsom bebyggelse i T-1442, tabell 2 er tilfredsstillt.

### *Retningslinjer*

*Nødvendige utredninger, avveiinger og avbøtende tiltak foretas og fastsettes gjennom reguleringsplan. Eksempler på avbøtende tiltak for bebyggelse med støyfølsomt bruksformål kan være:*

- *Alle boenheter har en stille side*
- *Minimum 50 % av antall rom til støyfølsom bruk skal ha vindu mot stille side*
- *Minimum 1 soverom skal ha vindu mot stille side*

25.7. **Bestemmelsesområder – Avviksområder for støy og luftforurensning:** Avviksområder er angitt for sentrumsområder (jf. planens punkt 19) hvor hensynet til samordnet areal- og transportplanlegging gjør det aktuelt med høy arealutnyttelse. I avviksområdene # 6 - 19 kan nye bygninger til støyfølsomt bruksformål lokaliseres i områder med støynivå utenfor vindu opp til Lden 70 dB fra vei og Lden 73 dB fra jernbane, jf. T-1442. Innenfor avviksområder hvor det er både støy- og luftforurensning, skal samspillseffekter mellom disse belyses og avbøtende tiltak fastsettes i plan.

**Retningslinjer:**

*Skoler og barnehager bør ikke etableres innenfor avviksområdene i rød støysone.*

*Nødvendige utredninger, avveiinger og avbøtende tiltak foretas og fastsettes gjennom reguleringsplan.*

*Eksempler på avbøtende tiltak for bebyggelse med støyfølsomt bruksformål i avviksområder:*

- *Alle boenheter har en stille side*
- *Minimum 50 % av antall rom til støyfølsom bruk skal ha vindu mot stille side*
- *Minimum 1 soverom skal ha vindu mot stille side*

## 26. Avfall (pbl § 11-9 nr. 3)

- 26.1. Areal til avfall skal sikres på egen grunn og ved alle planforslag skal det foreligge en kartskisse og en beskrivelse av renovasjonsløsningen.
- 26.2. Planforslag og søknader om boligbygging > 30 boenheter og boligtetthet > 3 boliger/da skal ha en renovasjonsordning basert på nedgravd løsning.
- 26.3. Ved større utbyggingsområder > 300 boenheter skal stasjonært avfallssug vurderes, herunder evt. tilknytning til eksisterende nærliggende avfallssug
- 26.4. Renovasjonsløsningen skal være i overenstemmelse med renovasjonsforskriftene og teknisk retningslinje for renovasjon i Bærum kommune. Universell utforming skal legges til grunn for alle løsninger.

**Retningslinjer:**

*Ved plan skal det sikres ved rekkefølgebestemmelser at områder for renovasjon (oppsamlingsplass, avfallshus, nedgravd container) skal være opparbeidet og ferdigstilt før området kan tas i bruk.*

*Husholdningsavfall og næringsavfall*

*Areal til avfall skal sikres på egen grunn og vises i illustrasjonsplan/utomhusplan som følger reguleringsplan og/eller byggesak. Nedgravde avfallsløsninger skal tilstrebes der dette er hensiktsmessig. Krav til avfallsløsning skal følge renovasjonsforskrift for Bærum kommune.*

## 27. Teknisk infrastruktur (pbl § 11-9 nr. 4)

- 27.1. I alle plansaker skal det redegjøres for eksisterende og planlagte høyspenningsanlegg
- 27.2. I alle plansaker skal det redegjøres for eksisterende (og planlagte) VAO-anlegg.
- 27.3. Bærum kommunes VA-norm gjelder for gjennomføring av tiltak som omfattes av plan- og bygningsloven
- 27.4. Dersom tiltak utløser krav om sikring av slokkevann iht. Plan- og bygningslovens §27-1 skal uttak fra kommunal vannforsyning legges til grunn dersom tiltaket ligger innenfor areal som SSB definerer som tettsteder.
- 27.5. For offentlige vann- og avløpsledninger gjelder en byggegrense på 4 meter målt fra ledningens ytterkant. Nye bygninger, konstruksjoner og anlegg kan ikke plasseres innenfor dette restriksjonsbeltet. Byggegrensen omfatter også annen virksomhet og endring av arealbruk som utgjør risiko for skade på ledninger eller er til hinder for vedlikehold.

## BESTEMMELSER OG RETNINGSLINJER FOR AREALFORMÅL

### 28. Boligbebyggelse (pbl §§ 11-10 og 11-9 nr.5)

- 28.1. I alle plansaker skal det sikres variasjon i boligstørrelser og boligtyper. Alternative boformer og fellesskapsløsninger / boformer med fellesfunksjoner skal vurderes.

#### **Retningslinjer:**

*Det skal legges vekt på kvalitet, nytenking og innovasjon for boligtyper, boformer og en mer utstrakt bruk av fellesfunksjoner.*

*I eksisterende blokk- / leilighetsbebyggelse uten heis kan det vurderes heistilbygg utover maksimal utnyttelse for muliggjøre trinnfri adkomst, dersom forholdene ellers ligger til rette for det.*

### **28.2. Småhusbebyggelse**

#### **Definisjoner**

- Med enebolig menes en frittliggende bygning med en boenhet, eventuelt med en sekundærleilighet på inntil 55 m<sup>2</sup> BRA i direkte tilknytning til eneboligen. Med tomannsbolig menes ett frittliggende bolighus med to boenheter der begge boenheter er større enn 55 m<sup>2</sup> BRA.

Uregulerte områder angitt som eksisterende boligbebyggelse omfatter også eksisterende institusjoner, klient-/gruppeboliger, nærings- og servicevirksomhet og fellesområder selv om denne arealbruken ikke fremkommer ved egen signatur på arealplankartet.

Med enhetlige områder menes områder med enebolig, rekkehus, tomannsbolig, atriumhus eller liknende, hvor arkitekturen har lik utforming/ klart slektskap når det gjelder arkitektonisk utforming og området er helhetlig planlagt. Slike områder er ofte planlagt med

strukturer som sikrer uteområder, siktlinjer, grønne drag, areal for lek, parkering mv. Dette er kvaliteter som nye tiltak skal ivareta.

28.2.1. Det tillates ikke mer enn én sekundærleilighet per enebolig, og kun opprettelse av sekundærleilighet ved eneboliger.

28.2.2.

### 28.2.3. Utnyttelse

- a. For konsentrert småhusbebyggelse der reguleringsplan ikke angir utnyttelse eller området er uregulert - kan det tillates en utnyttelse på inntil % BYA = 20%.
- b. Grad av utnyttning for frittliggende småhusbebyggelse i uregulerte områder skal ikke overstige % BYA = 20%. I beregningen av BYA skal antall biloppstillingsplasser på terreng medtas med 18 m<sup>2</sup> per plass.
- c. I planer vedtatt før 1.1.2009 kan det tillates etablering av 1 parkeringsplass på 18 m<sup>2</sup> per boenhet på terreng, i tillegg til tillatt grad av utnyttning for eiendommen.
- d. For ene- og tomannsbolig kreves 2 biloppstillingsplasser pr. boenhet. For sekundærleilighet (inntil 55m<sup>2</sup> BRA) til enebolig kreves 1 ekstra parkeringsplass.
- e. For frittliggende småhusbebyggelse kan det tillates en utnyttelse på inntil % BYA = 20 % for planer vedtatt før 1.1.1980. Utnyttning på inntil % BYA = 20 % gjelder også for alle planer for frittliggende småhusbebyggelse hvor utnyttelsen er angitt som U-grad.
- f. I reguleringsplaner der det er angitt maksimum størrelse på garasjer/uthus kan det tillates frittliggende garasje inntil 50 m<sup>2</sup> BYA forutsatt at tillatt grad av utnyttelse ikke overskrides, og tiltaket for øvrig er i samsvar med plan.

### **Retningslinjer**

*Tomt for enebolig bør ikke være mindre enn 800 m<sup>2</sup>.*

*Tomt for tomannsbolig bør ikke være mindre enn 700m<sup>2</sup> per boenhet. Tomter skal ikke være brattere enn et gjennomsnittlig stigningsforhold på 1:3.*

### 28.2.4. Høyder

- a. I regulerte småhusområder: I tillegg til det generelle høydekravet som følger av pbl § 29-4 og gjeldende plan kan den enkelte fasades gesimshøyde ikke overstige 9 meter målt fra gjennomsnittlig ferdig planert terreng langs den enkelte fasade.
- b. Der reguleringsplanen ikke angir høyder i planer før 1.1.1979, kan gesimshøyde være maksimalt inntil 7 m og mønehøyde maksimalt inntil 9 m, målt fra planert terrengs gjennomsnittsnivå rundt bygningen.
- c. Der planen angir bebyggelse i 1 etasje, eventuelt med underetasje, erstattes etasjetallet av gesimshøyden inntil 4 meter og mønehøyde inntil 6 meter, målt fra planert terrengs gjennomsnittsnivå rundt bygningen.
- d. Der planen angir bebyggelse i 2 etasjer/ 2 fulle etasjer, erstattes etasjetallet av gesimshøyde inntil 8 meter og mønehøyde inntil 9 meter, dog slik at gesimshøyde kan være inntil 7 meter i planer fra før 1.1.1979, målt fra planert terrengs gjennomsnittsnivå rundt bygningen.

- e. I uregulerte småhusområder: I tillegg til det generelle høydekravet som følger av pbl kan den enkelte fasades gesimshøyde ikke overstige 8 meter målt fra gjennomsnittlig ferdig planert terreng langs den enkelte fasade.

#### **28.2.5. Adkomst**

- a. For frittliggende småhusbebyggelse skal snuplass opparbeides før avkjørsel til offentlig vei.

#### 29. Fritidsbebyggelse (pbl §§ 11-9 nr. 3 og 11-10)

- 29.1. Kommunen kan kreve at fritidsbebyggelse knyttes til kommunal vannforsyning og avløpshåndtering.
- 29.2. Der planen angir bebyggelse i 1 etasje, tillates gesimshøyde inntil 3,5 meter og mønehøyde inntil 5 meter, målt fra ferdig planert terrengs gjennomsnittsnivå rundt bygningen.

#### 30. Offentlig eller privat tjenesteyting (pbl §§ 11-9 nr. 5 og 11-10)

- 30.1. Ved regulering og søknad om tiltak skal det sikres og dokumenteres tilstrekkelige, gode og solfylte leke- og oppholdsareal egnet for variert fysisk aktivitet for aktuelle alders- og brukergrupper. Terreng og stedstypisk vegetasjon skal vurderes bevart.
- 30.2. Ved planlegging av nye og utvidelse av eksisterende skoleanlegg skal det planlegges for sambruk med idrett, og nærmiljø og grøntområder skal ivaretas.

#### 31. Grønnstruktur (pbl §§11-9 nr.6 og 8 og 11-10)

- 31.1. For områder avsatt til naturområde, kan skjøtsel som styrker og bidrar til opprettholdelse av naturverdiene i området tillates.

#### **31.2. Turdrag, friområde og park**

- 31.2.1. Tiltak for å fremme friluftsliv, turveier og områder for lek og rekreasjon kan tillates.

#### *Retningslinjer:*

*Områder avsatt til grønnstruktur kan tilrettelegges for opplevelse, kunst/kultur, rekreasjon, lek og fysisk aktivitet for allmennheten, der det ikke går på bekostning av eksisterende naturverdier.*

#### 32. Næringsbebyggelse (pbl § 11-10)

##### **32.1. Næringsparker**

- 32.1.1. Næringsparker er angitt med krav om felles plan og omfatter Rud-Hauger og Grini næringsparker
  - a. Plasskrevende handel skal lokaliseres i næringsparkene. Ved plasskrevende varehandel/varegrupper menes motorkjøretøy, landbruksmaskiner, trelast og andre større byggevarer, salg fra planteskoler og hagesentre. Næringsparkene skal forbeholdes

plasskrevende varer og andre logistikk-, arealkrevende og tjenesteytende funksjoner med lav arbeidsplassintensivitet.

Der det legges til rette for plasskrevende handel, må hoveddelen av handelsarealet benyttes til plasskrevende varer.

32.1.2. For Rud Hauger og Grini næringspark gjelder de vedtatte reguleringsplanene.

### 32.2. Næringsbebyggelse

32.2.1. Nye kontorarbeidsplasser skal lokaliseres i områder med meget god kollektivdekning, samt i sentrumsområdene knyttet til stasjoner på jernbanen og T-banen

## 33. Landbruks-, natur- og friluftsmål (LNFR) (pbl § 11-11 nr. 1 og 2)

33.1. I LNF-områder tillates bare bebyggelse og tiltak tilknyttet stedbunden næring og landbruksbasert næringsvirksomhet basert på gårdens ressursgrunnlag

33.2. Dersom gårdens produksjon etter kommunens skjønn tilsier behov, tillates maksimalt én kårbolig pr gårdsbruk. Fradeling av kårbolig tillates ikke.

33.3. Hovedhus/kårbolig likestilles med eneboliger mht. å tillate én sekundærleilighet på inntil 55m<sup>2</sup>. For sekundærleiligheten skal det i tillegg opparbeides minimum 50 m<sup>2</sup> uteoppholdsareal

#### *Retningslinje:*

*I LNF-områder tilstrebes at alle tiltak, også nye driftsbygninger og boliger, lokaliseres og utformes med respekt for lokal byggeskikk slik at gårdsbebyggelsens struktur og landskapets karakter opprettholdes. Nedbygging av dyrka mark bør unngås. Karakteristiske trekk i kulturlandskapet; som terreng, topografi, trekker, veifar, bruer, landskapsrom, vegetasjon, steingjerder og lignende skal ivaretas. Kulturminner og kulturmiljøer skal søkes ivaretatt.*

33.4. På boligeiendom som ikke er landbrukseiendom i LNF-område tillates maksimalt BRA 200 m<sup>2</sup> for boligareal. Det tillates totalt BRA 300 m<sup>2</sup> for eiendommen.

#### *Retningslinjer:*

*Ny bebyggelse tilknyttet drift av landbruksområder skal som hovedregel plasseres i tilknytning til eksisterende gårdstun og utformes i tråd med lokal byggeskikk.*

33.5. Tillatt grad av utnyttelse for eksisterende fritidseiendommer i LNF-områdene skal ikke overstige 80 m<sup>2</sup> BYA. I tillegg tillates ett frittliggende uthus på inntil 40 m<sup>2</sup> BYA. Bebyggelsen skal ikke ha mer enn ett måleverdig plan.

33.6. I LNF-områder skal alle tiltak lokaliseres og utformes slik at gårdsbebyggelse og landskapets karakter opprettholdes. Karakteristiske trekk i kulturlandskapet, som topografi, trekker, veifar, bruer, landskapsrom, vegetasjon og steingjerder og lignende skal ivaretas. Kulturminner og kulturmiljøer skal søkes ivaretatt.

### 33.7. Bestemmelsesområder for Golfbaner


- 33.7.1. Golfbaner er lokalisert i bestemmelsesområde # 1 – 4 og omfatter anleggene på Haga-Norhaug, Grini, Burud-Hellerud og Ostøya. Områdene inngår i reguleringsplaner, og bestemmelsene i tilhørende reguleringsplan gjelder.
- 33.7.2. Golfbane kan lokaliseres i bestemmelsesområde # 5 omfatter Johnsrud golfbane i Lommedalen. Innenfor området kan arealer reguleres til golfbane.

**Retningslinjer:**

*Golfbaner bør opprettholdes som LNF/landbruksareal i alle plannivåer. I reguleringsplaner for golfbaner bør det presiseres at jordloven skal gjelde, og at vanningsanlegg skal legges dypere enn vanlig pløyedybde for å sikre at arealet enkelt kan dyrkes ved behov.*

34. Ferdsl (på sjøen) (pbl § 11-11 nr.3)

34.1. Område for idrettsaktivitet på sjø.

35. Småbåthavner (pbl § 11-11 nr.4)

35.1. Nye småbåthavner for fritidsbåter kan etableres, enten for å kompensere for småbåtanlegg som fjernes eller reduseres i størrelse andre steder, eller for å etablere småbåtanlegg for delebåter/utleiebåter.

35.2. Bøyer tillates i areal avsatt til småbåthavn.

## BESTEMMELSER OG RETNINGSLINJER FOR HENSYNSSONER

36. Hensynssone Landbruk H510 (pbl § 11-8 c)

**Retningslinjer:**

*Innenfor hensynssonen/det sammenhengende landbruksområdet skal landbrukets ressursgrunnlag, herunder jordressursene, bevares i et langsiktig perspektiv. Det skal utøves en streng forvaltningspraksis hvor muligheten for framtidig matproduksjon skal være tungtveiende hensyn ved alle spørsmål om omdisponering eller deling av dyrka og dyrkbar mark.*

37. Hensynssoner kulturmiljø H570 (pbl § 11-8 c)

**37.1. Generelle retningslinjer**

- 37.1.1. *Ivaretagelse av kulturmiljøenes særpreg tillegges særlig vekt i disse områdene. Ved nye tiltak innenfor hensynssonene bør det dokumenteres at kulturmiljøets kvaliteter og stedets identitet blir ivaretatt.*
- 37.1.2. *Tiltak må utformes og plasseres på en måte som ikke gir oppstykkning og fragmentering av kulturlandskapene*
- 37.1.3. *I områder avmerket som hensynssoner kulturmiljø skal den kulturhistoriske bebyggelsen av høy verdi og områdenes særpregede miljø, herunder landskapsverdier, søkes bevart. Ved nye tiltak innenfor hensynssonene, kan kommunen kreve at kulturmiljøet/landskapet dokumenteres*

#### 38. Hensyn landskap H550 (pbl § 11-8 c)

##### **38.1. Generelle retningslinjer**

- 38.1.1. *I LNF- områdene skal det legges særlig vekt på å ivareta kulturlandskapets verdier, jf. §17 punkt 5.*
- 38.1.2. *Det skal i byggesonen legges særlig vekt på å bevare sammenhengende skråninger og områder med vegetasjon, herunder store trær (med stammeomkrets på over 90 cm i diameter)*
- 38.1.3. *Innenfor hensynssonen bør tiltak i særlig eksponerte områder unngås. Ved tiltak på tomter med gjenværende vegetasjon og rester av kollelandskap skal tiltak plasseres minst mulig eksponert. Ved regulering skal det kreves en helhetlig landskapsanalyse for området. Før tiltak tillates skal det dokumenteres at fjernvirkning og landskapstilpasning ivaretas.*
- 38.1.4. *Sammenhengende landskap bør ikke fragmenteres.*

#### 39. Hensynssoner grønstruktur H540 (pbl § 11-8 c)

- 39.1.1. *Det bør legges særlig vekt på å ivareta terreng og vegetasjon, styrke turstiforbindelser for allmennheten og styrke åpen blågrønn infrastruktur innenfor hensynssonen.*
- 39.1.2. *Ved regulering innenfor hensynssoner H540 Grønnstruktur-B skal bekkeåpning og annen blågrønn infrastruktur sikres.*
- 39.1.3. *Ved plan og byggetiltak innenfor hensynssonen som berører kysten må hensynet til kyststi ivaretas jf. bestemmelsenes punkt 14.2.*

#### 40. Hensynssoner naturmiljø H560 (pbl § 11-8 c)

*Det bør som hovedregel ikke gjøres tiltak innenfor hensynssone naturmiljø. Særlig vekt legges på å sikre naturverdiene i området. Det bør settes av buffersoner mellom viktige naturverdier og byggetiltak. Teknisk infrastruktur slik som ledninger, kabler og transformatorstasjoner bør ikke lokaliseres innenfor hensynssone naturmiljø.*

#### 41. Faresoner for flom, skred og høyspentlinjer (pbl § 11-8 a)

- 41.1. Innenfor området angitt som flomsone (jf. Bærum kommunes kartdatabase) skal det i forbindelse med arealplanlegging og søknad om tiltak redegjøres for nødvendige sikringstiltak. Det vises til byggeteknisk forskrift (TEK 17 § 7-2, sikkerhet mot flom).
- 41.2. Innenfor område angitt som fareområde for skred (jf. Bærum kommunes kartdatabase) skal det i forbindelse med arealplanlegging og søknad om tiltak redegjøres for nødvendige sikringstiltak.
- 41.3. Innenfor område angitt som fareområde for høyspentledning (jf. Bærum kommunes kartdatabase), må bygninger etableres med avstander til kraftledningen slik at en overholder krav etter regelverk under el-tilsynsloven (LOV-2015-06-19-65) forvaltet av Direktoratet for samfunnssikkerhet og beredskap, og ledningseiers restriksjonsbelte. Alt anleggsarbeid og alle tiltak i terrenget innenfor hensynssonen skal på forhånd avklares med ledningseier.

#### 42. Nedslagsfelt drikkevann H110 (pbl § 11-8 punkt a.)

- 42.1. Bestemmelsene gjelder for **Arealformål Drikkevann** (pbl. § 11-11 nr.1-7) og **sikringszone nedslagsfelt drikkevann H110** (pbl § 11-8 a)
- 42.2. Bestemmelsene omfatter Trehjøringsvassdraget (Aurevann, Småvann og Byvann) med tilhørende nedbørsfelt
- 42.3. All ferdsel og tiltak (jf. pbl. § 1-6) som medfører fare for at drikkevannet blir forurenset er forbudt. Forbudet inkluderer, men er ikke begrenset til:
  - Bading (både mennesker og dyr)
  - Fisking er ikke tillatt i Aurevann
  - Ferdsel på vannet (båt, dykking, brettseiling)
  - Å slå leir eller raste (f.eks. sette opp telt, brenne bål)
  - Etterlate seg søppel
  - Ridning innenfor 50 meter fra vassdrag

*Utfyllende beskrivelse av hva som omfattes av forbudet finnes i planbeskrivelsen.*

- 42.4. Forbudet gjelder hele året, også når vannet er islagt.
- 42.5. Enkelte unntak kan gjelde fra forbudet hvis det er gitt særskilt tillatelse, eller der ferdsel skjer på offentlig vei eller adkomstveier.
- 42.6. Tiltak etter pbl. § 1-6 første ledd kan ikke settes i verk innenfor sikringssonen, og heller ikke nærmere vassdraget enn 100 meter fra strandlinjen.
- 42.7. Det gjøres oppmerksom på at forbud mot aktiviteter og ferdsel som kan medføre forurensning på drikkevann også følger av annet regelverk.

#### 43. Andre sikringssoner H190 (pbl § 11-8 b)

- 43.1. Innenfor sonen må det ikke gjennomføres tiltak som kan medføre skade på VEAS – tunnel og overføringsledninger.
- 43.2. Det tillates ikke brønnboring innenfor hensynssonen

43.3. Ved tiltak som omfatter arbeider i grunnen (sprengning, pigging o.l.) skal det dokumenteres at det ikke påføres skade på tunnel og overføringsledninger.

#### 44. Krav om felles planlegging H810 (pbl § 11-8 e)

44.1. Innenfor områder angitt som gjennomføringszone med krav om felles planlegging, skal det utarbeides en helhetlig plan for området før detaljregulering og gjennomføring av tiltak.

Arealformål innenfor område angitt med krav om felles plan – avklares i videre planarbeid.

44.2. Den helhetlige planen skal sikre:

- en hierarkisk oppbygging av gatestrukturen med en klar prioritering av trafikantgrupper i tråd med vedtatt transporthierarki
- gode offentlig tilgjengelig areal til lek/torg/park/møteplass
- Sammenhengende blågrønn struktur
- Alle transportfunksjonene til veiene

44.3. Den helhetlige planen skal bidra til at man når målene for transportmiddelfordeling i gjeldende zone jf. temakart for grønn mobilitet. Planen skal definere prinsipper/ krav til kantsoner; hvordan bygninger forholder seg til sine omgivelser og overganger mellom offentlige, halvprivate og private soner.

44.4. Det skal belyses hvordan områder kan aktiviseres ved midlertidig bruk (kunst, aktivitet, urbant landbruk mv).

44.5. Innenfor områdene kan det gjennomføres jordskifte for å fastsette verdier og kostnadsfordeling og fordele utbyggingsgrunn uavhengig av dagens eiendomsstruktur.

#### *Retningslinjer*

*Felles planlegging kan være områderegulering eventuelt annet plangrunnlag som sikrer samarbeid om planløsning og gjennomføring av felles utbygging. Som et minimum skal det lages et planprogram som avklarer videre planprosess.*

*Innenfor området kan kommunen kreve arkitektkonkurranse, parallelloppdrag eller tilsvarende for å belyse alternative løsninger for utbygging av området.*

*Arkitektkonkurransen eller tilsvarende skal sikre et godt hovedgrep, god miljøkvalitet, miljøtekniske løsninger i utomhusarealer og bebyggelse og arkitektonisk utforming.*


For konkrete områder er det i tillegg angitt følgende føringer for videre planarbeid:

44.6. For næringsparkene Rud-Hauger og Grini skal det dokumenteres at området

- Ikke konkurrere med sentrumsområder
- Bidrar positivt til nullvekstmålet, hvor sambruk / deling av parkering og tilpasning til nytt handelsmønster (netthandel) vil være viktig del av vurderingen
- Utvikles med fokus på arealeffektivitet og samlokalisering
- Bidrar til en generell kvalitetsheving av området hvor omgivelseskvaliteter vektlegges, med fokus på å unngå at området blir en barriere og at det tilrettelegges for gode gang- og sykkelforbindelser som bidrar til å knytte omkringliggende områder sammen.


# Vegstatuskart for eiendom 3201 - 86/754//


Det tas forbehold om riktigheten eller fullstendigheten av opplysningene i dette dokumentet. Det kan ikke rettes krav som følge av at disse opplysningene benyttes som grunnlag for beslutninger.

### Fasade Nord


### Fasade Vest


ås, Bærum	Gnr./Bnr. 86/76	Tiltakshaver: <b>Kjetil Buvarp</b>	Kontrollerende: <b>MTS Arkitekter AS</b>	Revidering: <b>12-Jun-20</b>	Tegning: <b>Fasade Nord, Fasade Vest</b>	Mål: <b>1:100</b>
			Arkitekt: <b>PEP Arkitekter OÜ</b>	Dato: <b>23-08-2019</b>		Prosjektnr.: <b>771</b>


# Fasade Sør


ås, Bærum	Gnr./Bnr. 86/76	Tiltakshaver: <b>Kjetil Buvarp</b>	Kontrollerende: <b>MTS Arkitekter AS</b>	Revidering: <b>12-Jun-20</b>	Tegning: <b>Fasade Sør</b>	Mål: <b>1:100</b>
			Arkitekt: <b>PEP Arkitekter OÜ</b>	Dato: <b>23-08-2019</b>		Prosjektnr.: <b>771</b>


- Ny terreng
- Eksisterende terreng
- - - Gjennomsnittlig terreng +84.25 MOH


ås, Bærum	Gnr./Bnr. 86/76	Tiltakshaver: <b>Kjetil Buvarp</b>	Kontrollerende: <b>MTS Arkitekter AS</b>	Revidering: <b>12-Jun-20</b>	Tegning: <b>Fasade Øst</b>	Mål: <b>1:100</b>
			Arkitekt: <b>PEP Arkitekter OÜ</b>	Dato: <b>23-08-2019</b>		Prosjektnr.: <b>771</b>


Ås, Bærum	Gnr./Bnr. 86/76	Tiltakshaver: <b>Kjetil Buvarp</b>	Kontrollerende: <b>MTS Arkitekter AS</b>	Revidering: <b>12-Jun-20</b>	Tegning: <b>1.Etasje</b>	Mål: <b>1:100</b>
			Arkitekt: <b>PEP Arkitekter OÜ</b>	Dato: <b>23-08-2019</b>		Prosjektnr.: <b>771</b>


Ås, Bærum	Gnr./Bnr. 86/76	Tiltakshaver: <b>Kjetil Buvarp</b>	Kontrollerende: <b>MTS Arkitekter AS</b>	Revidering: <b>12-Jun-20</b>	Tegning: <b>2.Etasje</b>	Mål: <b>1:100</b>
			Arkitekt: <b>PEP Arkitekter OÜ</b>	Dato: <b>23-08-2019</b>		Prosjektnr.: <b>771</b>


350 7,450


600,475 1,600 2,550 11,00


350 7,450


Snitt 1-1


Snitt 2-2


- Ny terreng
- Eksisterende terreng
- - - Gjennomsnittlig terreng +84.25 MOH


- Ny terreng
- Eksisterende terreng
- - - Gjennomsnittlig terreng +84.25 MOH


MTS Arkitekter AS

Tlf: 97043301  
E-mail: firmapost@mtshus.no

Prosjekt navn:  
Nybygg, Toppåsveien 27

Adresse:  
Toppåsveien 27, 1352 Kolsås, Bærum

Tiltakshaver:  
Kjetil Buvarp

Gnr./Bnr.  
86/76

Kontrollerende:  
MTS Arkitekter AS

Arkitekt:  
PEP Arkitekter OU


Revidering:  
12-Jun-20

Dato:  
23-08-2019


Tegning:  
Snitt 1-1; Snitt  
2-2

Mål:  
1:100


Prosjektnr.:  
771


- Ny terreng
- Eksisterende terreng
- - - Gjennomsnittlig terreng +84.25 MOH


- Ny terreng
- Eksisterende terreng
- - - Gjennomsnittlig terreng +84.25 MOH


MTS Arkitekter AS

Tlf: 97043301  
E-mail: firmapost@mtshus.no

Prosjekt navn:  
Nybygg. Toppåsveien 27

Adresse:  
Toppåsveien 27, 1352 Kolsås, Bærum

Tiltakshaver:  
Kjetil Buvarp

Gnr./Bnr.  
86/76

Kontrollerende:  
MTS Arkitekter AS

Arkitekt:  
PEP Arkitekter OU

Revidering:  
12-Jun-20

Dato:  
23-08-2019

Tegning:  
Snitt 3-3; Snitt  
4-4

Mål:  
1:100

Prosjektnr.:  
771


Mts Arkitekter AS

Værftsgata 7

1511 MOSS

Deres ref.:

Vår ref.:

20/4519 - 20/167457/ARSEN

Dato:

19.08.2020

Adresse - Tiltak: Toppåsveien 27 - enebolig med sekundærleilighet  
Gnr/Bnr: 86/76  
Tiltakshaver: Kjell Buvarp  
Ansvarlig søker: Mts Arkitekter AS

---

## RAMMETILLATELSE

Svar på søknad om tillatelse til tiltak etter plan- og bygningsloven kap. 20

---

**Søknad om enebolig m/sekundærleilighet godkjennes med plassering og utforming som vist på situasjonsplan og tegninger, jf. vedlagte liste over godkjente dokumenter.**

Tillatelsen gis på følgende vilkår:

1. Avkjøringsbetingelser gitt av Vei og trafikk i vedlagte uttalelse må følges opp.
2. Merknader fra Vann og avløp i vedlagte uttalelse må følges opp i den videre prosjektering og utførelse.

**Høydeplasseringen fastsettes til kote + 86,0 for overkant gulv 1. etasje relatert til NN2000.**

---

### ANSVAR, KVALITETSSIKRING OG KONTROLL

Ansvarlig søker fremgår av skjema "søknad om tillatelse til tiltak". Ansvarlige foretak for øvrig fremgår av innsendte erklæringer om ansvarsrett og gjennomføringsplan.

Bygningsmyndighetene kan føre tilsyn med at tiltaket gjennomføres i samsvar med gitte tillatelser og bestemmelser gitt i eller i medhold av plan- og bygningsloven.

Ved arbeider som gjelder utvendige og innvendige sanitærinstallasjoner skal normalreglementet for sanitærforskrifter følges. Før grøfter fylles igjen skal Vann- og avløpsenheten foreta GPS-innmåling av alle tilkoblinger og utvendig privat vann- og avløpsanlegg.

Postadresse:  
Postboks 700  
1304 SANDVIKA  
E-post: [post@baerum.kommune.no](mailto:post@baerum.kommune.no)

Besøksadresse:  
Eyvind Lyches vei 10

Org. nr: 974553686  
Bank:  
Telefon: 67 50 44 63  
Faks: 67 50 43 15

**KLART SPRÅK?**  
Hjelp oss å bli bedre:  
[klartsprak@baerum.kommune.no](mailto:klartsprak@baerum.kommune.no)

## IGANGSETTING AV TILTAKET

Før tiltaket settes i gang må det være søkt om og gitt igangsettingstillatelse. Igangsettingssøknaden skal normalt inneholde erklæringer om ansvarsrett, gjennomføringsplan og redegjørelse/ dokumentasjon på oppfyllelse av vilkår satt i rammetillatelsen og evt. rekkefølgebestemmelser i plan. Dokumentasjon på avfallshåndtering vedlegges ikke søknaden, men oppbevares hos ansvarlig søker og skal være tilgjengelig ved tilsyn.

## BESKRIVELSE OG VURDERING

### Søknaden

Det søkes om oppføring av enebolig med sekundærleilighet på eksisterende boligtomt. Boligen er plassert hensiktsmessig i høydeplanet ift. tomtas topografi. Det benyttes to lave forstøtningsmurer mot hhv. nord og sør for å få en avrettet flate å plassere boligen og utvikle manøvreringsareal, samt parkering for utleieenheten. Denne plasseringen gir en naturlig tilkomst til boligens underetasje og 1. etasje. Boligen er utformet i funksistil med et hovedvolum i senter med to mindre volumer mot sør og vest. De to lavere volumene danner naturlige terrasser hvor det benyttes rekkverk i glass for å minimere tap av utsikt fra bakenforliggende bolig. Omsøkte bolig er plassert med lavere takhøyde enn eksisterende bolig.

Boligen plasseres på det nærmeste 4,88 m fra nabogrense mot øst. Gesimshøyde for enkeltfasaden mot syd oppgis til 8,97 m. Gesimshøyden målt fra gjennomsnittlig terrengnivå rundt hele bygningen oppgis til 8,0 m. Eiendommens totale bebygde areal (BYA) oppgis til 19,9 % BYA.

Fradeling av eiendom omsøkes og behandles i egen sak.

### Plangrunnlag

Eiendommen er uregulert og omfattes av kommuneplanens arealdel (KP) trådt i kraft 4.4.2018. Tomteutnyttningen skal være innenfor 20,0 %-BYA, og det skal avsettes 350 m<sup>2</sup> brukbart uteoppholdsareal for enebolig m/ sekundærleilighet. Parkeringskrav er 3 biloppstillingsplasser med snuplass på egen grunn, jf. Bærum kommunes parkeringsnorm.

Utdrag fra bestemmelse i KP:

*§ 27.2 e) Høyder: Maksimal gesimshøyde på frittliggende småhusbebyggelse kan være inntil 9 meter, målt fra gjennomsnittlig ferdig planert terreng langs den enkelte fasade.*

Ellers gjelder plan- og bygningsloven § 29-4 om høyder, dvs. gesimshøyde kan være 8 m og mønehøyde 9 m.

Naturmangfold: I kommunens kartbase er det ikke funnet registreringer av utvalgte naturtyper, prioriterte arter, rødlistearter eller "annen natur" på tomta hvor tiltaket søkes utført. På bakgrunn av dette vurderes kravet i naturmangfoldlovens (nml) § 8 for oppfylt, da saken skal baseres på eksisterende og tilgjengelig kunnskap. Ytterligere vurdering etter nml §§ 9-12 er ikke nødvendig i dette tilfellet.

### Uttalelser

Vann- og avløpsenheten, utdrag

*«Tiltaket kan tilknyttes offentlig vann og avløpsledninger i Toppåsveien. Ved tilknytning til offentlig vann og avløpsnett godtas Standard abonnementsvilkår for vann og avløp, både administrative og tekniske bestemmelser.»*

Uttalelsen vedlegges i sin helhet.

### Vei- og trafikkenheten

*«Avkjørselen må opparbeides iht. Bærum kommunes gjeldende veinormaler, fall, frisikt, m.m., se vedlegg for krav. Dersom kommunal veigrunn blir berørt må ansvarlig entreprenør søke gravetillatelse/arbeidstillatelse. Eventuelle vilkår om istandsetting vil komme med tillatelsen.»*

### **Nabovarsling/merknader**

Det er innkommet en merknad fra eier av gnr. 86, bnr. 728;

*«Ser ut som huset er forskjøvet på situasjonskartet. Terrasse og støttemur er trukket over tomtegrensen til 86/726 og 86/727. Huset blir liggende veldig høyt i terrenget og vi ber om at huset trekkes lengre nord-øst og på lavere kvoter, slik at vi ikke mister utsyn fra vårt hus. Samt at vi får opprettholdt vårt privatliv på vår takterrasse. Da vil også støttemur og terrasse ligge innenfor riktig Bnr. og Gnr. Slik det ser ut på situasjonskartet ligger det nye huset nærmere Heggelikroken enn Toppåsveien, noe vi stiller oss undrende til.»*

### Ansvarlig søkers tilsvar:

*«Boligen, støttemurer og terrasser er plassert innenfor tomtegrensene til 86/76. Dersom boligen trekkes lengre nord- øst vil det medføre økt høydevirkning da boligen plasseres i brattere terreng. Nåværende plassering gir et godt medium hvor man er innenfor krav i gjeldende plan. Ang. utsyn er det svært begrenset hva nabo mister. Nabo vil riktignok få en nabo nærmere enn de har i dag, men et stort antall av omkringliggende boliger ligger høyere i terrenget slik at det vil være liten økning i innsyn på takterrasse. Videre er det omtrent 18 m mellom byggene.»*

### **Bygningssjefens vurdering**

Tiltaket er vurdert i forhold til gjeldende plangrunnlag, plan- og bygningslovens §§ 29-1 og 29-2 (visuelle kvaliteter) samt § 29-4 (plassering, høyder og høydeplassering), kommunens estetiske retningslinjer og øvrige forutsetninger gitt i plan- og bygningslovgivningen.

Bygningssjefen vurderer prosjektets visuelle kvaliteter som tilstrekkelig tilpasset området slik at plan- og bygningsloven § 29-2 ansees oppfylt.

Vedrørende fremsatt merknad har bygningssjefen forståelse for at det er lite ønskelig for nabo å få bygninger som påvirker utsyn samt lys- og solforholdene mot sin eiendom. Utgangspunktet for behandling av byggesaker er imidlertid ikke hvilke ulemper som påføres naboer, men hvordan tiltaket tilfredsstiller krav gitt i plan- og bygningsloven.

I kommunaldepartementets rundskriv H-18/90 er det uttalt at *"...byggherrens ønske om plassering skal imøtekommes der det ikke avgjørende grunner taler imot dette. Med avgjørende grunner siktes det til plassering og høyde som medfører betydelig ulempe for f.eks. naboer og omkringliggende miljø."*

Etter bygningssjefens vurdering vil det omsøkte tiltaket ikke påføre naboer eller det omkringliggende miljøet en betydelig ulempe, og det vil derfor ikke være grunnlag for å kreve en annen plassering eller en reduksjon av tiltakets høyde. Tiltaket overholder høydebestemmelse gitt i PBL § 29-4 og KP § 27.2 e.

Tiltakene er behandlet innenfor rammen av 12-uker etter plan- og bygningslovens § 20-3. Det er ved behandling ikke funnet forhold som strider mot plan- og bygningsloven med underliggende regelverk eller mot kommunal regulering. Rammesøknaden godkjennes.

## SAKSBEHANDLINGSTID

Det vises til tidsfrister i PBL § 21-7 og SAK10 § 7-2.

Mottatt	Mangelfull	Fullstendig	Vedtak	Saksbehand- lingstid [uker]
28.2.2020	28.2.2020	23.6.2020	19.8.2020	<b>8,1</b>

## GEBYR

Giroblankett for behandlingsgebyr **kr 56700,-** ettersendes tiltakshaver. Betalingsfristen framgår av blanketten. Gebyret er beregnet etter gjeldende regulativ for byggesaker i Bærum kommune:

Beskrivelse	§	Antall M	Sum
Enebolig m/sekundærleilighet	14	18	56700
<b>Sum</b>			<b>56700</b>

Ved oppdelt igangsettingssøknad faktureres et tilleggsgebyr på 2M for den andre igangsettingstillatelsen og for hver igangsettingstillatelse etter denne.

Byggetiltak kan også medføre tilknytningsgebyr for vann og avløp, jf. vedlagte skriv «nyttige opplysninger».

## KLAGERETT

Partene har rett til å påklage avgjørelsen, jf. vedlagte "Orientering om klagerett". Om klage på vedtaket innkommer og blir tatt til følge, kan dette føre til omgjøring av vedtaket. Eventuelle tiltak utført i mellomtiden må rettes tilsvarende. Ulemper og tap i den forbindelse er Bærum kommune uvedkommende.

Alexander Hexeberg Dahl  
bygningssjef

Alexander Rosenborg-Johnsen  
saksbehandler

*Dokumentet er elektronisk godkjent og trenger derfor ikke signatur*

## Vedlegg:

Liste over godkjente dokumenter og relevante uttalelser  
Generelle opplysninger

## Kopi til:

Harald Thoresen  
Kjetil Buvarp

Heggelikroken 20  
Muslingveien 17

1352  
1676

KOLSÅS  
KRÅKERØY

ArkivsakID: 20/4519

**LISTE OVER GODKJENTE DOKUMENTER OG RELEVANTE UTTALELSER**

Dokumenter i byggesaker er tilgjengelig på Bærum kommunes nettsider;  
[www.baerum.kommune.no](http://www.baerum.kommune.no); postlister og innsyn; plan/byggesak. Søk på arkivsakID.

<b>Tittel</b>	<b>Saksdokid</b>
Situasjonsplan	4992301
Plan kjeller	4992300
Plan 1. etasje	4992304
Plan 2. etasje	4992305
Snitt 1-1 og snitt 2-2	4992302
Snitt 3-3 og snitt 4-4	4992303
Fasade sør	4992307
Fasade øst	4992297
Fasade nord og vest	4992306
Uttalelse fra Vei og trafikk - Toppåsveien 27 - enebolig med sekundærleilighet	4843538
Avkjørselsskjema 2020	4843554
Uttalelse vann og avløp - Toppåsveien 27 - enebolig med sekundærleilighet	4842127
Toppåsveien 27_VA	4842138

## **GENERELLE OPPLYSNINGER**

Vedtaksmyndighet er delegert fra Bærum kommunestyre til rådmannen i vedtak av 17.6.2009.

Rammetillatelsen avklarer tiltakets rammer og viser hvilke vilkår som skal legges til grunn for den videre prosjekteringen.

All kontakt mellom kommunen og tiltakshaver skal skje gjennom ansvarlig søker.

Det er en betingelse at de forhold ved tiltaket som ikke framgår av søknaden følger bygningslovgivningen i den utstrekning dispensasjon ikke er uttrykkelig søkt om og gitt.

### **Tillatelsens varighet og gyldighet forøvrig**

Arbeidet må være satt i gang innen 3 år regnet fra rammetillatelsen ellers bortfaller den. Det samme gjelder hvis arbeidet innstilles i lengre tid enn 2 år.

Tillatelsen med sine vilkår og eventuelle dispensasjoner danner et samlet hele, og forutsetter at tiltaket gjennomføres i sin helhet slik det er godkjent. F.eks. vil gitte dispensasjoner i utgangspunktet falle bort ved endrede planer. Godkjent dokumentasjon skal følges. Annen dokumentasjon tjener som underlag for avgjørelsen. Dersom det er gitt avkjøringstillatelse gjelder denne for det konkrete tiltak og den angitte bruk.

### **Øvrige instanser og myndigheter**

Tillatelsen gjelder kun i forhold til plan- og bygningslovgivningen med mindre annet framgår av vedtaket. Annet lovverk følges opp av andre myndigheter.

# ORIENTERING OM KLAGERETT

## HVEM KAN KLAGE?

En part eller en annen som har «rettslig klageinteresse» kan klage på vedtaket. Kommunen skal vurdere om vilkårene for å behandle klagen er oppfylt etter [forvaltningslovens regler kapittel VI](#) og [plan- og bygningsloven § 1-9](#). Dersom klagen ikke tas under behandling og avvises (f.eks. fordi klagefristen er oversittet eller klageren mangler klagerett), kan du klage på avvisningsvedtaket.

## HVA KAN DU KLAGE PÅ?

- Du kan klage på enkeltvedtak (f.eks. i byggesaker, i saker om fradeling, grensejustering, seksjonering, adressering, om ulovlige forhold, samt vedtak om reguleringsplan og kommuneplan).
- Du kan ikke klage på «samme forhold» flere ganger, og derfor kan du ikke klage på forhold i byggesaken som allerede er avgjort i bindende reguleringsplan, ved dispensasjon eller i tidligere vedtak i byggesaken.
- Du kan ikke klage på byggesaksgebyret som fastsettes etter kommunens gebyrregulativ. Du kan likevel anmode om at gebyret settes ned, og eventuelt klage på det vedtaket som da fattes.
- Du kan klage på vedtak om overtredelsesgebyr for ulovlige tiltak.
- Du kan kun klage på vedtak om igangsettingstillatelse når den inneholder endring av vilkår i rammetillatelsen.
- Kommunens vedtak etter vegloven (byggegrense, avkjørsel) kan påklages. Klagen vil bli behandlet av Planutvalget med endelig virkning, og klagen går ikke til Fylkesmannen.

## KLAGEFRISTEN ER TRE UKER

- Klagefristen er tre uker fra tidspunktet du mottok informasjon («underretning») om vedtaket. Tidspunktet vil gjelde selv om du var bortreist eller av andre grunner ikke fikk lest vedtaket.
- Kommunen sender ut vedtak elektronisk dersom du har akseptert slik løsning. Klagefristen begynner å løpe fra du blir varslet første gang om at du har mottatt elektronisk post. Uten elektronisk post-løsning, løper klagefristen fra du mottar vedtaket i din postkasse.
- Klagen må være levert til posten.  
Ved elektronisk innsending må klagen ha kommet fram til kommunens elektroniske adresse (se adresse nederst) innen klagefristens utløp. Du bør kontrollere at du mottar bekreftelse på at Bærum kommune har mottatt klagen (e-post autosvar).
- Dersom du sender inn fristavbrytende klage («foreløpig klage») før klagefristen utløper, kan du gi begrunnelse noe senere.
- Du kan innen klagefristens utløp anmode om at klagefristen forlenges dersom det foreligger særlige grunner til det.
- I [spesielle tilfeller](#) kan klagen behandles selv om du har oversittet fristen. Du må da klargjøre hvorfor du har fremmet klagen for sent eller om det foreligger særlige grunner for at klagen skal bli behandlet.

## KRAV TIL KLAGEN

- Klagen skal være skriftlig og undertegnet. Dersom du fremmer klage i e-post, må du snarest ettersende en klage som er underskrevet. Klagen med underskrift kan skannes og oversendes kommunen elektronisk, eller den kan sendes som brev.
- Du må opplyse hvilket vedtak du klager på. Bruk gjerne ordet «klage» i tittelen og påfør brevet kommunens saksreferanse.
- Du må angi hvilke endringer i vedtaket du ønsker.


- Klagen bør være begrunnet. Du bør også nevne andre opplysninger som kan ha betydning for kommunens vurdering.
- Skal du representere andre, må du ha skriftlig fullmakt fra vedkommende.
- Blir du representert av andre enn advokat, må du gi skriftlig samtykke til det.

### **UTSATT IVERKSETTELSE**

Selv om vedtaket er påklaget, vil tiltakshaver kunne iverksette vedtaket (slik at byggearbeider settes i gang). Du kan fremsette begjæring om at vedtaket ikke iverksettes før klagen er endelig avgjort (særlig aktuelt der byggearbeider vil kunne gi skader på omgivelsene som ikke kan gjenopprettes). Kommunen vil ta stilling til begjæringen. Du kan ikke påklage kommunens beslutning, men du kan også fremme begjæring om utsatt iverksettelse til Fylkesmannen.

### **KLAGEINSTANSEN/SAKSGANG**

- Det er Fylkesmannen i Oslo og Viken som er klageinstans, og som skal behandle klagen.
- Klagen stiles til Fylkesmannen i Oslo og Viken, men sendes til Bærum kommune, se adresse nederst.
- Kommunen skal foreta forberedende klagebehandling for å vurdere om det fremkommer nye forhold eller anførsler i klagen som tilsier at kommunen vil omgjøre vedtaket sitt.
- Planutvalget behandler klager fra tiltakshaver og saker som gjelder dispensasjon. Utvalget kan omgjøre vedtaket dersom de finner klagen begrunnet.
- Dersom Planutvalgets omgjøringsvedtak påklages, vil ny forberedende klagebehandling foretas administrativt, før klagesaken oversendes Fylkesmannen.
- Klager fra andre enn tiltakshaver, på vedtak som ikke gjelder dispensasjon, behandles av administrasjonen i kommunen. Dersom administrasjonen ikke finner grunn til å ta klagen til følge, sendes saken til Fylkesmannen for endelig behandling.
- Fylkesmannens avgjørelse er endelig og kan ikke påklages. Du vil få tilsendt vedtaket direkte fra Fylkesmannen.
- Dokumenter i bygge- og klagesaker er tilgjengelig på Bærum kommunes internettsider; [www.baerum.kommune.no](http://www.baerum.kommune.no); postlister og innsyn; plan/byggesak. Søk på arkivsakID, gnr/bnr eller tittel (adresse).

### **SAKSKOSTNADER**

- Når et vedtak blir endret til gunst for den som klager, dekkes vesentlige kostnader som har vært nødvendige for å få endret vedtaket.
- Sakskostnadskravet må fremmes innen tre uker fra da underretning om omgjøringsvedtaket kom frem til parten.
- Vedtak om sakskostnader kan påklages innen tre uker fra da parten ble underrettet om vedtaket.

### **KOMMUNENS ADRESSE**

[post@baerum.kommune.no](mailto:post@baerum.kommune.no)

eller

Bærum kommune  
Plan- og bygningstjenesten  
Postboks 700  
1304 Sandvika

## NYTTIGE OPPLYSNINGER FOR DEN SOM SKAL BYGGE

Sist oppdatert mars 2020

### **Graving/fylling**

Før graving eller fylling påbegynnes må disse etatene varsles for påvisning av kabler og ledninger: Hafslund Nett, Canal Digital, Telenor og Bærum kommune v/ Vann og avløp.

Tiltakshaver er ansvarlig for skader på slike ledninger og kabler og må sørge for nødvendig beskyttelse. Graving i offentlig veiområde må ikke påbegynnes før Bærum kommune v/ Vei og trafikk har gitt tillatelse. Husk at arbeid som medfører graving i offentlig vei krever tiltaksklasse 2 for de aktuelle ansvarsområdene.

### **Vann og avløp, søknad om sanitærabonnement**

Rør- og sanitæranlegget må ikke påbegynnes før rørleggeranmeldelse er sendt inn til Vann og avløp og er godkjent. Ansvarlig rørleggerforetak må anmelde den gunstigste fremføring av ledningene.

### **Vann og avløp, tilknytningsgebyr og årsgebyr**

Det skal betales tilknytningsgebyr for nybygg uansett størrelse og for tilbygg/påbygg over 100 m<sup>2</sup>, uavhengig av om tiltaket omfatter sanitærinstallasjoner eller ikke. Tilknytningsgebyret beregnes per m<sup>2</sup> og faktureres ved første igangsettingstillatelse.

Ved tilbygg/påbygg eller annen endring av en bygnings størrelse, kan beregningsgrunnlaget for originalbygget endres. En eventuell endring skjer først når igangsettingstillatelse er gitt.

Skulle arbeidet ikke bli utført i løpet av ett år må det meldes fra til tjenestested Vann og avløp dersom økt beregningsgrunnlag skal unngås.

Bærum kommunes forskrifter for vann- og avløpsgebyrer og prislister for vann- og avløpsgebyrer ligger på kommunens nettsider:

<https://www.baerum.kommune.no/tjenester/vann-og-avlop/priser-og-beregninger/>.

### **Renovasjon**

Det må settes av plass til oppsamlingsenhet(er) for avfall. Standard renovasjonsløsning er én todelt beholder for mat/restavfall og én beholder for papp/papir. Ved etablering av flere boenheter bør det vurderes fellesløsninger. Avsatt areal for renovasjonsløsninger bør ta høyde for mulig fremtidig innsamling av glass- og metallemballasje.

Bærum kommunes renovasjonsforskrift, prislister for renovasjon samt andre relevante retningslinjer ligger på kommunens nettsider: <https://www.baerum.kommune.no/renovasjon>.

### **Strømløse**

For strømløse må Hafslund Nett AS kontaktes. For mer informasjon se [www.hafslundnett.no](http://www.hafslundnett.no).

### **Fjernvarme**

Oslofjord Varme AS har konsesjon for fjernvarme i Sandvika-området, Lysaker og Fornebu. Bygninger innenfor disse områdene gis generelt pålegg om fjernvarmetilknytning. For mer informasjon se [www.oslofjordvarme.no](http://www.oslofjordvarme.no).

### **Bredbånd- og TV-leveranse**

Det finnes flere tilbydere av høyhastighets bredbånd og tv-produkter, f.eks. Viken Fiber, Canal Digital, Telenor eller Get. Sjekk hvilke som tilbyr tjenester på din adresse, og ta kontakt med dem for tilbud/kontrakt. Vær oppmerksom på at det er krav til autorisasjon for arbeider knyttet til kabel-tv-nett.

### Andre særannmeldelser

Anlegg og konstruksjoner som anlegges etter bestemmelser i brann- og eksplosjonsvernloven skal anmeldes til brannvesenet eller Direktoratet for samfunnssikkerhet og beredskap.

Peis/ildsted som del av nytt bygg skal være godkjent av Bærum kommune Byggesak før arbeidene begynner. Ny peis eller nytt ildsted i eksisterende bygg er i utgangspunktet fritatt for søknad. Pipe er ikke unntatt.

### Husbrannslange

Asker og Bærum brann og redning anbefaler alle husstander å ha husbrannslange.

### Støyende arbeider

For anleggsarbeider gjelder støygrenser i kap. 4 i Retningslinje for behandling av støy i arealplanlegging, T-1442/2016. Se også veileder til retningslinjen, M-128-2014. Støygrensene skjerpes hvis det er snakk om anleggsperioder over 6 uker og hvis det er snakk om impulsiv støy (sprengning, banking, boring, spunting, pigging, pæling eller håndtering av steinmasser). Ta kontakt med Folkehelsekontoret for å søke om tillatelse dersom det antas at støygrensene overskrides. Les mer på [www.baerum.kommune.no/stoy](http://www.baerum.kommune.no/stoy).

### Nyttige adresser:

Bærum kommune Vann og avløp Tlf.: 67504050 E-post: <a href="mailto:vams@baerum.kommune.no">vams@baerum.kommune.no</a> Internett: <a href="http://www.baerum.kommune.no/va">www.baerum.kommune.no/va</a>  Vakttelefon for akutte hendelser på vann- og avløpsnett (24t): 67506060	Bærum kommune Vei og trafikk Tlf.: 67504050 E-post: <a href="mailto:veiogtrafikk@baerum.kommune.no">veiogtrafikk@baerum.kommune.no</a> Internett: <a href="http://www.baerum.kommune.no/tjenester/vei-trafikk-og-parkering/">www.baerum.kommune.no/tjenester/vei-trafikk-og-parkering/</a>
Bærum Kommune Byggesak Tlf.: 67504463 E-post: <a href="mailto:post@baerum.kommune.no">post@baerum.kommune.no</a> Internett: <a href="http://www.baerum.kommune.no/byggesak">www.baerum.kommune.no/byggesak</a>	Bærum kommune Forurensning og renovasjon Tlf.: 67504050 E-post: <a href="mailto:renovasjon@baerum.kommune.no">renovasjon@baerum.kommune.no</a> Internett: <a href="http://www.baerum.kommune.no/renovasjon">www.baerum.kommune.no/renovasjon</a>
Bærum kommune Folkehelsekontoret Tlf. 67503200 E-post: <a href="mailto:post@baerum.kommune.no">post@baerum.kommune.no</a>	Gravemelding og påvisningstjeneste Bærum kommune VA, Hafslund Nett AS, Canal Digital Kabel TV AS, Telenor og Oslofjord varme Geomatikk AS, Postboks 103 Økern, 0509 Oslo Tlf.: 09146 Internett: <a href="http://www.geomatikk.no">www.geomatikk.no</a> <a href="http://www.gravemelding.no">www.gravemelding.no</a> Arbeid nær luftledning og melding om kabelskade (feilmelding): 81530400
Asker og Bærum brann og redning Tlf.: 66764200 E-post: <a href="mailto:post@abbr.no">post@abbr.no</a> Internett: <a href="http://www.abbr.no">www.abbr.no</a>	
Veimyndighet for riks- og europaveiene: Statens vegvesen Tlf.: 81522000 Internett: <a href="http://www.vegvesen.no">www.vegvesen.no</a>	Veimyndighet for fylkesveiene: Viken fylkeskommune Tlf.: 32300000 Internett: <a href="http://www.viken.no">www.viken.no</a>


Bærum kommune

# Situasjonskart

Eiendom: 86/76  
Adresse: Toppåsveien 27  
Utskriftsdato: 21.08.2019  
Målestokk: 1:500


UTM-32


**PEPARKITEKTER**

PEP Arkitekter OÜ

Reg.14109634

E-mail: info@peparkitekter.com

MTS Arkitekter AS

Tlf: 97043301

E-mail: firmapost@mtshus.no

Prosjekt navn:  
Nybygg. Toppåsveien 27

Gnr./Bnr.  
86/76

Tiltakshaver:  
Kjetil Buvarp

Kontrollerende:  
MTS Arkitekter AS

Revidering:  
12-Jun-20

Tegning:  
Sit kart

Mål:  
1:500

Adresse:  
Toppåsveien 27, 1352 Kolsås, Bærum

Arkitekt:  
PEP Arkitekter OÜ

Dato:  
23-08-2019


Prosjektnr.:  
771

**DET ER FASTSATT FØLGENDE KRAV TIL TEKNISK UTFORMING:**

**FRISIKT:** (NB! Frisiktkrav er ikke det samme som byggegrense.)

Sikt lengde i avkjørsel (L2) fastsettes til 3 m. (Regnes fra kjørebane kant/ytterkant fortau)  
Sikt lengde langs vei (L1) fastsettes til 20 m.

Overnevnte krav (20x3) gjelder avkjørsler i veier med fartsgrense 30 km/t. Se veinormalen for øvrige krav.


**UTFORMING:**

- Sammenkoplinger mellom avkjørselens sidekanter og veien kjørebane kant skal avrundes. Avkjørselens bredde målt 4 m fra kjørebane kant skal være 3-5 m.
- Maksimal stigning = 1:8. På de første 2 meter regnet fra veikant skal avkjørselen ha et jevnt fall på 5 cm. Ved anleggelse av varmekabler kan veien tillates et fallforhold på 1:6 (16,67 %).
- Av hensyn til trafiksikkerheten må snuplass anlegges på egen eiendom.
- Det må etableres hulkil eller fordypning i avkjørselen. Alternativt skal et minimum 200 mm tykkvegget betong- eller stålrør, eller rør av korrugert plast legges slik at grøftevann får fritt avløp.
- Fortau/gangvei skal settes i stand etter anvisning fra Vei og trafikk /Statens vegvesen. Omkostningene skal dekkes av utbygger.


Dersom belegningsstein skal benyttes i avkjørselen skal denne avsluttes i reguleringslinjen eller 1,5 m fra asfaltkant på offentlig vei som vist på figuren til høyre. Mot asfaltkant offentlig vei skal det benyttes kun asfalt eller grus.


Varmekabler kan benyttes i avkjørselen, men må da utformes slik at overvannet fra avkjørselen ikke kommer ut på offentlig vei. Eksempel på utforming er vist på figuren til venstre.

**PARKERING/AVSTANDER:**


Etter parkeringsnormen kreves det en garasje plass (G) pluss en biloppstillings plass (P) pr. bolig enhet.

Spørsmål vedrørende tillatelsen rettes til: Planseksjonen, tlf. 67 50 44 63

Rev. 17.02.2020, Adnan Maric.


## NOTAT

Dato: 04.03.2020  
Arkivkode: GBR-86/76, N-531  
J.postID: 20/51910  
Arkivsaksnr: 20/4519

Til:  
Alexander Rosenborg-Johnsen

Vedrørende: **Uttalelse fra Vei og trafikk - Toppåsveien 27 - enebolig med sekundærleilighet**

---

Viser til intern oversendelse datert 03.02.2020.

Toppåsveien har på stedet status som regulert kommunal vei.

Vei og trafikk har følgende merknader til planforslaget vedlagt overnevnte oversendelse:

- Avkjørselen må opparbeides ihht. Bærum kommunes gjeldende veinormaler, fall, frisikt, m.m., se vedlegg for krav.
- Dersom kommunal veigrunn blir berørt må ansvarlig entreprenør søke gravetillatelse/arbeidstillatelse. Eventuelle vilkår om istandsetting vil komme med tillatelsen.

Ellers ingen merknader til saken.

Med hilsen

Adnan Maric  
avdelingsingeniør

---

Vedlegg:  
Avkjørselsskjema 2020

4843554


Dato: 04.03.2020  
Arkivkode: GBR-86/76, N-531  
J.postID: 20/51167  
Arkivsaksnr: 20/4519

Til:

Alexander Rosenborg-Johnsen

### **Uttalelse vann og avløp - Toppåsveien 27 - enebolig med sekundærleilighet**

---

#### **1. Slokkevann**

Ok.

#### **2. Overvann og flom- og skredfare**

Bærum kommune har utarbeidet et temakart på bakgrunn av topografiske kart som viser teoretiske flomveier og vannansamling ved kraftig nedbør. Nevnte temakart indikerer at det går en flomvei over deres eiendom som blir berørt av planlagt tiltak. Det er viktig å hensynte disse flomveiene i forbindelse med tiltak på eiendommen slik at man opprettholder en trygg håndtering av overvann.

Overflatevann/takvann og vann fra plasser med tette flate skal ivaretas på egen grunn, og på en slik måte at bygningskonstruksjoner ikke skades, eller vannet skaper ulemper for området/naboer. Naturlige flom- og drensveier må opprettholdes. Se Bærum kommune – Vann og avløps hjemmesider; [overvannsveileder](#)

Før oppføring av bygning blir godkjent, skal i henhold til PBL § 27-2, avledning av grunn- og overvann være sikret. Dette innebærer at før det gis rammetillatelse skal planer for overvannshåndtering godkjennes av Vann og avløp.

#### **3. Restriksjonsbelte**

Ikke relevant.

#### **4. Private ledninger**

Tiltak må ikke komme i konflikt med eller vanskeliggjøre adkomst til private ledninger for drift og vedlikehold i hht TEK17 §15 -7. Ved tvil om ledningers beliggenhet må disse påvises.

#### **5. Tilknytning**

Tiltaket kan tilknyttes offentlig vann og avløpsledninger i Toppåsveien. Ved tilknytning til offentlig vann og avløpsnett godtas Standard abonnementsvilkår for vann og avløp, både administrative og tekniske bestemmelser.

Ved tilknytning til offentlige vann og avløpsledninger via eksisterende eller nye private ledningsanlegg må følgende dokumenteres:

- Avtale med ledningseier om tilknytning må inngås og tinglyses, og det må dokumenteres at ledningsanlegget har god nok kvalitet og kapasitet.
- Krysses annenmanns grunn må rett til å ha ledninger liggende, samt rett til fremtidig drift og vedlikehold tinglyses på de berørte parseller iht. Plan og bygningsloven § 27.
- Det bør inngås egne privatrettslige avtaler mellom grunneierne som regulerer kostnadsfordeling ved evt. fremtidige reparasjonsarbeider på ledningsanleggene.

Evt. gravearbeid i offentlig vei vil kreve særskilt tillatelse fra veimyndighetene.

## **6. Rørleggeranmeldelse**

Alt rørleggerarbeid skal anmeldes via digitalt skjema (se [www.baerum.kommune.no/va](http://www.baerum.kommune.no/va)), og skal være godkjent før arbeidet tar til.

I forbindelse med nye tilkoblinger til kommunale og private vann- og avløpsledninger skal Bærum Kommune Vann og avløp foreta GPS-innmåling og bildedokumentasjon av alle tilkoblinger.

Fra


Ketil Wansvik

Ξ

# Premium rådgivning

EIE eiendomsmegling

tryggbudgivning.no


- den enkleste  
og mest sikre  
måten å by på  
bolig i dag!

#### GI BUD MED BANKID

På eiendommens annonse vises det en "Gi bud"-knapp for elektronisk budgivning.

#### IDENTIFISER MED BANKID

Innlogging fungerer på samme måte som i din nettbank. Du kan også bruke BankID App (iOS/Android) eller BankID på mobil.

#### REGISTRERING AV BUD

Nettsiden hjelper deg med korrekt utfylling av budmeldingen.

#### ELEKTRONISK SIGNERING

BankID lar deg signere budmeldingen elektronisk. Budmeldingen overføres til eiendomsmegleren.

#### BUDRUNDEN

Etter signering vil du motta en SMS-kvittering. Gi budforhøvelser med BankID eller ved å svare på SMS-kvitteringen.

## BUDREGLEMENT

Benytt "Gi bud"-knappen på eiendommens annonse for å registrere ditt bud elektronisk. «Gi bud»-knappen åpner nettsiden TryggBudgivning.no som er integrert i megler-systemet. Alle bud / budforhøvelser og forbehold overføres automatisk inn i budjournalen på den respektive eiendommen.

Du logger deg inn på TryggBudgivning.no ved å bruke BankID. Det er derfor viktig å huske å ta med deg din BankID-brikke på budgivningsdagen. Du kan gi bud fra datamaskin, nettbrett eller smarttelefon.

Når du benytter deg av TryggBudgivning.no trenger du ikke å ta bilde av legitimasjon eller sende inn budskjema til megler. Etter at bud er registrert med BankID får du en kvittering pr. SMS om at budet er mottatt.

Du registrerer budforhøvelser ved å logge inn på nytt med BankID eller ved å svare på SMS-kvitteringen som du allerede har mottatt. Budforhøvelser registreres også automatisk inn i meglersystemet.

Lykke til!

Gå til elektronisk budgivning: <https://tryggbudgivning.no/264/600005068/kfqrqbbsw>  
Dersom du ønsker budskjema tilsendt som et eget dokument, ta kontakt med eiendomsmegler.

# FORBRUKERINFORMASJON OM BUDGIVING


Sist oppdatert med virkning fra 1. januar 2014, i forbindelse med ikrafttredelse av endringer i eiendomsmeglingsforskriften.

Informasjonen er utarbeidet av Forbrukerombudet, Forbrukerrådet, Den Norske Advokatforening ved Eiendomsmeglingsgruppen, Eiendomsmeglerforetakenes Forening og Norges Eiendomsmeglerforbund, på grunnlag av blant annet forskrift om eiendomsmegling § 6-3 og § 6-4.

Nedenfor gis en oversikt over de retningslinjer som forbrukermyndighetene og organisasjonene anbefaler benyttet ved budgivning på eiendommen. Avslutningsvis gis også en kort oversikt over de viktigste rettsreglene tilknyttet budgivning.

Før det legges inn bud på eiendommen oppfordres budgiver til sette seg inn i all relevant informasjon om eiendommen, herunder eventuell salgsoppgave og teknisk rapport med vedlegg.

## GJENNOMFØRING AV BUDGIVING:

1. På forespørsel vil megler opplyse om aktuelle bud på eiendommen, herunder om relevante forbehold.

2. Alle bud skal inngis skriftlig til megler, som formidler disse videre til oppdragsgiver. Kravet til skriftlighet gjelder også budforhøyelser og motbud, aksept eller avslag fra selger. Før formidling av bud til oppdragsgiver skal megler innhente gyldig legitimasjon og signatur fra budgiver. Kravet til legitimasjon og signatur er oppfylt for budgivere som benytter e-signatur, eksempelvis BankID eller MinID. Med skriftlige bud menes også elektroniske meldinger som e-post og SMS når informasjonen i disse er tilgjengelig også for ettertiden.

3. Et bud bør inneholde eiendommens adresse (eventuelt gnr/bnr), kjøpesum, budgivers kontaktinformasjon, finansieringsplan, akseptfrist, overtakelsesdato og eventuelle forbehold som for eksempel usikker finansiering, salg av nåværende bolig ol. Normalt vil ikke et bud med forbehold bli akseptert før forbeholdet er avklart. Konferer gjerne med megler før bud avgis.

4. Megler skal legge til rette for en forsvarlig avvikling av budrunden. I forbrukerforhold (dvs. der oppdragsgiver er forbruker) skal megleren ikke formidle bud med kortere akseptfrist enn kl. 12.00 første virkedag etter siste annonserte visning. Etter denne fristen bør budgivere ikke sette en kortere akseptfrist enn at megler har mulighet til, så langt det er nødvendig, å orientere oppdragsgiver,

budgivere og øvrige interessenter om bud og forbehold. Det bør ikke gis bud som diskriminerer eller utelukker andre budgivere. Dersom bud inngis med en frist som åpenbart er for kort til at megleren kan avvikle budrunden på en forsvarlig måte som sikrer oppdragsgiver og interessenter et tilstrekkelig grunnlag for sine handlingsvalg, vil megler fraråde budgiver å stille slik frist.

5. Megleren vil uoppfordret gi sin vurdering av det enkelte bud overfor oppdragsgiveren, når budet er gitt innenfor fristene i punkt 4.

6. Megleren skal så langt det er nødvendig og mulig holde budgiverne skriftlig orientert om nye og høyere bud og eventuelle forbehold. Megler skal så snart som mulig bekrefte skriftlig overfor budgivere at budene deres er mottatt.

7. Etter at handel har kommet i stand, eller dersom en budrunde avsluttes uten at handel er kommet i stand, kan en budgiver kreve kopi av budjournalen i anonymisert form.

8. Kopi av budjournal skal gis til kjøper og selger uten ugrunnet opphold etter at handel er kommet i stand. Dersom det er viktig for budgiver å bevare sin anonymitet, bør budet fremmes gjennom fullmektig.

## VIKTIGE AVTALERETTSLIGE FORHOLD

1. Det eksisterer ingen angrerett ved salg/kjøp av fast eiendom.

2. Når et bud er innsendt til megler og han har formidlet innholdet i budet til selger (slik at selger har fått kunnskap om budet), kan budet ikke kalles tilbake. Budet er da bindende for budgiver frem til akseptfristens utløp, med mindre budet før denne tid avslås av selger eller budgiver får melding om at eiendommen er solgt til en annen (man bør derfor ikke gi bud på flere eiendommer samtidig dersom man ikke ønsker å kjøpe flere enn en eiendom).

3. Selger står fritt til å forkaste eller akseptere ethvert bud, og er for eksempel ikke forpliktet til å akseptere høyeste bud.

4. Når en aksept av et bud har kommet frem til budgiver innen akseptfristens utløp er det inngått en bindende avtale.

5. Husk at også et eventuelt bud fra selger til kjøper (såkalte «motbud»), avtalerettslig er et bindende tilbud som medfører at det foreligger en avtale om salg av eiendommen dersom budet i rett tid aksepteres av kjøper.

NORGES EIENDOMSMEGLERFORBUND | WWW.NEF.NO | FIRMAPOST@NEF.NO


# Boligkjøperforsikring

## - gir deg ekstra trygghet

**Boligkjøperforsikring gir deg ekstra trygghet når du kjøper bolig. Du får juridisk hjelp hvis du oppdager feil og mangler ved boligen ut over det du kunne forvente ut fra salgsdokumentene og andre salgssopplysninger, og hvis det er gitt uriktige opplysninger som har påvirket kjøpet ditt. Boligkjøperforsikringen gir deg også ved behov juridisk rådgivning, advokathjelp og håndtering gjennom rettsapparatet.**

### Når og hvor kjøpes Boligkjøperforsikring

Forsikringen kjøpes fra eiendomsmeglere som foretar salget av boligen du kjøper. Boligkjøperforsikringen kan kjøpes av privatpersoner. Boligkjøperforsikringen gjelder fra kontraktsmøtet og opphører automatisk etter fem år.

### Pris

Prisen avhenger av hvilken type bolig du kjøper. Prisen på forsikringen legges inn i oppgjøret for din nye bolig, og du får ingen særskilt regning på denne.

Leilighet og rekkehus med andels- eller aksjenummer	<b>7.150 kroner</b>
Leilighet og rekkehus med seksjonsnummer	<b>8.950 kroner</b>
Rekkehus med eget gnr/bnr	<b>13.650 kroner</b>
Enebolig, fritidsbolig, tomannsbolig, tomt	<b>13.650 kroner</b>

### Spørsmål

Har du spørsmål om Boligkjøperforsikringen kan du lese mer om denne på våre hjemmesider [www.tryg.no](http://www.tryg.no) eller kontakte oss på telefon 915 04040

### Boligkjøperpakke

**- din nye bolig  
ferdig forsikret**

Boligkjøperpakke inneholder boligkjøperforsikring og innbo ekstra forsikring. Pakken omfatter også bygningsforsikring hvis du kjøper hus eller hytte, og renteforsikring hvis du kjøper hus eller leilighet.

Du finner mer informasjon om Boligkjøperpakke her:


[www.tryg.no/forsikringer/partnere/buysure/boligkjoperpakke](http://www.tryg.no/forsikringer/partnere/buysure/boligkjoperpakke)

Æ

# Premium rådgivning

EIE eiendomsmegling


# KORT OM OSS


## Robert Eckmann

EIENDOMSMEGLER / PARTNER

40 05 40 00

re@eie.no

EIE Sandvika

# Premium rådgivning

## **EIE Sandvika**

Møt en eiendomsmegler i Sandvika med høy lokal kunnskap, som kjenner Bærum veldig godt.

Vi i EIE Sandvika kan hjelpe deg med alt fra befaring og verdivurdering til å selge boligen din. Vi sørger for at du får mest mulig verdi for boligen når du skal selge.

EIE Sandvika er Bærum's mestselgende kontor og har som mål å være ditt naturlige førstevalg innen eiendomsmegling. Eiendomsmeglerne omsetter nær hver 4. bolig i Bærum og har vært det kontoret med desidert størst vekst. Kontoret er i dag markedsleder i Bærum.

Som en del av EIE-kjeden, en av Norges største eiendomsmeglerkjeder, har vi et solid nettverk og god lokalkunnskap som vi bruker til å gi deg den beste opplevelsen når du skal kjøpe eller selge bolig. Vi har også et bredt utvalg av boliger til salgs.

Hos oss får du Premium hjelp og råd samt personlig og dedikert oppfølging gjennom hele salgsprosessen.

Kontakt oss i dag for å finne ut hvordan vi kan hjelpe deg med å finne din drømmebolig eller få solgt din nåværende bolig på best og raskest mulig måte.

# VERDI- OVERVÅKNING

Månedlig prisoppdatering på din bolig


# Hold et øye med verdiutviklingen på boligen din – helt uten kostnad

## HVA ER VERDIOVERVÅKNING?

Boligen er oftest det mest verdifulle av våre eiendeler. Med EIE verdiovervåkning kan du følge med på den generelle prisutviklingen i ditt område, og få månedlig verdiestimat av boligen din sendt på e-post.

## HVEM KAN BESTILLE DETTE?

Både eksisterende og ikke eksisterende kunder kan bestille dette fra oss. Dersom du nylig har fått verddivurdering eller kjøpt bolig av oss vil du automatisk motta verdiovervåkning uten å måtte foreta deg noe. Alle boliger som er kjøpt etter 1. januar 2003 kan bestille verdiovervåkning direkte på [eie.no](http://eie.no) ved å fylle ut informasjon om boligen din selv. Boliger kjøpt før 2003 må først få en verddivurdering fra en av våre meglere for å kunne motta verdiovervåkning.

## HVOR FÅR VI TALLENE TIL VERDIOVERVÅKNING FRA?

Tallene fra verdiovervåkning er hentet fra den månedlige boligprisstatistikken til Eiendom Norge. Statistikken er et samarbeid mellom Eiendom Norge, Eiendomsverdi og Finn.no. Statistikken er utarbeidet etter siste måneds slutt og omfatter boliger som annonseres på Finn.no. Det innebærer cirka 70 prosent av alle boliger som omsettes i Norge i løpet av et år, og en statistikk eiendomsbransjen legger til grunn for å gi best mulig estimat og oversikt på boligprisene i hele Norge.


# MEGLER- BOOKING

— Vi gjør det enkelt for deg


## Din bolig er verdifull – benytt deg av vår kunnskap og erfaring

Med EIE meglerbooking kan du når som helst på døgnet avtale tid med en våre meglere – kun ved noen få tastetrykk på vår hjemmeside. Her velger du tjenesten du har behov for, og hvilket tidspunkt som passer for deg. Enten om du skal selge boligen din, refinansiere lånet ditt eller ønsker å vite hva boligen din er verdt i dagens marked, så har vi tilrettelagt for at det skal være enkelt for deg.

En befaring kan gi deg ny og verdifull innsikt om din bolig. Våre meglere gir deg en verdivurdering av markedsverdien til din bolig. Verdiovurdering blir basert på en grundig analyse av din bolig og på tilsvarende boliger solgt i ditt område den siste tiden. Boligen din er verdifull. Opplevelsen av å bruke EIE skal også være det. Derfor kaller vi det Premium rådgivning.


# EIE advokat

## Vår kompetanse – din trygghet

Vi dekker alle sentrale rettsområder, med hovedvekt på eiendomsrettslig premium rådgivning og tvisteløsning. Eiendomsrett omfatter alle juridiske aspekter knyttet til blant annet kjøp, salg, utvikling, utleie, plan- og bygningsrett, tomtefeste og eierseksjonsrett. EIE advokat har spesialisert seg på eiendomsrettslig rådgivning og tvisteløsning innen både privat- og næringseiendom

Vi har også solid kompetanse på relaterte rettsområder som skatt og avgift, arv og skifte, familierett og forsikringsrett, samt selskapsrett og alminnelig kontraktsrett

I EIE verdsetter vi faglig dyktighet, personlig engasjement og rask responstid høyt. Vi kaller det Premium rådgivning

[eie.no/advokat](http://eie.no/advokat)


# OM EIE EIENDOMS- MEGLING

Et boligsalg er ikke bare et hjem som bytter eier. Det er to eller flere liv som endres for alltid. På begge sider har selger og kjøper noe felles – de skal ta en avgjørelse av stor betydning. Vi skal være der for begge.

Det finnes ikke ett enkelt svar på hva som gjør en megler god. For det er med meglere som med fagfolk flest - det de gjør er like viktig som det de sier. Både mennesker og boliger er forskjellige, men en vellykket salgsprosess har alltid én viktig ingrediens: Tid til å gjøre det ordentlig. Våre kunder har lagt ned mye tid og innsats i sine hjem. De fortjener det samme fra oss.

EIE er Norges største uavhengige eiendomsmeglerkjede, og er i motsetning til andre ikke eid av en bank. Siden oppstarten i 2006, har vi ikke hatt noen annen agenda enn å være den beste eiendomsmegleren - og vi bruker all vår kunnskap og erfaring for å skape en god salgsprosess. Vi stiller derfor bransjens høyeste krav til oss selv, som betyr at vi er den eneste eiendomsmeglerkjeden som krever doble etterutdanningspoeng av våre meglere, ikke kun det som er lovpålagt.

Tid til å gjøre det ordentlig betyr at vi skreddersyr råd og løsninger for hver enkelt kunde. Arbeidet vi har lagt ned har resultert i at vi har vunnet 12 gullmeglere, blitt kåret til å ha bransjens mest fornøyde kunder av Norsk Kundebarometer i 2021\* for andre året på rad, og blitt kåret til bransjens mest bærekraftige kjede i 2020\*

Boligen din er verdifull. Opplevelsen av å bruke EIE skal også være det. Derfor kaller vi det Premium rådgivning.

\*EIE ble bransjevinner i Norsk kundebarometer 2021 og Norsk Bærekraftbarometer 2020. Et forskningsprosjekt ved Handelshøyskolen BI. [www.kundebarometer.com](http://www.kundebarometer.com)

EIE speiler selger og kjøper™

[eie.no](http://eie.no)