

Æ

Bjørnebærstien 60

1348 Rykkinn · Bærum kommune

EIE eiendomsmegling

E

Vi hjelper deg med å

Kenneth Eckmann

EIENDOMSMEGLER / PARTNER

40 05 30 00

ke@eie.no

EIE Sandvika

finne ditt nye hjem

E

INNHOLD

Dette må du vite	7
Ditt nye hjem?	15
Informasjon & dokumenter	64
Kort om oss	207

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

Bjørnebærstien 60, 1348 Rykkinn, Etasje: 3

MATRIKSEL

Andelsnr. 78 Orgnr. 954875431 i Bærum kommune

BOLIGTYPE

Leilighet

EIERFORM

Borettslag

AREALER

Totalt BRA 55 kvm består av:

- BRA-i (internt bruksareal): 54 kvm
- BRA-e (eksternt bruksareal): 1 kvm

I tillegg kommer TBA (terrasse-/balkongareal):

AREAL

Primærom: 54 kvm, Bruksareal: 55 kvm, BRA-i: 54 kvm , BRA-e: 1 kvm

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.

ANTALL SOVEROM

1

BYGGEÅR

1971

TOMT

Fellestomt 29197 kvm

PRISANTYDNING

3 500 000

TILSTANDSRAPPORT

Takstmann: Anticimex AS Øst Takstdato: 24.04.24

ANDEL FELLESGJELD/FELLESFORMUE

Andel fellesgjeld: kr. 135 829,- pr.

Andel fellesformue: kr. 2 626,- pr.

TOTALPRIS INKL. FELLESGJELD

kr 3 500 000,- (Prisantydning)

kr 135 829,- (Andel av fellesgjeld)

kr 3 635 829,- (Pris inkl. fellesgjeld)

Omkostninger:

kr 200,- (Pantattest kjøper)

kr 500,- (Tingl.gebyr BRL-skjøte - Statens Kartverk)

kr 500,- (Tingl.gebyr pantedokument BRL - Statens Kartverk)

kr 7 975,- (Forkjøpsrettsgebyr)

kr 9 175,- (Omkostninger totalt ved prisantydning)

kr 3 645 004,- (Totalpris inkl omkostninger)

Valgfrie omkostninger:

kr 8 250,- (Boligkjøperpakke (valgfritt))

kr 3 653 254,- (Totalpris inkl omk og valgfrie omkostninger)

FELLESKOSTNAD

Kr. 4 277,- pr. mnd.

FELLESKOSTNAD INKLUDERER

Strøm nett/kraft

Strøm el.kjele

Vann- og avløpsavgift

Renovasjon

Containerleie

Kabel-tv (og ev. bredbånd)

Forsikring

Forvaltning og revisjon

Innbetalingservice

Møtegodtgjørelse

Serviceavt. garasjeanlegg

Serviceavt. ventilasjon

Kontingent ABBL

Serviceavtale skadedyr

Drift ladeanlegg

Vaktmestertjeneste

Snøbrøyting/strøing/feiing

Drift, reparasjon maskiner

Trappevask

Renhold renovasjonsanlegg

Garasje

Utgifter v/styret

Kurs/seminarer

Rekvisita, porto, mm

Datautgifter o.l

Telefonutgifter

Fellesarrangement/dugnad

Leie av lokale

Leie oppbevaring av redskap

Gebyr

Blomster/gaver

Støtte/gave til lag/foreninger

Diverse

SIKRINGSORDNING FELLESGJELD

Borettslaget er ikke medlem av et sikringsfond. Som sikkerhet for krav som springer ut av lagsforholdet har borettslaget legalpant (1.prioritet) i den enkelte andel tilsvarende 2 G

(folketrygdens grunnbeløp), jfr. Borettslagsloven §5-20.

KOMMUNALE AVGIFTER

Kommunale avgifter dekkes gjennom fellesutgiftene i borettslaget.

EIER

Therese Nordstrøm

Beskrivelse

BESKRIVELSE

Velkommen til Bjørnebærstien 60 - Presentert av Kenneth Eckmann EIE eiendomsmegling Bærum.

En flott 2-roms andelsleilighet beliggende i et rolig og veletablert boområde på Rykkinn. Leiligheten ligger i byggets 3.etasje og har en gjennomgående god standard. Leiligheten har en usjenert og tilbaketrukket beliggenhet med flott utsikt, og uten innsyn! Den oppleves som lys og luftig med store vindusflater, samt en luftebalkong som lufter godt om sommeren.

Eiendommen ligger i et grønt og hyggelig borettslag på Rykkinn. Nærområdet byr på aktiviteter for alle aldre med flotte lekeplasser og fine asfalterte stier. Kort vei fra leiligheten er det også flere store gressplener hvor nabolaget samles.

Det medfølger garasjeplass.

Det er forkjøpsrett - kontakt megler for info om dette.

PARKERING

Alle leiligheter unntatt 1-roms leilighetene, disponerer en parkeringsplass i garasjeanlegget. Det er ikke elbillader. Garasjeplassen kan leies ut, men kun til andre beboere i borettslaget. Dette skal meldes styret på eget skjema.

Beliggenhet

BELIGGENHET

Eiendommen ligger i et grønt og hyggelig borettslag på Rykkinn. Nærområdet byr på aktiviteter for alle aldre med flotte lekeplasser og fine asfalterte stier. Kort vei fra leiligheten er det også flere store gressplener hvor nabolaget samles.

Gangavstand til barnehager, Rykkinn barneskole og ungdomsskole under bygging. Eineåsen ungdomsskole, lokalisert til Stian Kristensens vei på Rykkinn, skal rives og ny skole bygges (6-parallell, trinn 8-10). Ungdomsskolen er en fusjon mellom tidligere Belset skole og Rykkinn skole, avdeling Gommerud. Ferdigstilling er planlagt til desember 2023.

Nærområdet er rikt på aktiviteter for barn og voksne i alle aldre. For de som er interessert i turgåing er det flotte turmuligheter med gode stier på nærliggende Eineåsen, samt flotte lysløyper om vinteren. Gommerudbanen fotballbane og Rykkinnhallen er innen gåavstand.

Rykkinn senteret er rett i nærheten og tilbyr alt man trenger i hverdagen med apotek, frisør, Meny dagligvare, klesbutikker, sportsbutikk og mye annet. Det er nyåpnet Mc Donalds med Drive-in og restaurant.

Coop Extra ligger også i gangavstand.

For de som ønsker byliv ligger Sandvika med et av Nordens største kjøpesentre en kort biltur fra boligen. Her finnes det meste av butikker og tjenester, samt restauranter og cafeer, både på senteret og i byen. Andre fasiliteter i Sandvika er blant annet ODEON Kino, Bærum Bibliotek, Vinmonopolet, og fantastiske kadettangen med stupetårn, badestrand og flotte turmuligheter på Kalvøya. Bærum Roklubb på Kalvøya tilbyr kurs for alle aldersklasser og det er flere flotte steder og øyer som kan nåes med kajakk eller båt. Kolsås Alpinanlegg er det største alpinanlegget i Bærum og tilbyr flotte bakker, samt alpinkurs. De som er mer interessert i langrenn kan finne flere gode og snøsikre skiløyper i Vestmarka, kun en kort biltur unna.

Det er et godt offentlig kommunikasjonsstilbud i kort avstand fra eiendommen med busslinje 160, 160E og 204, som går fra Makedonien bussholdeplass. Det er bussruter til Sandvika, Oslo og Ekspress til Oslo, Vøyenenga og til Sandvika forbi sykehuset. Sandvika er et trafikalt knutepunkt og har både togstasjon og bussterminal med avganger hele døgnet.

På Kolsås er det T-banestasjon med avganger hvert 15 minutt inn til Oslo. Her er det pendlerparkering også, samt overgang fra buss.

Her bor du med tilgang på alt man kan ønske seg i hverdagen. Dette er en leilighet og beliggenhet som passer godt for en barnefamilie.

BEBYGGELSE

Andelsleilighet beliggende i Bærum kommune. Fellesområder opparbeidet med asfalterte internveier, plenarealer, trær og diverse beplantning.

TOMT

Fellestomt, 29197 kvm

ADKOMST

Det vil bli skiltet med EIE visningsskilt på oppsatte fellesvisninger.

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 barnehagetilbud er av betydning for handelen, må interessenten selv sjekke dette med barnehagekontor og skolekontor for det aktuelle området.

Innhold

INNEHOLDER

Leilighet beliggende i byggets 3.etasje. Adkomst via felles trappeoppgang. Oppgangen har callinganlegg.

Leiligheten består av entré, stue, kjøkken, bad og soverom. Utgang fra stue til balkong.

Leiligheten disponerer i tillegg en bod i eksternt anlegg.

BYGGEMÅTE

Boligbygg over 4 etasjer. Bygningen har støpt gulv mot grunn. Grunnmur, bærende vegger og skillende dekker av betong og murkonstruksjoner. Yttervegger kledd i fasadeplater og teglstein. Tilnærmet flatt tak tekket med takpapp/ membran (taket er ikke besiktiget). Brannsertifisert entrédør. Balkongdør og vinduer med karmen av tre og to-lags glass fra 1994 og 2022. Oppvarmet med elektrisitet.

PRIMÆRROM

Primærrom: 54 kvm

BRUKSAREAL

Bruksareal: 55 kvm

BODER

Leiligheten disponerer i tillegg en bod i eksternt anlegg.

Standard

STANDARD

Oppsummering av punkter som har fått Tilstandsgrad 2 | TG2:

Våtrom > 2 punkter

Kjøkken > 2 punkter

Øvrige rom > 1 punkt

Etasjeskillere > 1 punkt

Elektrisk anlegg > 1 punkt

Dører og vinduer > 1 punkt

Balkong > 1 punkt

Beskrivelse av rom med teknisk standard fra tilstandsrapporten:

Kjøkken:

Innredningen er fra 2014 (eiers opplysning) med glatte fronter. Benkeplate av laminat. Nedfelt oppvaskkum med ett-greps kjøkkenarmatur. Benkeskapsbelysning og stikkontakter over kjøkkenbenk. Integrert stekeovn, platetopp, oppvaskmaskin, mikrobølgeovn, kaffemaskin og kjøleskap med fryser. Vegghengt ventilator. Vannrør av typen rør-i-rør og kobber. Synlige avløpsrør av plast. Gulvflater belagt med laminat. Vegg og himlingsflater i malte flater.

Bad:

Bad fra 2012 (eiers opplysning). Flislagt gulv med gulvvarme og flislagte vegger. Panelbord i himling med . Vegghengt servantinnredning med skuffer. Ovenpåliggende servant med ett-greps armatur. Speilskap med overlys og stikkontakt over servant. Dusjnise med glassvegg. Vegghengt dusjarmatur.

Vegghengt toalett. Vannrør av typen rør-i-rør system. Synlige avløpsrør av plast. Mekanisk avtrekk med ventil i vegg. Opplegg for vaskemaskin. Fordelerskap for rør-i-rør system.

For den utfyllende tekniske standard for øvrig, henvises det til vedlagte tilstandsrapport.

Vi ber alle interessenter om å sette seg godt inn i alle vedlegg i salgsoppgaven.

FERDIGATTEST / MIDLERTIDIG BRUKSTILLATELSE

Det foreligger ferdigattest for blokk, samt tilleggsisolering og fasadeendring.

Energi

ELEKTRISK ANLEGG

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

Det fremgår av selgers egenerklæring/den bygningskyndiges tilstandsrapport at det mangler/ikke er fremlagt samsvarserklæring (er) for hele/deler av det elektriske anlegget.

Forenklet vurdering:

Er det synlig tegn på termiske skader: Nei.

Er det synlig tegn på utette kabelinnføringer i inntak og/eller sikringskap: Nei.

Selgers opplysninger:

Når ble det elektriske anlegget installert, eller siste gang totalt rehabilitert: Ukjent.

Foreligger det eltilsynrapport fra de siste fem år: Nei.

Forekommer det at sikringer løses ut: Nei.

Har det vært brann, branntilløp eller varmgang i anlegget: Nei.

Finnes det kursfortegnelse, og er antallet sikringer i samsvar med denne: Ja.

Har det vært utført egeninnsats eller ufaglært arbeid på det elektriske anlegget: Nei.

Fungerer hvitevarer som følger boligen: Ja.

Beskrivelse av EI-anlegg:

Sikringskap med automatsikringer er plassert i felles gang.

OPPVARMING

Elektrisk oppvarming.

ENERGIMERKING

Energiattest med energimerke Oppvarmingskarakter Rød - Energikarakter F

Økonomi/drift

EIENDOMSSKATT

Det er ikke eiendomsskatt i Bærum kommune p.t.

FORDELING FELLESKOSTNADER

Fellesutgifter: kr 4 277,- pr.mnd.

Totale fellesutgifter pr mnd kr 4 277,- Grunnkostnad kr 3 416,-

Avdrag lån kr 154,- Renter og omkostninger kr 707,-

FASTE LØPENDE KOSTNADER

I tillegg til løpende felleskostnader, tilkommer kostnader for forbruk av strøm, innboforsikring etc.
Kjøper må selv tegne innboforsikringer.

Øvrige kostnader som forsikring, strøm, kabel-tv, internett, alarm osv. vil variere avhengig av antall familiemedlemmer i husstanden, ønsket innetemperatur, egne fordelsavtaler, kanalvalg, hastighet på bredbånd etc.

Kjøper må melde seg inn i boligbyggelaget dersom medlemskap ikke er tegnet. Ved tegning av medlemskap innbetales kr 675,- pr. andelseier. Er det flere enn en andelseier (kjøper) må også medeier tegne medlemskap. Medeiers årskontingent på kr 500,- faktureres sammen med ordinære felleskostnader i januar hvert år.

SPESIFIKASJON AV FELLESGJELD

Spesifikasjon av lån:

Lånummer: 94907068298, Handelsbanken

Annuitetslån, 12 terminer per år.

Rentesats per 22.04.2024: 6.14% pa.

Antall terminer til innfrielse: 348

Saldo per 22.04.2024: 1 698 167

Andel av saldo: 7 204

Første termin/første avdrag: 30.04.2023 (siste termin 31.03.2053)

Lånummer: 94907068271, Handelsbanken

Annuitetslån, 12 terminer per år.

Rentesats per 22.04.2024: 6.14% pa.

Antall terminer til innfrielse: 320

Saldo per 22.04.2024: 15 116 445

Andel av saldo: 64 126

Første termin/første avdrag: 30.04.2023 (siste termin 30.11.2050)

Lånummer: 94907068301, Handelsbanken

Annuitetslån, 12 terminer per år.

Rentesats per 22.04.2024: 6.14% pa.

Antall terminer til innfrielse: 348

Saldo per 22.04.2024: 9 375 833

Andel av saldo: 39 774

Første termin/første avdrag: 05.05.2023 (siste termin 05.04.2053)

Lånummer: 94907070691, Handelsbanken

Annuitetslån, 12 terminer per år.

Rentesats per 22.04.2024: 6.14% pa.

Antall terminer til innfrielse: 353

Saldo per 22.04.2024: 5 828 586

Andel av saldo: 24 726

Første termin/første avdrag: 30.09.2023 (siste termin 31.08.2053)

Overnevnte informasjon er hentet fra forretningsfører.

ÅRSREGNSKAP

Regnskapet viser et underskudd på kr. 15.724.782. Det er budsjettert med et underskudd på kr. 10.240.100. Det er mer påløpt til investering og rehabilitering som er hovedårsaken til budsjetttavviket.

FORSIKRING MED POLISENUMMER

Protector Forsikring ASA Polisenummer: 3441875

FORMUESVERDI

Formuesverdi for inntektsåret 2022: Som primærbolig Kr. 578 988,- Som sekundærbolig Kr. 2 200 153,-

BORETTSLAG

Borettslag: Al eineåsen borettslag, Orgnr: 954875431

FORRETNINGSFØRER

ABBL

STYREGODKJENNING

Det er ikke krav til styregodkjenning av ny eier.

FORKJØPSRETT

Det foreligger forkjøpsrett for borettslagets/ boligaksjeselskapets medlemmer. Forhåndsavklaring er igangsatt. Ta kontakt med megler eller forretningsfører for ytterligere opplysninger om meldefristen.

Diverse

TEKNISKE INSTALLASJONER

TV-tuner følger ikke med objektet, da det følger abonnementet til eier.

DYREHOLD

Husdyrhold er kun tillatt etter innvilget søknad. Søknad om husdyrhold skal sendes styret på fastsatt skjema, hvor underskrifter av alle oppgangens beboere fremkommer.

De som har fått tillatelse til å holde husdyr, plikter å gi dyrene forskriftsmessig stell og passe dem slik at de ikke er til sjenanse for øvrige leieboere. Ved lufting av dyr skal dette foretas av en person som mestrer dyret. Uavhengig av den generelle båndtvang i Bærum kommune, skal hunder holdes i bånd på borettslagets område hele året. Dette gjelder også i oppgangene. Det er kun tillatt med innekatt i borettslaget. Dyr må ikke etterlates alene i leiligheten uten at eieren er sikker på at dette ikke medfører sjenanse for naboer.

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

FORPLIKTELSER, RETTIGHETER OG SERVITUTTER

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.

UTLEIE

Med godkjenning fra styret kan andelseieren overlate bruken av hele boligen til andre for opp til tre år dersom andelseieren selv eller en person som er et medlem av brukerhusstanden og som er andelseierens ektefelle eller slektning i rett opp- eller nedstigende linje eller fosterbarn av andelseieren eller ektefellen, har bodd i boligen i minst ett av de siste to årene. Godkjenning kan bare nektes dersom brukerens forhold gir saklig grunn til det. Godkjenning kan nektes dersom brukeren ikke kunne blitt andelseier, jfr. borettslagsloven og vedtektene her. Andelseier skal en gang pr. år meddele styret om hvem som leier boligen, fortrinnsvis før generalforsamlingen.

Andelseieren kan ellers med godkjenning fra styret overlate bruken av hele boligen dersom

1. andelseieren er en juridisk person, eller
2. andelseieren skal være borte midlertidig som følge av arbeid, utdanning, militærtjeneste, sykdom eller andre tungtveiende grunner, eller
3. minst én av husstandsmedlemmene som overtar bruken, er andelseierens ektefelle eller slektning i rett opp- eller nedstigende linje eller fosterbarn av andelseieren eller dennes ektefelle, eller
4. det gjelder bruksrett som noen har krav på etter ekteskapsloven § 68 eller husstandsfelleskapsloven § 3 andre ledd.

Godkjenning kan bare nektes dersom brukerens forhold gir saklig grunn til det. I tilfellene som er nevnt i punktene 1 til 4, kan godkjenning nektes dersom brukeren ikke kunne blitt andelseier, jfr. borettslagsloven § 4-4.

En andelseier som selv bor i boligen, kan overlate bruken av deler av boligen til andre.

Ved vurderingen av om det foreligger saklig grunn som nevnt i denne bestemmelsen, har styret rett til å kreve fremlagt opplysninger om den eller de som skal overta bruken av boligen. Har laget ikke sendt svar på en skriftlig søknad om godkjenning av ny bruker av boligen innen en måned etter at søknaden er kommet frem til laget, skal brukeren regnes som godkjent.

Iht. brl. § 5-4 (2) har andelseieren mulighet til korttidsutleie i opptil 30 dager i løpet av året. Andelseier kan ikke uten samtykke fra styret i borettslaget overlate bruken av boligen til andre. Andelseier kan overlate boligen til andre i inntil tre år hvis andelseier har bodd i boligen i minst ett av de to siste årene, jf. borettslagsloven § 5-5. Godkjenning kan bare nektes dersom brukerens forhold gir saklig grunn til det. Godkjenning kan nektes dersom brukeren ikke kunne blitt andelseier. Utleie i andre tilfeller kan godtas ved særlige grunner, jf. borettslagslova § 5-6. Se også borettslagets vedtekter og konferer megler ved spørsmål.

VEI/VANN/KLOAKK

Offentlig vann Ja
Offentlig avløp Ja
Privat septikanlegg Nei

REGULERING

Eiendommen er regulert til bolig i reguleringsplan.

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 29 127 kvm

ArealbrukBoligbebyggelse,Nåværende

Delareal 70 kvm

ArealbrukBane (nærmere angitt baneformål),Framtidig

Reguleringsplaner

Besøk kommunens hjemmeside for mer informasjon.

Id 1965320

(<https://www.arealplaner.no/3201/gi?funksjon=VisPlan&kommu>
nenummer=3201&planidentifikasjon=1965320) Navn

BELSET/BERGER/Rykkinn

Plantype Eldre reguleringsplan

Status Endelig vedtatt arealplan

Ikrafttredelse 26.11.1968

Bestemmelser -

<https://www.arealplaner.no/3201/dokumenter/8777/1965320.pdf>

Delarealer Delareal 17 311 kvm

Formål Blokkbebyggelse

Feltnavn H1

Delareal 9 932 kvm

Formål Blokkbebyggelse

Feltnavn H2

Delareal 3 kvm

Formål Kjørevei

Delareal 1 878 kvm

Formål Gang-/sykkelvei
Id 1972146
(<https://www.arealplaner.no/3201/gi?funksjon=VisPlan&kommu>
nenummer=3201&planidentifikasjon=1972146)
Navn RYKKINN I-FELTET
Plantype Eldre reguleringsplan
Status Endelig vedtatt arealplan
Ikrafttredelse 15.05.1979
Delarealer Delareal 70 kvm
Formål Sporvei/forstadsbane

Kjøpsvilkår

OVERTAGELSE

Overtagelse etter avtale med selger. Selger ønsker en rask overtagelse.

Overtagelse kan tidligst skje etter at forkjøpsretten for øvrige andelseiere i borettslaget og eventuelt medlemmer av boligbyggelaget er avklart, samt at styrets godkjenning er avklart.

PRISANTYDNING, OMKOSTNINGER OG EVT. FELLESGJELD

kr 3 500 000,- (Prisantydning)
kr 135 829,- (Andel av fellesgjeld)

kr 3 635 829,- (Pris inkl. fellesgjeld)

Omkostninger:

kr 200,- (Pantattest kjøper)
kr 500,- (Tingl.gebyr BRL-skjøte - Statens Kartverk)
kr 500,- (Tingl.gebyr pantedokument BRL - Statens Kartverk)
kr 7 975,- (Forkjøpsrettsgebyr)

kr 9 175,- (Omkostninger totalt ved prisantydning)

kr 3 645 004,- (Totalpris inkl omkostninger)

Valgfrie omkostninger:

kr 8 250,- (Boligkjøperpakke (valgfritt))

kr 3 653 254,- (Totalpris inkl omk og valgfrie omkostninger)

BOLIGSELGERFORSIKRING

Selger har tegnet boligselgerforsikring som dekker selgers ansvar etter avhendingsloven begrenset oppad til kr. 12.000.000,-. Egenerklærings skjema er vedlagt salgsoppgave.

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:

Tilrettelegging (Kr.16 500)
Visningshonorar (Kr.2 500)
Foto (Kr.4 550)
Grunnpakke borettslag (Kr.14 966)
Markedspakke 1 (Kr.21 900)
Oppgjør (Kr.7 500)
Overtagelse (Kr.2 500)
Provisjon (forutsatt salgssum inkl f.gjeld: 3 635 829,-) (Kr.29 086,63)
Totalt kr. (Kr.99 502,63)

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

36-24-0207

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 bygningssakkyndiges 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 Kenneth Eckmann

SAKSBEHANDLERE

Kenneth Eckmann
EIE Sandvika
Eiendomsmegler / Partner
Mob: 40 05 30 00 / E-post: ke@eie.no

DITT NYE HJEM?

Bjørnebærstien 60, 1348 Rykkinn

Leilighet - 3. etasje

Ordernr. 15055284

 Anticimex

Planskissen er ikke i målestokk.

Oppgitte mål er innvendig og kan ikke betraktes som eksakte. Det tas ikke ansvar for evt. feil. Planskisse er utarbeidet av Anticimex. Alle rettigheter ved bruk av planskisse tilhører Anticimex.

EIE har Norges mest fornøyde boligkunder*

Eiendomsめglere 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

INFORMASJON & DOKUMENTER

ENERGIATTEST

Adresse	Bjørnebærstien 60
Postnummer	1348
Sted	RYKKINN
Kommunenavn	Bærum
Gårdsnummer	93
Bruksnummer	365
Seksjonsnummer	—
Andelsnummer	—
Festenummer	—
Bygningsnummer	16143669
Bruksenhetsnummer	H0302
Merkenummer	396cab1a-3fcb-4c2a-a8ce-5d6524291067
Dato	—

Energimerket angir boligens energistandard. Energimerket består av en energikarakter og en oppvarmingskarakter, se i figuren. Energimerket symboliseres med et hus, hvor fargen viser oppvarmingskarakter, og bokstaven viser energikarakter.

Energikarakteren angir hvor energieffektiv boligen er, inkludert oppvarmingsanlegget. Energikarakteren er beregnet ut fra den typiske energibruken for boligtypen. Beregningene er gjort ut fra normal bruk ved et gjennomsnittlig klima. Det er boligens energimessige standard og ikke bruken som bestemmer energikarakteren. A betyr at boligen er energieffektiv, mens G betyr at

boligen er lite energieffektiv. En bolig bygget etter byggeforskriftene vedtatt i 2010 vil normalt få C.

Oppvarmingskarakteren forteller hvor stor andel av oppvarmingsbehovet (romoppvarming og varmtvann) som dekkes av elektrisitet, olje eller gass. Grønn farge betyr lav andel el, olje og gass, mens rød farge betyr høy andel el, olje og gass. Oppvarmingskarakteren skal stimulere til økt bruk av varmepumper, solenergi, biobrensel og fjernvarme.

Om bakgrunnen for beregningene, se www.energimerking.no.

Målt energibruk

Brukeren har valgt å ikke oppgi målt energibruk.

Hvordan boligen benyttes har betydning for energibehovet

Energibehovet påvirkes av hvordan man benytter boligen, og kan forklare avvik mellom beregnet og målt energibruk. Gode energivaner bidrar til at energibehovet reduseres. Energibehovet kan også bli lavere enn normalt dersom:

- deler av boligen ikke er i bruk,
- færre personer enn det som regnes som normalt bruker boligen, eller
- den ikke brukes hele året.

Gode energivaner

Ved å følge enkle tips kan du redusere ditt energibehov, men dette vil ikke påvirke boligens energimerke.

Energimerkingen kan kun endres gjennom fysiske endringer på boligen.

Tips 1: Følg med på energibruken i boligen

Tips 2: Luft kort og effektivt

Tips 3: Redusér innetemperaturen

Tips 4: Bruk varmtvann fornuftig

Mulige forbedringer for boligens energistandard

Ut fra opplysningene som er oppgitt om boligen, anbefales følgende energieffektiviserende tiltak. Dette er tiltak som kan gi bygningen et bedre energimerke.

Noen av tiltakene kan i tillegg være svært lønnsomme. Tiltakene bør spesielt vurderes ved modernisering av bygningen eller utskifting av teknisk utstyr.

Tiltaksliste (For full beskrivelse av tiltakene, se Tiltaksliste - vedlegg 1)

- **Termostat- og nedbørsstyring av snøsmelteanlegg**
- **Bruk varmtvann fornuftig**

- **Temperatur- og tidsstyring av panelovner**
- **Slå el.apparater helt av**

Det tas forbehold om at tiltakene er foreslått ut fra de opplysninger som er gitt om boligen. Fagfolk bør derfor kontaktes for å vurdere tiltakene nærmere. Eventuell gjennomføring av tiltak må skje i samsvar

med gjeldende lovverk, og det må tas hensyn til krav til godt innneklima og forebygging av fuktskader og andre byggskader.

Boligdata som er grunnlag for energimerket

Energimerket og andre data i denne attesten er beregnet ut fra opplysninger som er gitt av boligeier da attesten ble registrert. Nedenfor er en oversikt over oppgitte opplysninger, som boligeier er ansvarlig for.

Der opplysninger ikke er oppgitt, brukes typiske standardverdier for den aktuelle bygningstypen. For mer informasjon om beregninger, se www.energimerking.no/beregninger.

Bygningskategori:	Boligblokker
Bygningstype:	Leilighet
Byggeår	1971
Bygningsmateriale:	Betong
BRA:	54
Ant. etg. med oppv. BRA:	4
Detaljert vegger:	Nei
Detaljert vindu:	Nei

Teknisk installasjon

Oppvarming: Elektrisk

Ventilasjon Annen/Ukjent ventilasjon

Om grunnlaget for energiattesten

Oppgitte opplysninger om boligen kan finnes ved å gå inn på www.energimerking.no, og logge inn via ID-porten/Altinn. På siden "Eiendommer" kan du søke opp bygninger og hente fram energiattester som er laget tidligere. For å se detaljer for en bolig hvor det er brukt detaljert registrering må du velge "Gjenbruk"

av aktuell attest under Offisielle energiattester i skjermbildet "Valgt eiendom". Boligeier er ansvarlig for at det blir brukt riktige opplysninger. Eventuelle gale opplysninger må derfor tas opp med selger eller utleier da dette kan ha betydning for prisfastsettelsen. Det kan når som helst lage en ny energiattest.

Om energimerkeordningen

Enova er ansvarlig for energimerkeordningen. Energimerket beregnes på grunnlag av oppgitte opplysninger om boligen. For informasjon som ikke er oppgitt, brukes typiske standardverdier for den aktuelle bygningstypen fra tidsperioden den ble bygd i. Beregningsmetodene for energikarakteren baserer seg på NS 3031 (www.energimerking.no/NS3031).

Spørsmål om energiattesten, energimerkeordningen eller gjennomføring av energieffektivisering og tilskuddsordninger kan rettes til Enova Svarer på tlf. 800 49 003 eller svarer@enova.no.

Plikten til energimerking er beskrevet i energimerkeforskriften (bygninger).

Nærmere opplysninger om energimerkeordningen kan du finne på www.energimerking.no.

For ytterligere råd og veiledning om effektiv energibruk, vennligst se www.enova.no/hjemme eller ring Enova svarer på tlf. 800 49 003.

UOFFISIELL

UOFFISIELL

Tiltaksliste: Vedlegg til energiattesten

Attesten gjelder for følgende eiendom (Vedlegg 1)

Adresse: Bjørnebærstien 60
Postnummer: 1348
Sted: RYKKINN
Kommune: Bærum
Bolignummer: H0302
Dato:
Energimerkenummer: 396cab1a-3fcb-4c2a-a8ce-5d6524291067

Kommunennummer: 3201
Gårdsnummer: 93
Bruksnummer: 365
Seksjonsnummer: 0
Festenummer: 0
Bygningsnummer: 16143669

Tiltak utendørs

Tiltak 1: Termostat- og nedbørsstyring av snøsmelteanlegg

Snøsmelteanlegget er kun manuelt styrt, eller styres kun etter lufttemperatur. Det installeres automatikk slik at snøsmelteanlegget både er temperatur- og nedbørsstyrt. Det kan være i form av en temperatur- og snøføler i bakken, med temperatur - og fuktføler i luften. Snøsmelteanlegget aktiveres kun ved behov dvs. når det registreres nedbør og kulde samtidig.

Tiltak 2: Montere urbryter på motorvarmer

Det monteres urbryter (koblingsur) på motorvarmeren slik at den ikke står på mer enn nødvendig.

Tiltak 3: Montere automatikk på utebelysning

Det kan monteres fotocelle på utebelysningen slik at det automatisk går av/på etter dagslyset/mørket. Eller det kan monteres bevegelsessensor slik at lyset kun går på ved bevegelse og slås av automatisk etter forhåndsinnstilt tid.

Tiltak 4: Skifte til sparepærer på utebelysning

Sparepærer på 5, 7, 11, 15, og 20 W tilsvarer glødelamper på henholdsvis 25, 40, 60, 75 og 100 W. Sparepærer gir like mye lys som vanlige glødelamper, men bruker bare rundt 20% av energien. De varer dessuten lenger, 8.000-15.000 timer mot 1.000 - 2.500 timer for glødelamper.

Brukertiltak

Tiltak 5: Bruk varmtvann fornuftig

Bytt til sparedusj hvis du ikke har. For å finne ut om du bør bytte til sparedusj eller allerede har sparedusj kan du ta tiden på fylling av ei vaskebøtte; nye sparedusjer har et forbruk på kun 9 liter per minutt. Ta dusj i stedet for karbad. Skift pakning på dryppende kraner. Dersom varmtvannsberederen har nok kapasitet kan temperaturen i berederen reduseres til 70gr.

Tiltak 6: Slå el.apparater helt av

Elektriske apparater som har stand-by modus trekker strøm selv når de ikke er i bruk, og må derfor slås helt av.

Tiltak 7: Tiltak utendørs

Monter urbryter (koblingsur) på motorvarmeren slik at den ikke står på mer enn nødvendig. Skift til sparepærer. Sparepærer på 5, 7, 11, 15, og 20 W tilsvarer glødelamper på henholdsvis 25, 40, 60, 75 og 100 W, og de varer dessuten lenger, 8.000-15.000 timer mot 1.000-2.500 timer for glødelamper. Det kan monteres fotocelle på utebelysningen slik at det automatisk går av/på etter dagslyset/mørket. Eller det kan monteres bevegelsessensor slik at lyset kun går på ved bevegelse og slås av automatisk etter forhåndsinnstilt tid. For snøsmelteanlegg som kun er manuelt styrt av/på eller ift. Lufttemperatur kan det installeres automatikk slik at snøsmelteanlegget både er temperatur- og nedbørsstyrt dvs. når det registreres nedbør og kulde samtidig.

Tiltak 8: Luft kort og effektivt

Ikke la vinduer stå på gløtt over lengre tid. Luft heller kort og effektivt, da får du raskt skifta lufta i rommet og du unngår nedkjøling av gulv, tak og vegger.

Tiltak 9: Redusér innetemperaturen

Ha en moderat innetemperatur, for hver grad temperatursenkning reduseres oppvarmingsbehovet med 5 %. Mennesker er også varmekilder; jo flere gjester – desto større grunn til å dempe varmen. Ha lavere temperatur i rom som brukes sjelden eller bare deler av døgnet. Monter tetningslister rundt trekkfulle vinduer og dører (kan sjekkes ved bruk av myggspiral/røyk eller stearinlys). Sett ikke møbler foran varmeovner, det hindrer varmen i å sirkulere. Trekk for gardiner og persienner om kvelden, det reduserer varmetap gjennom vinduene.

Tiltak 10: Slå av lyset og bruk sparepærer

Slå av lys i rom som ikke er i bruk. Utnytt dagslyset. Bruk sparepærer, spesielt til utelys og rom som er kalde eller bare delvis oppvarmet.

Tiltak 11: Følg med på energibruken i boligen

Gjør det til en vane å følge med energiforbruket. Les av måleren månedlig eller oftere for å være bevisst energibruken. Ca halvparten av boligens energibruk går til oppvarming.

Tiltak 12: Vask med fulle maskiner

Fyll opp vaske- og oppvaskmaskinen før bruk. De fleste maskiner bruker like mye energi enten de er fulle eller ikke.

Tiltak 13: Spar strøm på kjøkkenet

Ikke la vannet renne når du vasker opp eller skyller. Bruk kjeler med plan bunn som passer til platen, bruk lokk, kok ikke opp mer vann enn nødvendig og slå ned varmen når det har begynt å koke. Slå av kjøkkenventilatoren når det ikke lenger er behov. Bruk av microbølgeovn til mindre mengder mat er langt mer energisparende enn komfyren. Tin frossenmat i kjøleskapet. Kjøøl - og frys skal avrimes ved behov for å hindre unødvendig energibruk og for høy temperatur inne i skapet / boksen (nye kjølekap har ofte automatisk avriming). Fjern støv på kjøleribber og kompressor på baksiden. Slå av kaffetraker når kaffen er ferdig traktet og bruk termos. Oppvaskmaskinen har innebygde varmeelementer for oppvarming av vann og skal kobles til kaldvannet, kobles den til varmtvannet øker energibruken med 20 - 40 % samtidig som enkelte vaske - og skylleprosesser foregår i feil temperatur.

Tiltak 14: Velg hvitevarer med lavt forbruk

Når du skal kjøpe nye hvitevarer så velg et produkt med lavt strømforbruk. Produktene deles inn i energiklasser fra A til G, hvor A er det minst energikrevende. Mange produsenter tilbyr nå varer som går ekstra langt i å være energieffektive. A+ og det enda bedre A++ er merkinger som har kommet for å skille de gode fra de ekstra gode produktene.

Tiltak på elektriske anlegg

Tiltak 15: Temperatur- og tidsstyring av panelovner

Evt. eldre elektriske varmeovner uten termostat skiftes ut med nye termostatregulerte ovner med tidsstyring, eller det ettermonteres termostat / spareplugg på eksisterende ovn. Dersom mange ovner skiftes ut bør det vurderes et system hvor temperatur og tidsinnstillinger i ulike rom i boligen styres fra en sentral enhet.

Tiltak 16: Tidsstyring av elektrisk gulvvarme / takvarme

For gulvvarme eller takvarme med styringsenhet m/termostat kan det vurderes utskiftning til ny styringsenhet med kombinert termostat- og tidsstyring. Dersom mange slike styringsenheter og/eller panelovner skiftes ut bør det vurderes et system hvor temperatur og tidsinnstillinger i ulike rom i boligen styres fra en sentral enhet. Merk at flere vanlige typer termostater også har mulighet for tidsstyring i form av aktivering av programfunksjonsknapp bak deksel, se medfølgende bruksanvisning.

Tilstandsrapport

Risikovurdering for Anticimex boligselgerforsikring

Bjørnebærestien 60
1348 Rykkinn
Gnr./Bnr.: 93/365
Andelsnr. : 78
Bærum kommune

Areal

Leilighet
Bruksareal: 55 m²

Totalt bruksareal (BRA): 55 m²

Befaring

Befaringsdato: 24.04.2024

Bygnings sakkyndig selskap

Anticimex AS

www.anticimex.no

Tlf: 41414128

E-post: boliginspeksjoner.ost@anticimex.no

Orgnr: 923 856 781

Signatur inspektør: Simen Thorp

Mobil: 90061815

Om Tilstandsrapporten

Hvordan lese rapporten

Risikovurderingsrapporten viser hva som har blitt undersøkt i forbindelse med den bygnings sakkyndiges besiktigelse av eiendommen. Om ikke annet er kommentert består undersøkelsene av visuelle observasjoner.

Rapporten er utarbeidet i henhold til forskrift til avhendingslova (tryggere bolighandel), gjeldende fra 1. januar 2022, og danner grunnlaget for forsikringsgivers risikovurdering av boligen og derved forsikringsgivers grunnlag for å innvilge tegning av boligselgerforsikring. Norsk Standard 3600 er også lagt til grunn, men ikke absolutt alle standardens bestemmelser er tatt med. Det er gjort et utvalg med prinsippet kost / nytte basert på avhendingsloven og hva forsikringsgiver anser relevant for risikovurderingen som foretas. Annen relevant bygningsteknisk erfaring og forståelse er også lagt til grunn, herunder forhold som har registrerte høye klagefrekvenser og/eller skadesaker.

Bagatellmessige og åpenbare forhold som er synlige for enhver og ikke har vesentlig bygningsmessig betydning, er normalt ikke omtalt.

Gulv mot grunn og etasjeskillere kontrolleres ved bruk av krysslaser for eventuelle skjevheter. I utgangspunktet kontrolleres to rom i hver etasje (eventuelt kryssmåling i ett rom), og i hvert rom er det 5 målepunkter. Stikkprøveprinsippet er benyttet.

I rapporten har alle TG 2, TG 3 og TG IU kommentarer for bedre forståelse. De sjekkpunkter som har fått TG 0 og 1 (ikke funnet funksjonssvikt) er listet opp horisontalt i starten av hvert hovedelement. Hovedhensikten med denne risikovurderingsrapporten er å bidra til å vurdere boligens tilstand, oppfylle forsikringstakers/selgers opplysningsplikt overfor forsikringsgiver og kjøper av boligen, og gi den bygnings sakkyndiges faglige vurderinger som gjelder byggetekniske forhold for boligen, som vil kunne begrense boligselgerforsikringens dekningsomfang og som kjøper anbefales være spesielt oppmerksom på.

Forklaring av tilstandsgrader

Tilstandsgrader, forkortet til TG, beskriver på en enkel og visuell måte en tilstand eller en risiko opp mot referansenivå. I tillegg til graderingen med tall, benyttes trafikkløysets prinsipp med fargene grønt, gult og rødt.

TG 0 og TG 1 benyttes når tiltak vurderes som ikke nødvendig. Alle TG 2 og TG 3 kommenteres med årsak og konsekvens. TG IU kommenteres.

Dokumentasjonskrav

Dersom det har vært utført reparasjoner, vedlikehold, installasjoner, ombygging eller lignende i boligen de siste fem årene, og arbeidet er utført av kvalifiserte håndverkere, etterspørres dokumentasjon på arbeidet. Som dokumentasjon regnes blant annet skriftlig bekreftelse fra den eller de håndverkerne som ble brukt. Manglende dokumentasjon kommenteres.

For elektrisk anlegg skal det foreligge samsvarserklæring for arbeid utført etter 01.01.1999, samsvarserklæringen etterspørres. Dersom det har vært utført el. tilsyn i boligen skal dette dokumenteres. Manglende samsvarserklæring og dokumentasjon fra el. tilsynet kommenteres. Det foretas en forenklet vurdering av det elektriske anlegget.

Vurderinger for tilstandsgrader, hentet fra forskrift til avhendingsloven:

TG 0 Ingen avvik (funksjonssvikt ikke oppdaget)

Tilstandsgrad 0 gis når bygningsdelen ikke har noen avvik. Bygningsdelen skal være tilnærmet ny, ikke vise tegn på slitasje og det skal være lagt frem dokumentasjon på faglig god utførelse. Det er ingen merknader til delen.

TG 1 Mindre eller moderate avvik (funksjonssvikt ikke oppdaget)

Tilstandsgrad 1 gis når bygningsdelen har mindre avvik. Bygningsdelen skal bare ha normal slitasje, og strakstiltak skal ikke anses som nødvendig. Graden kan også brukes når delen er ny, men der dokumentasjon på faglig god utførelse mangler

TG 2 Vesentlige avvik (alder, slitasje, skader mv.)

Tilstandsgrad 2 gis når bygningsdelen har vesentlige avvik. Bygningsdelen skal enten ha feil utførelse, en skade eller symptomer på skade, sterk slitasje eller nedsatt funksjon. Graden gis når bygningsdelen trenger vedlikehold eller tiltak i nær fremtid.

Graden skal også brukes når delen er gammel og det er grunn til å varsle om faren for skader på grunn av alderen, eller når det er grunn til å overvåke delen spesielt på grunn av fare for større skader eller følgeskader.

TG 3 Store eller alvorlige avvik (strakstiltak nødvendig)

Tilstandsgrad 3 gis når bygningsdelen har store eller alvorlige avvik. Bygningsdelen har kraftige symptomer på forhold som man må regne med trenger utbedring straks eller innen kort tid. Graden skal også brukes ved påvist funksjonssvikt eller sammenbrudd.

Sjablongmessig prisanslag er gitt på generelt grunnlag og må ikke ses på som et pristilbud fra håndverker. Kostnader ved utbedring avhenger av personlige valg av utførelse og produkter. Markedspris på materialer, produkter og håndverkertjenester vil også innvirke på utbedringskostnaden. For bygningsdeler som er gitt TG3 settes et sjablongmessig prisanslag på utbedringskostnad for tilsvarende standard.

TG IU Ikke undersøkt

TG IU skal kun brukes unntaksvis. Hvis det ikke har vært mulig å undersøke bygningsdelen, for eksempel fordi krypekjelleren er uten inspeksjonsmulighet eller taket var tildekket med snø på undersøkelsestidspunktet, skal dette oppgis.

i Informasjon

Ikonet (i) benyttes til å gi nyttige opplysninger selv om funksjonssvikt ikke ble oppdaget.

Befarings- og eiendomsopplysninger

Befaring

Befaringsdato	24.04.2024
Referansenummer	15055284
Meglerforetakets oppdragsnummer	36-24-0207
Hjemmelshaver/selger	Therese Nordstrøm
Bygningssakkyndig inspektør	Simen Thorp
Tilstede på befaringen	Therese Nordstrøm
Utvendige snødekte flater	Nei
Utetemperatur	7 °C
Rapportdato	25.04.2024 14:53

Eiendomsopplysninger

Type objekt	Andelsleilighet
Gate/vei adresse	Bjørnebærstien 60
Postnummer/sted	1348 Rykkinn
Kommune	3201 - Bærum
Gnr./Bnr.:	93/365
Andelsnr.	78
Borettslag / Sameie	Al eineåsen borettslag
Tomt	Eiet tomt: 29197 m ²

Bygninger på eiendommen

Bygningstype	Byggår	Tilbygg	Ombygging
Leilighet	1971		

Byggemåte

Andelsleilighet beliggende i Bærum kommune. Fellesområder opparbeidet med asfalterte internveier, plenarealer, trær og diverse beplantning.

Boligbygg over 4 etasjer. Bygningen har støpt gulv mot grunn. Grunnmur, bærende vegger og skillende dekker av betong og murkonstruksjoner. Yttervegger kledd i fasadeplater og teglstein. Tilnærmet flatt tak tekket med takpapp/membran (taket er ikke besiktiget). Brannsertifisert entrédør. Balkongdør og vinduer med karmen av tre og to-lags glass fra 1994 og 2022. Oppvarmet med elektrisitet.

Leilighet beliggende i byggets 3.etasje. Adkomst via felles trappeoppgang. Oppgangen har callinganlegg. Leiligheten består av entré, stue, kjøkken, bad og soverom. Utgang fra stue til balkong.

Leiligheten disponerer i tillegg en bod i eksternt anlegg.

Sammendrag av boligens tilstandsgrad

TG 1 i orden

TG 2 Alder, slitasje, skader mv.

TG 3 Strakstiltak nødvendig

TGIU Ikke undersøkt

Element	Status	Kontrollpunkt	Side	Sjablommessig prisanslag
Våtrom		Vannrør	8	
		Overflater vegger	8	
Kjøkken		Ventilasjon	8	
		Vannrør	8	
Øvrige rom		Overflater gulv	9	
Etasjeskiller - 3. etasje		Skjevhetmåling	9	
Elektrisk anlegg		Forenklet vurdering av det elektriske anlegget	10	
Dører og vinduer		Dører	10	
Balkonger, terrasser, veranda etc		Utkragede eller understøttede konstruksjoner (balkonger, verandaer)	11	

Areal

Beskrivelse av arealmåling og arealbegreper

I henhold til Forskrift til avhendingslova (tryggere bolighandel) er NS 3940:2023 Areal- og volumberegninger av bygninger er lagt til grunn for arealmålinger og arealbegreper i rapporten.

Arealbegreper

Internt bruksareal (BRA-i):	Bruksareal av boenheten innenfor omsluttende vegger. Bruksenheten kan bestå av flere boenheter.
Eksternt bruksareal (BRA-e):	Bruksareal av alle rom som ligger utenfor boenheten/boenhetene, men som tilhører denne/disse.
Innglasset balkong (BRA-b):	Bruksareal av innglasset balkong tilknyttet boenheten. I begrepet inngår også veranda eller altan.
Totalt bruksareal (BRA):	Summen av BRA-i, BRA-e og BRA-b.
Terrasse- og balkongareal (TBA):	Areal av terrasser og åpne balkonger tilknyttet boenheten. I dette arealet inngår også åpen veranda eller altan mv.

Måleverdige arealer

Et areal er måleverdig når vilkår for fri høyde (høyde på minst 1,90 meter med en lengde og bredde på minst 0,60 x 0,60 meter), tilgjengelighet og permanent gangbart gulv oppfylles. I etasjer med skråtak gjelder egne bestemmelser. Ved nødvendige åpninger i etasjeskiller for trapp, måles kun det arealet som opptas av trappen. I etasjen under måles gulvet uten hensyn til trappen. Sjakter, heiser, skorsteiner, innvendige søyler og lignende er unntak og skal måles selv om de ikke oppfyller disse vilkårene og uansett om de har åpning i gulv, tilgjengelighet eller ikke.

Arealer med lav himlingshøyde

Ikke måleverdig gulvarealer som skyldes skråtak og lav himlingshøyde, opplyses som areal med lav himlingshøyde (ALH). ALH opplyses sammen med bruksareal (BRA) og summeres til gulvareal (GUA). Dersom en bolig har arealer bak knevegger som ikke er måleverdige, er disse ikke medtatt som areal med lav himlingshøyde (ALH).

Fysisk oppmåling og kontrollmåling

Det gjøres oppmerksom på at arealopplysninger i denne rapporten er basert på en fysisk oppmåling, og kan avvike fra arealopplysninger basert på byggemeldte tegninger. Dersom det ikke er fremlagt byggemeldte tegninger for boligen, vil den bygningssakkyndige i de fleste tilfeller ikke kunne måle opp skjulte sjakter o.l. Sjakter som betjener flere bruksenheter eller andre formål, for eksempel avfallssjakter, medtas ikke i boligens bruksareal. Det gjøres spesielt oppmerksom på at kontrollmåling av arealer krever kunnskap om bestemmelsene i NS 3940:2023. For eksempel vil boenhetens totale bruksareal (BRA) alltid være større enn summen av arealene fra hvert enkelt rom. Dette er på grunn av at boenhetens totale bruksareal inneholder også arealer for innvendige vegger.

Lovlighet

Rommenes bruk kan være i strid med byggt teknisk forskrift og mangle godkjenning i kommunen for den aktuelle bruken, men likevel være måleverdig. Eventuelle ulovligheter er derfor uten betydning for klassifisering og oppmåling av måleverdige arealer. Vurderingene av arealene gjelder fra befarings tidspunktet.

Dersom den bygningssakkyndige avdekker åpenbare ulovligheter, for eksempel ulovlig bruksendring, opplyses dette. Det er de siste byggemeldte tegningene, og at disse er godkjente av bygningsmyndighetene som er sikre holdepunkter for om det formelle og juridiske er i orden. Det gjøres spesielt oppmerksom på at den bygningssakkyndige ikke er ansvarlig for å innhente godkjente tegninger. Dersom godkjente tegninger ikke fremlegges, hefter det derfor en usikkerhet med lovligheten som en kjøper må ta spesielt hensyn til. Konsekvensene kan i enkelte tilfeller være betydelige.

Skjønnsvurderinger

I de tilfeller hvor den bygningssakkyndige er i tvil og gjør et valg basert på en klar skjønnsvurdering, opplyses dette. Når oppmåling krever at den bygningssakkyndige fastslår tykkelsen på vegger eller andre fysiske skiller, som ikke lar seg måle på en praktisk måte, beregnes dette etter beste evne.

Arealberegninger

		Bruksareal (BRA)			
Leilighet	Internt bruksareal (BRA - i)	Eksternt bruksareal (BRA - e)	Innglasset balkong (BRA - b)	SUM Etasje	Terrasse- og balkongareal (TBA)
3. etasje	54			54	
	Entre, stue, kjøkken, bad og soverom				
Ekstern kjeller		1		1	
		Bod			
SUM	54	1		55	
		Total bruksareal: 55 m ²			

Kommentar til areal

Leiligheten disponerer en bod i eksternt anlegg på ca 1 m².
Leiligheten inneholder 54 m² P-ROM og 0 m² S-ROM.

Rapport

Våtrom

Bad fra 2012 (eiers opplysning). Flislagt gulv med gulvvarme og flislagte vegger. Panelbord i himling med . Vegghengt servantinnredning med skuffer. Ovenpåliggende servant med ett-greps armatur. Speilskap med overlys og stikkontakt over servant. Dusjnise med glassvegg. Vegghengt dusjarmatur. Vegghengt toalett. Vannrør av typen rør-i-rør system. Synlige avløpsrør av plast. Mekanisk avtrekk med ventil i vegg. Opplegg for vaskemaskin. Fordelerskap for rør-i-rør system.

TG 1 Følgende sjekkpunkter er vurdert, og det er ikke oppdaget funksjonssvikt:

Overflater himling - Overflater gulv - Fallforhold (gulv) - Membran, tettesjikt og overgang til sluk. - Avløpsrør (ink. sluk) - Slukets tilkomstmulighet for rengjøring - Slukets plassering i forhold til at vann utenfor dusjsonen kan nå det - Ventilasjon - Sanitærutstyr / innredning - Innfelte/gjennomgående installasjoner - Fukt i tilliggende konstruksjoner

	Fukt i tilliggende konstruksjoner	Det er foretatt hulltaking og utført fuktmåling med pigge i treverk med egnet instrument (Protimeter MMS), i tilstøtende rom til våtsone. Det ble ikke registrert forhøyede verdier eller andre avvik. Målingene viser vektprosent under 16. Målingen gir kun et øyeblikksbilde av forholdene og kan endre seg med årstider, fukt- og temperaturforhold.
--	-----------------------------------	--

	Fallforhold (gulv)	Nivåforskjell fra døråpning på topp overflate gulv og til hovedsluk er på tilfeldig sted målt til ca. 25 mm. Dette er vurdert til å være tilfredsstillende mht lekkasjesikkerhet.
--	--------------------	---

 TG 2	Vannrør	Fordelerskap har åpninger/utettheter til omsluttende veggkonstruksjon. Konsekvens kan være fuktskader hvis det skulle oppstå lekkasje fra vanninstallasjoner i fordelerskapet. Åpninger/utettheter bør tettes med egnet tettemasse.
---	---------	---

	Overflater vegger	Riss/sprekker i flis observert i dusjsonen. Kan være en indikasjon på utettheter i våtrommets tettesjikt. Skade bør utbedres.
--	-------------------	---

Kjøkken

Innredningen er fra 2012 (eiers opplysning) med glatte fronter. Benkeplate av laminat. Nedfelt oppvaskkum med ett-greps kjøkkenarmatur. Benkeskapsbelysning og stikkontakter over kjøkkenbenk. Integrert stekeovn, platetopp, oppvaskmaskin, mikrobølgeovn, kaffemaskin og kjøleskap med fryser. Vegghengt ventilator. Vannrør av typen rør-i-rør og kobber. Synlige avløpsrør av plast. Gulvflater belagt med laminat. Vegg og himlingsflater i malte flater.

TG 1 Følgende sjekkpunkter er vurdert, og det er ikke oppdaget funksjonssvikt:

Overflater himling - Overflater vegger - Overflater gulv - Avløpsrør - Innredning - Innfelte/gjennomgående installasjoner

 TG 2	Ventilasjon	Det er kun kullfilter og ikke separat avtrekk fra rommet. Dette kan medføre økt fuktbelastning i boligen. TG2 i henhold til NS 3600.
---	-------------	--

	Vannrør	Kobberør i kjøkken er vurdert til å ha en alder som tilsier at anbefalt brukstid er passert. På bakgrunn av alderen er det grunn til å varsle om risiko for skjulte avvik, svekket funksjon, usikker restlevetid eller lignende forhold som utvikles over tid. Det er ikke montert automatisk lekkasjestopper for å begrense eventuelle lekkasjer fra vanninstallasjoner.
--	---------	---

Øvrige rom

Gulvflater belagt med laminat og fliser i entré. Vegg- og himlingsflater i malte flater og tapet på soverom. Glatte innerdører. Naturlig ventilasjon via ventiler. Elektrisk oppvarming.

 TG 1 **Følgende sjekkpunkter er vurdert, og det er ikke oppdaget funksjonssvikt:**
Overflater himling - Overflater vegger - Innerdører - Ventilasjon (gjelder kun for P-ROM) - Innfelte/gjennomgående installasjoner

 TG 2 Overflater gulv | Gulvoverflater bærer preg av slitasje i stue og glippe mellom bordsjøt i . Tiltak kan iverksettes ved behov.

Etasjeskiller - 3. etasje

Etasjeskille av betong.
Gulv mot grunn og etasjeskillere måles ved bruk av laser for eventuelle skjevheter. I utgangspunktet måles 2 rom i hver etasje (eventuelt kryssmåling i ett rom), og i hvert rom er det 5 målepunkter. Følgende rom er målt: Entre, stue, kjøkken og soverom.

 TG 2 Skjevhetsmåling | Det er noe merkbare skjevheter i boligen. Forskjellen mellom høyeste og laveste punkt på 2,0 meter er målt til 15 mm i kjøkken og 10 mm på soverom

Tekniske anlegg, VVS anlegg (Sjekkpunkter utover det som er inkludert i andre rom)

Vannrør med rør-i-rør system. Leilighetens stoppekran er plassert under kjøkkenbenk. Synlige avløpsrør i plast. Stakeluke er ikke lokalisert. Fordelerskap for rør-i-rør system er plassert på bad. Leiligheten er tilknyttet felles varmtvann. Mekanisk avtrekk på våtrom med avtrekksvifte.

 TG 1 **Følgende sjekkpunkter er vurdert, og det er ikke oppdaget funksjonssvikt:**
Hovedstoppekran

 TGIU Stakeluke | Avløpsrørene er skjult og eventuell stakeluke er ikke lokalisert.

Rom for varig opphold

Det er målt 2,22 m på bad, 2,29 m i entré og soverom. 2,28 m på kjøkken og stue.

Elektrisk anlegg

Det er foretatt en forenklet vurdering av deler av det elektriske anlegget. Vurderingen omfatter ikke funksjonstesting, eller kontroll av skjult anlegg. Det legges vekt på at den bygningssakkyndige ikke er elfagmann. Vurderingen er derfor begrenset til visuelle vurderinger og selgers informasjon. På generelt grunnlag anbefales det alltid å gjennomføre en utvidet el-kontroll.

Forenklet vurdering:

Er det synlig tegn på termiske skader: Nei.

Er det synlig tegn på utette kabelinnføringer i inntak og/eller sikringsskap: Nei.

Selgers opplysninger:

Når ble det elektriske anlegget installert, eller siste gang totalt rehabilitert: Ukjent.

Foreligger det ertilsynrapport fra de siste fem år: Nei.

Forekommer det at sikringer løses ut: Nei.

Har det vært brann, branntilløp eller varmgang i anlegget: Nei.

Finnes det kursfortegnelse, og er antallet sikringer i samsvar med denne: Ja.

Har det vært utført egeninnsats eller ufaglært arbeid på det elektriske anlegget: Nei.

Fungerer hvitevarer som følger boligen: Ja.

Beskrivelse av EI-anlegg:

Sikringsskap med automatsikringer er plassert i felles gang.

TG 2

Forenklet vurdering av det elektriske anlegget

Som følger av manglende samssvareklæring på det elektriske anlegget som er montert etter år 1999 er TG2 satt i henhold til NS3600. Med bakgrunn i de registrerte avvik bør det gjennomføres en utvidet el-kontroll av en kvalifisert elektrofaglig person.

Brann

Leiligheten har røykvarsler og brannslukningsutstyr.

TG 1

Følgende sjekkpunkter er vurdert, og det er ikke oppdaget funksjonssvikt:

Brannslukkingsutstyr - Røykvarslere - Rømningsveier - Brannskiller

Dører og vinduer

Boligen har entrédør med sikkerhetslås.

Vinduer med karmen av tre, og to-lags glass datert 2022.

Balkongdør med karmen av tre, og to-lags glass datert 1994.

TG 1

Følgende sjekkpunkter er vurdert, og det er ikke oppdaget funksjonssvikt:

Vinduer

TG 2

Dører

Balkongdør er av eldre dato, og det må forventes høyere varmetap fra denne døren sammenlignet med dører fra nyere dato. Til informasjon ble det utført stikkprøvekontroll på dør hvor åpne/lukkefunksjon fungerte som forventet.

Balkonger, terrasser, veranda etc

Utgang fra stue til sørvendt balkong på ca 1 m².
Rekkverkshøyde er målt til 0,83 meter.
Balkong i metallkonstruksjoner med rekkverk av metall.
Gulvoverflater er belagt med terrassebord.

TG 2

Utkragede eller
understøttede
konstruksjoner (balkonger,
verandaer)

Rekkverkshøyden er under 1,0 meter. Avvik fra dagens byggt teknisk forskrift.

Sjekkliste dokumentasjon

Kommentar

Byggetegninger for boligen (plan, snitt og fasade) da den ble bygd og senere byggemeldingspliktige endringer

Byggetegninger ikke fremlagt på befaringsstidspunktet.

Dokumentasjon på arbeider utført de siste fem år

Ikke fremlagt på befaringsstidspunktet.

For elektriske anlegg utført etter 1999-01-01:
Erklæring om samsvar for det elektriske anlegget

Samsvarserklæring er ikke fremlagt på befaringsstidspunktet.

Dokumentasjon på el-tilsyn

Dokumentasjon på el-tilsyn er ikke fremlagt på befaringsstidspunktet.

Eventuelle tilsynsrapporter fra offentlige myndigheter

Ikke fremlagt på befaringsstidspunktet.

Tilsynsrapport for olje- eller septiktanker

Ikke relevant.

Dokumentasjon på drikkevannskvalitet hvis boligen ikke er tilkoblet kommunal forsyning

Ikke relevant.

Egenerklærings skjema

Fremlagt, signert og datert 19.04.24.

Viktig om TG 2

TG 2 beskriver også elde/naturlig slitasje

Tilstandsgrad TG 2 (gul farge) benyttes i flere sammenhenger, blant annet for å synliggjøre at enkelte bygningsselementer ikke er nye (eldre boliger) og således derfor har naturlig og påregnelig slitasje. Det vil si at gul farge nødvendigvis ikke alltid betyr at det gis et varsel om at noe er direkte feil eller har større bygningskader, men en framskreden brukstid der vedlikeholdstiltak ikke må komme som en overraskelse.

For å redusere unødvendige konflikter på grunn av urealistiske forventninger til eldre og brukte boliger er det viktig å påpeke at ingen materialer varer evig. Fremskreden brukstid utløser at påregnelige slitasjer og skader er vanlige og må forventes. Primærkonstruksjoner som eksempelvis drenering, yttertak inklusive undertak (under yttertak) og vann- og avløpsrør er skjulte elementer og er kanskje ikke skiftet siden byggeår. Av den grunn vil disse kunne få en TG 2 (gul farge) for å gi beskjed til kjøpere om å være oppmerksomme på at selv om husets synlige overflater fremstår uten svekkelser, har boligen tross alt bruksslitasjer. Helt normale og påregnelige vedlikeholdstiltak og kostnader må det alltid tas høyde for når bygningsselementer når en viss alder.

Når en rapport inneholder mange TG 2, trenger dermed ikke det være «farlig». De fleste boliger i Norge er av eldre årgang og utbedringsbehov er påregnelig og normalt.

Eksempler

En tilårskommen membran vil ofte få TG 2, selv om det ikke er oppdaget synlig lekkasje. Eksakt tidspunkt for når en eventuell lekkasje vil oppstå er ikke mulig å bestemme. Lekkasje kan være nært forestående eller først skje mange år frem i tid. Når anbefalt brukstid etter beste skjønn er vurdert oppnådd, har restlevetiden dermed større usikkerhet.

En varmtvannsbereider kan fungere i 10 år, men den kan også vare i 30 - 40 år. Når antatt anbefalt brukstid er oppnådd gis ofte TG 2 og viser at det er klokt å være forberedt på en utbedring/utskifting. Restlevetiden er usikker, og det kan ikke angis nøyaktig tid for når levetiden utløper.

TG 2 kan også bety en feil eller skade!

I tillegg til å beskrive elde/naturlig slitasje, benyttes TG 2 også når det faktisk oppdages feil og skader der tiltak er nødvendige og anbefales. Omfanget av tiltakene kan være høyst forskjellige, fra å holde noe under oppsikt til å utføre nødvendige utbedringer innen rimelig tid. Dersom det er akuttbehov og konsekvensene er store, angis TG 3. Her har også den enkeltes ambisjonsniva betydning.

Eksempler

Ytterpanel på et hus som oppdages har 'noe råteskader' vil få TG 2. Dette ut fra at tiltak anbefales iverksatt innen rimelig tid - og ikke nødvendigvis som et akuttbehov. Det samme kan gjelde 'noe fuktighet' i en kjeller. Er skadeomfanget særs omfattende og med betydelige konsekvenser settes gjerne TG 3.

Definisjoner

Her er et uttrekk av benevnelser og definisjoner som er nyttig å ha kunnskap om:

Anbefalt brukstid og teknisk levetid

Anbefalt brukstid er et svært viktig og nyttig begrep og er kortere enn teknisk levetid. Et eksempel: Om vann- og avløpsrør lekker som følge av aldersvekkelse, er maksimal teknisk levetid nådd. Anbefalt brukstid er kortere enn teknisk levetid og angir derfor at det er hensiktsmessig å skifte ut rørene før de begynner å lekke. Når antatt anbefalt brukstid estimeres være oppnådd, bør en være forberedt på kostnader vil skje knyttet til utskiftings/utbedringer. I slike situasjoner brukes ofte TG 2.

Særlig fuktutsatt konstruksjon

Dette er konstruksjoner der det erfaringsmessig er høy risiko for at fuktskader kan finnes, eksempelvis krypekjeller, terrasser/balkonger med varme rom under og kjellere med innkledde- og opplektede murflater (vegger og gulv).

Gyldighet

Rapporten skal ikke være eldre enn 12 måneder (fra befaringsdato). Er rapporten eldre enn dette må Anticimex AS kontaktes angående videre bruk. Hvis rapporten skal benyttes ved videresalg innenfor gyldighetsperioden på 12 måneder, må det innhentes skriftlig tillatelse fra Anticimex AS.

Denne rapporten benyttes som grunnlag for å tegne boligselgerforsikring hos Anticimex forsikring NUF. Rapporten er således å betrakte som en underwriter-rapport (risikovurderingsrapport) til denne. For det tilfelle Anticimex AS har tilsvarende avtale med andre forsikringsselskaper, gjelder det samme.

Eksempler på hva rapporten ikke vurderer

Tekniske installasjoner og innretninger er som hovedregel ikke vurdert, da dette krever spisskompetanse på de ulike fagområdene. Årsak til ulike skadesymptomer og skader kan være svært kompleks og er derfor heller ikke vurdert om annet ikke er nevnt. Det gjelder også utbedringskostnader.

Yttertak besiktiges når stige på forhånd er reist og forsvarlig sikret, og i tillegg den bygnings sakkyndige på egen selvstendig vurdering anser den som forsvarlig å bruke. I andre tilfeller besiktiges yttertaket fra bakkenivå og inne fra loftet.

Krypekjeller og krypeloft inspiseres der det er klargjort for det, og ellers har tilfredsstillende og forsvarlig inspeksjonsmulighet.

Ytterligere noen eksempler på hva den bygnings sakkyndige ikke vurderer:

Eventuelle tilhørende bruksrettigheter på annens eiendom, herunder for eksempel naust og brygge, kartlegging og vurdering av fellesdeler i sameier-borettslag og lignende, vurdering av energiforbruk, energimerking, støy, vibrasjoner, lydforhold, radonmålinger, inneklimate, miljø, elektromagnetisme, funksjonskrav (universell utforming, egnethet), undersøkelse av skjulte tekniske anlegg, armeringskorrosjon, svømmebasseng, geotekniske forhold, vurdering av årsak til setningskader, ombygningssmulighet, innredningsmulighet (eks.vis rom under terreng, loft eller andre uinnredete arealer), vurdering av boligens markedsverdi, teknisk verdi, om boligen og eventuelle ombygginger/bruksendringer er byggemeldte og godkjente, samt om P-ROM er godkjent for varig opphold (dersom nødvendig dokumentasjon ikke er framlagt av eier). Funksjonstesting og kontroll av hvitevarer, ventilasjonsanlegg, varmpumper, elektriske anlegg (omfatter likevel en overordnet vurdering) og lignende tekniske installasjoner er ikke foretatt. Dette gjelder også f.eks. piper (noen kontrollpunkter foretas likevel herunder f.eks. avstand til brennbare materialer) og ildsteder.

Rapporten må ikke oppfattes som en garanti eller en fullstendig beskrivelse av boligens tilstand. Besiktigelsen baseres på stikkprøveprinsippet og hovedsakelig med visuell observasjoner, men med noe bruk av egnede instrumenter, når det er nevnt for fuktøk og skjevheter på gulv. Det elektriske anlegget er vurdert ut fra en ikkeautorisert el-fagmann sitt skjønn. Feil og skader som er skjulte/ikke synlige, eller som av andre årsaker er for krevende å oppdage på denne rapportens undersøkelsesnivå, kan derfor likevel kunne forekomme.

Beskrivelse - [Sluk]

Dette skjema vil være en del av salgsoppgaven

Meglerfirma	Sandvika Eiendomsmegling AS.	Oppdragsnr.	36240207		
Adresse	Bjørnebærstien 60				
Postnr.	1348	Sted	Rykkinn		
Er det dødsbo?	<input checked="" type="checkbox"/> Nei <input type="checkbox"/> Ja	Avdødes navn			
Salg ved fullmakt?	<input checked="" type="checkbox"/> Nei <input type="checkbox"/> Ja	Navn hjemmelshaver			
Når kjøpte du boligen?	2018	Hvor lenge har du bodd i boligen?	5 år 8 mnd	Har du bodd i boligen siste 12 mnd?	<input type="checkbox"/> Nei <input checked="" type="checkbox"/> Ja
I hvilket selskap har du (evt. sameiet/brl/aksjelaget) tegnet bygningsforsikring?		Polise/avtalenr			
Selger 1 Fornavn	Therese	Etternavn	Nordstrøm		

SPØRSMÅL FOR ALLE TYPER

EIENDOMMER

(spørsmål som besvares med «Ja», skal beskrives nærmere i feltet

«Kommentar»)

1. Kjenner du til om det er/har vært feil ved våtrommene, f. eks. sprekker, lekkasje, råte, lukt eller soppskader?

Nei Ja Kommentar

2. Kjenner du til om det er utført arbeid på bad/våtrom? Hvis nei, gå til punkt 3.

Nei Ja, kun faglært Ja, både av faglært og ufaglært / egeninnsats Ja, kun av ufaglært / egeninnsats

Firmanavn

Redegjør for hva som ble gjort av hvem og når:

2.1 Ble tettesjikt/membran/sluk oppgradert/fornytt?

Nei Ja

Firmanavn

Redegjør for hva som ble gjort av hvem og når:

2.2 Foreligger det dokumentasjon på arbeidene?

Nei Ja Kommentar

2.3 Er arbeidet byggemeldt?

Nei Ja Kommentar

3. Kjenner du til om det er/har vært feil på vann/avløp, herunder rørbrudd, tilbakeslag, tett sluk eller lignende?

Nei Ja Kommentar Var vannlekkasje fra leilighet over og ned i mitt kjøkken. Dette gikk på borettslagets forsikring. Gulvet på kjøkkenet ble byttet ut.

4. Kjenner du til om det er/har vært utført arbeid/kontroll på vann/avløp?

Nei Ja, kun faglært Ja, både av faglært og ufaglært / egeninnsats Ja, kun av ufaglært / egeninnsats

Firmanavn

Redegjør for hva som ble gjort av hvem og når:

5. Kjenner du til om det er/har vært problemer med drenering, fuktinnsig, øvrig fukt eller fuktmerker i underetasje/kjeller?

Nei Ja Kommentar Bod rom er fuktig. Gitt beskjed til vaktmester.

6. Kjenner du til om det er/har vært problemer med ildsted/skorstein/pipe, f. eks. dårlig trekk, sprekker, pålegg etter tilsyn, fyringsforbud eller lignende?

Nei Ja Kommentar

7. Kjenner du til om det er/har vært skjevheter/setningsskader, f. eks. riss/sprekker i mur, skjeve gulv eller lignende?

Nei Ja Kommentar

8. Kjenner du til om det er/har vært sopp/råteskader i boligen?

Nei Ja Kommentar

9. Kjenner du til om det er/har vært insekter/skadedyr i boligen som f.eks. rotter, mus, maur eller lignende?

Nei Ja Kommentar

10. Kjenner du til om det er/har vært skjeggkre i boligen?

Nei Ja Kommentar

11. Kjenner du til om det er/har vært utettheter i terrasse/garasje/tak/fasade?

Nei Ja Kommentar

12. Kjenner du til om det har vært utført arbeider på terrasse/garasje/tak/fasade?

Nei Ja, kun faglært Ja, både av faglært og ufaglært / egeninnsats Ja, kun av ufaglært / egeninnsats

Firmanavn

Redegjør for hva som ble gjort av hvem og når:

13. Kjenner du til om det er/har vært utført arbeider på el-anlegget eller andre installasjoner (f.eks. oljetank, sentralfyr, ventilasjon)? Hvis nei, gå til punkt 14.

Nei Ja, kun faglært Ja, både av faglært og ufaglært / egeninnsats Ja, kun av ufaglært / egeninnsats

Firmanavn

Redegjør for hva som ble gjort av hvem og når:

13.1 Foreligger det samsvarserklæring for hele eller deler av det elektriske anlegget (i henhold til forskrift om lavspenningsanlegg)?

Nei Ja Kommentar

14. Kjenner du til om det er utført kontroll av el-anlegget og/eller andre installasjoner (f.eks. oljetank, sentralfyr, ventilasjon)?

Nei Ja Kommentar

15. Har du ladeanlegg/ladeboks for el-bil i dag?

Nei Ja Kommentar

16. Kjenner du til om ufaglærte har utført arbeider som normalt bør utføres av faglærte personer utover det som er nevnt tidligere (f.eks. på drenering, murerarbeid, tømmerarbeid etc.)?

Nei Ja Kommentar

17. Kjenner du til om det er nedgravd oljetank på eiendommen? Hvis nei, gå til punkt 18.

Nei Ja

17.1 Har kommunen gitt dispensasjon til at den nedgravde oljetanken kan bli liggende, f. eks. ved at den nedgravde oljetanken tømmes, saneres eller fylles igjen med masser?

Nei Ja Kommentar

18. Kjenner du til forslag til- eller vedtatte reguleringsplaner, andre planer, nabovarsel, eller offentlige vedtak som kan medføre endringer i bruken av eiendommen eller eiendommens omgivelser?

Nei Ja Kommentar

19. Kjenner du til om det foreligger påbud/heftelser/krav/manglende tillatelser vedrørende eiendommen?

Nei Ja Kommentar

20. Selges eiendommen med utleiedel, leilighet eller hybel eller lignende?

Nei Ja

20.1 Hvis ja, er rommene som benyttes til ovennevnte godkjent til beboelse (rom til varig opphold) av bygningsmyndighetene?

Nei Ja Kommentar

21. Kjenner du til om det er innredet/bruksendret/bygget ut kjeller eller loft eller andre deler av boligen? Hvis nei, gå til punkt 22.

Nei Ja Kommentar

21.1 Er innredningen/utbyggingen godkjent hos bygningsmyndighetene?

Nei Ja Kommentar

22. Kjenner du til manglende brukstillatelse eller ferdigattest?

Nei Ja Kommentar

23. Kjenner du til om det er foretatt radonmåling?

Nei Ja Kommentar

24. Kjenner du til om det foreligger skaderapporter, tilstandsvurderinger, boligsalgsrapporter eller målinger?

Nei Ja Kommentar

25. Kjenner du til andre forhold av betydning som kan være relevant for kjøper å vite om (f.eks. rasfare, tinglyste forhold eller private avtaler)?

Nei Ja Kommentar

SPØRSMÅL FOR LEILIGHETER I SAMEIER/BORETTSLAG/BOLIGAKSJESELSKAP:

26. Kjenner du til om sameie/laget/selskapet er involvert i tvister av noe slag?

Nei Ja Kommentar

27. Kjenner du til vedtak/forslag til vedtak om forhold vedrørende eiendommen som kan medføre økte felleskostnader/økt fellesgjeld?

Nei Ja Kommentar oppgangene skal pusses opp, men tror ikke dette påvirker felleskostnadene

28. Kjenner du til om det er/har vært sopp/råteskader/insekter/skadedyr i sameiet/laget/selskapet som f.eks. rotter, mus, maur eller lignende?

Nei Ja Kommentar

29. Kjenner du til om det er/har vært skjeggkre i sameiet/laget/selskapet (i fellesareal eller i andre boliger)?

Nei Ja Kommentar

TILLEGSKOMMENTAR

Alle vinduene (ikke balkong dører) er byttet ut i regi av borettslaget.

Jeg bekrefter at opplysninger er gitt etter beste skjønn. Jeg er kjent med at dersom jeg har gitt ufullstendige, uriktige eller misvisende opplysninger om eiendommen, vil selskapet kunne søke hel eller delvis regress for sine utbetalinger eller redusere sitt ansvar helt eller delvis, jfr. Vilkår for boligselgerforsikring punkt 9.1 og forsikringsavtaleloven kapittel 4.

Jeg er orientert om at mitt mulige ansvar som selger etter avhendingsloven, eventuelt etter kjøpsloven (aksjeboliger), og om Anticimex Forsikrings boligselgerforsikringstilbud. Jeg er klar over at avtale om tegning av forsikring er bindende fra signering av egenerklæringsskjema. Premietilbudet som er gitt av megler er bindende for Anticimex Forsikring i 6 måneder fra oppdragsinngåelse med megler. Etter dette vil premien og forsikringsvilkårene kunne justeres.

Når premietilbudet ikke lenger er bindende for forsikringssselskapet, må egenerklæringsskjemaet signeres på nytt og eventuelle endringer påføres. Det vil da være forsikringspremien og forsikringsvilkårene på ny signeringsdato som legges til grunn.

Det kan ikke tegnes boligselgerforsikring ved salg av boligeiendom i følgende tilfeller:

- mellom ektefeller eller slektninger i rett oppstigende eller nedstigende linje, søsken, eller
- mellom personer som bor eller har bodd på boligeiendommen og/eller
- når salget skjer som ledd i sikredes næringsvirksomhet/er en næringseiendom
- etter at boligeiendommen er lagt ut for salg.
- Dersom det ikke foreligger risikovurdering (tilstandsrapport) for boligeiendommen som tilfredsstillter kravene i forskrift til avhendingslova FOR-2021-06-08-1850

Forsikringselskapet kan ved skriftlig samtykke likevel akseptere tegning av forsikring også i ovennevnte tilfeller. Dersom selskapet ikke har gitt skriftlig samtykke, kan erstatningen bortfalle.

Ved oppgjørsoppdrag trer forsikringen i kraft når kontrakten er signert av begge parter, begrenset til siste 12 måneder før overtakelse.

For øvrig oppfordrer selger potensielle kjøpere til å undersøke eiendommen grundig, jf. avhendingsloven § 3-10 og kjøpslovens § 20 (aksjeboliger).

Ved signering av nærværende skjema aksepteres at Buysure AS, Visma Real Estate AS og Signicat AS ikke har ansvar for transaksjonen som tjenesten benyttes til, og ikke kan holdes ansvarlig for eventuelt tap av noen art som følge av brukerfeil, eventuelle feil ved Signicat AS og Visma Real Estate AS sine tjenester eller tredjepartsløsninger, herunder BankID.

Forsikringsvilkårene leser du i sin helhet på:

<https://buysure.no/Anticimex/vilkaar>

Les mer om boligselgerforsikringen og se prislister her:

buysure.no/boligselgerforsikring

Jeg ønsker å tegne boligselgerforsikring, og bekrefter å ha mottatt og lest forsikringsvilkårene og informasjonsbrosjyre til selger i forbindelse med tegning av boligselgerforsikring. Forsikringen trer i kraft på det tidspunkt det foreligger en budaksept mellom partene, begrenset til tolv måneder før overtakelse. Ved oppgjørsoppdrag trer forsikringen i kraft når kontrakten er signert av begge parter, begrenset til siste 12 måneder før overtakelse. Jeg bekrefter med dette at eiendommen ikke er en næringseiendom, at den ikke selges som ledd i næringsvirksomhet eller mellom ektefeller eller slektninger i rett oppstigende eller nedstigende linje, søsken, eller mellom personer som bor eller har bodd på boligeiendommen. Dersom forsikringen er tegnet i strid med ovenstående (se også forsikringsvilkårene punkt 9) kan Anticimex Forsikring søke hel eller delvis regress for sine utbetalinger og/eller redusere sitt ansvar helt eller delvis. Jeg er innforstått med at eiendomsmegleren ikke har fullmakt til å gjøre unntak fra ovennevnte begrensninger. Jeg er oppmerksom på at 9% av total forsikringskostnad er honorar til Buysure AS. Honoraret inngår i den totale premien du som kunde betaler, inkl. evt. administrasjonsgebyrer.

Jeg ønsker ikke å tegne boligselgerforsikring, men megler har tilbudt meg å tegne slik forsikring.

Jeg kan ikke tegne boligselgerforsikring iht. vilkår

Sandvika Eiendomsmegling AS
v/Thea Henden

Sandvika, 22.04.24
Vår ref. 24/187

**AD. SALG AV LEILIGHET I BJØRNEBÆRSTIEN 60, 1348 RYKKINN.
EINEÅSEN BORETTSLAG. ORG NR 954 875 431, ANDEL NR. 78
TILHØRENDE: Therese Nordstrøm Engebretsen**

Totale fellesutgifter pr mnd	kr	4 277,-
Grunnkostnad	kr	3 416,-
Avdrag lån	kr	154,-
Renter og omkostninger	kr	707,-

Ved papirfaktura på felleskostnader som skal betales av kjøper, tilkommer det et miljøgebyr på kr 50,-. For å unngå dette oppfordres det til å opprette Avtalegiro eller efaktura i din nettbank. For å kunne etablere efaktura i må det i din nettbank være valgt JTTA (Ja takk til alle). Da vil det automatisk bli sendt efaktura.

Andel fellesformue pr 31.12.23	kr	2 626,-
Andel fellesgjeld ajourført	kr	135 829,-
Andel fellesgjeld pr 31.12.23	kr	136 194,-
Borettslagets fellesgjeld ajourført	kr	31 985 693,-
Borettslagets fellesgjeld pr 31.12.23	kr	32 130 967,-

Spesifikasjon av lån:

Lånummer: 94907068298, Handelsbanken

Annuitetslån, 12 terminer per år.

Rentesats per 22.04.2024: 6.14% pa.

Antall terminer til innfrielse: 348

Saldo per 22.04.2024: 1 698 167

Andel av saldo: 7 204

Første termin/første avdrag: 30.04.2023 (siste termin 31.03.2053)

Lånummer: 94907068271, Handelsbanken

Annuitetslån, 12 terminer per år.

Rentesats per 22.04.2024: 6.14% pa.

Antall terminer til innfrielse: 320

Saldo per 22.04.2024: 15 116 445

Andel av saldo: 64 126

Første termin/første avdrag: 30.04.2023 (siste termin 30.11.2050)

Lånummer: 94907068301, Handelsbanken

Annuitetslån, 12 terminer per år.

Rentesats per 22.04.2024: 6.14% pa.

Antall terminer til innfrielse: 348

Saldo per 22.04.2024: 9 375 833

Andel av saldo: 39 774

Første termin/første avdrag: 05.05.2023 (siste termin 05.04.2053)

Låne­nummer: 94907070691, Handelsbanken
Annuitetslån, 12 terminer per år.
Rentesats per 22.04.2024: 6.14% pa.
Antall terminer til innfrielse: 353
Saldo per 22.04.2024: 5 828 586
Andel av saldo: 24 726
Første termin/første avdrag: 30.09.2023 (siste termin 31.08.2053)

Forsikring: Protector Forsikring ASA Polisenr: 3441875

Festeavtale: Nei

Parkering: Se vedtektene § 8.

Sikringsfond: Borettslaget er ikke medlem av et sikringsfond. Som sikkerhet for krav som springer ut av lagsforholdet har borettslaget legalpant (1.prioritet) i den enkelte andel tilsvarende 2 G (folketrygdens grunnbeløp), jfr. Borettslagsloven §5-20

For eventuelle restanser: Kontakt Boligfaktura på telefon 32 21 15 85 eller på e-post kundeservice@boligfaktura.no. **Er andelen registret med to eiere, må eventuell restanse på medlemskontingent for medeieren trekkes i oppgjøret.**

Vedlagt oversendes innkalling, referat, vedtekter og husordensregler. Vennligst lever dette til kjøper(e) i forbindelse med kontraktinngåelse. Ved å oppgi epostadresse og/eller mobiltelefonnummer kan du som ny eier logge deg inn på min side. Her finner opplysninger om ditt boligselskap og din leilighet. Pålogging er via www.abbl.no trykk på «beboer- og medlemsportal» oppe i høyre hjørne .

For opplysninger som gjelder pant, vennligst ta kontakt med Kartverket Ullensvang, Tinglysingen borettslag, 5788 Kinsarvik.

GEBYRER TIL FORRETNINGSFØRER

Type:

Beløp:

Parallell utlysning (5R):	kr 7 975,- (betales ikke hvis bruk av forkjøpsrett)
Eierskiftegebyr (4R)	kr 6 385,-
Megleropplysninger	kr 4 400,-
Bruk av forkjøpsrett (5R):	kr 7 975,-

Kjøper må melde seg inn i boligbyggelaget dersom medlemskap ikke er tegnet. Ved tegning av medlemskap innbetales kr 675,- pr. andelseier. Er det flere enn en andelseier (kjøper) må også medeier tegne medlemskap. Medeiers årskontingent på kr 500,- faktureres sammen med ordinære felleskostnader i januar hvert år.

Med vennlig hilsen

Asker og Bærum Boligbyggelag A/L

Eline Garshol

A/L Eineåsen Borettslag

ABBL

Ordinær generalforsamling | 2024

REGISTRERINGSBLANKETT

Fyll ut og lever hele blanketten ved inngangen til møtelokalet.

BRUK BLOKKBOKSTAVER

Eierens navn:

Eierens adresse:

Andels / Leilighets nr.:

De som ikke kan møte på Ordinær generalforsamling kan møte ved fullmektig. Dersom De benytter Dem av denne retten, må både ovenstående registreringsdel og nedenstående fullmakt fylles ut.

FULLMAKT

Eier av boligen gir herved fullmakt til:

å møte på Ordinær generalforsamling i A/L Eineåsen Borettslag

Eierens underskrift og dato:

(Eierens underskrift)

(Dato)

Hvem kan delta på Ordinær generalforsamling?

- Alle Andelseiere har rett til å delta i Ordinær generalforsamling med forslags-, tale-, og stemmerett.
- Hver andelseier har kun en stemme uansett antall andeler de eier.
- Hvor flere eier en andel i fellesskap, kan det bare avgis en stemme for hver andel.
- Det er anledning til å møte med fullmakt.
- Ingen kan være fullmektig for mer enn en andelseier.

A/L Eineåsen Borettslag

Til andelseiere og andre med møterett

Innkalling til ordinær generalforsamling 2024

Det innkalles herved til generalforsamling i AL Eineåsen Borettslag.

Beboermøte i forkant av digitalt møte:

Tid: onsdag 28.02.2024 kl. 18:00

Sted: Forsamlingssalen Rykkinn skole

Avstemmingsperiode: fra onsdag 28.02.2024 kl. 18:00 til søndag 3.3.2024 kl. 23:59

- Digital ordinær generalforsamling via **Min Side:** <https://abbl.bbl.no/minside>

Hvis du ikke får logget deg på min side kan det skyldes at du ikke har oppgitt epostadresse/mobiltelefonnummer til styret. Send beskjed om dette til beboer@eineaasen.no sammen med ditt fullstendige navn og epostadresse/mobiltelefonnummer.

Har du problemer med å delta på digitale plattformer, kontakt styret.

Det er mulig til å gi fullmakt til andre for å kunne delta på det digitale møte. Ta kontakt med ABBL tlf. 67 57 40 00, eller pr. epost post@abbl.no for å få registrert fullmaktstaker.

Til behandling foreligger:

1 Konstituering

1.1 Valg av møteleder

1.2 Valg av protokollfører

1.3 Registrering av stemmeberettigede

1.4 Valg av en andelseier til å medundertegne protokollen

1.5 Godkjenning av møteinnkallingen og dagsorden

2 Styret informerer

3 Årsregnskapet 2023

4 Ansvarsfrihet for styret

5 Godtgjørelse til det sittende styre

6 Saker fra styret

7 Saker fra beboere

8 Budsjettforslag for 2024

9 Valg

9.1 Valg av styreleder

9.2 Valg av styremedlemmer

9.3 Valg av varamedlemmer

9.4 Valg av valgkomité

9.5 Valg av representanter til ABBLs generalforsamling

Protokoll fra ordinær generalforsamling vil bli publisert på **Min Side**:
<https://abbl.bbl.no/minside>

13.02.2024

Med vennlig hilsen
A/L Eineåsen Borettslag
Styret

1. Konstituering

1.1 Valg av møteleder

Forslag til vedtak: Styreleder Mads Pedersen

1.2 Valg av protokollfører

Forslag til vedtak: Eiendomsforvalter Even Bjurbeck Løvås v/ABBL

1.3 Registrering av stemmeberettigede

Forslag til vedtak: Tas til orientering.

1.4 Valg av en andelseier til å medundertegne protokollen

Forslag til vedtak: Lene Sørem velges.

1.5 Godkjenning av møteinnkallingen og dagsorden

Forslag til vedtak: Møteinnkallingen og dagsorden godkjennes.

2. Styret informerer

Forslag til vedtak: Tas til orientering.

3. Årsregnskapet 2023

Regnskapet ligger vedlagt.

Forslag til vedtak: Årsregnskapet godkjennes.

4. Ansvarsfrihet for styret

Forslag til vedtak: Ansvarsfrihet for styret godkjennes.

5. Godtgjørelse til det sittende styre

Honoraret justeres til 300.000,- i henhold til KPI justering som vedtatt på ordinær generalforsamling 2021.

Forslag til vedtak: Styret får kr 300.000,- til intern fordeling.

6. Saker fra styret

Ingen saker til behandling.

Forslag til vedtak: Tatt til orientering.

7. Saker fra beboere

Ingen saker til behandling.

Forslag til vedtak: Tatt til orientering.

8. Budsjettforslag for 2024

Budsjettet fremkommer av høyre kolonne i regnskapet "budsjett 2024".

Forslag til vedtak: Styrets forslag til budsjett tas til orientering.

9. Valg

Sittende styre består av:

Styreleder, Mads Melgård Pedersen
Styremedlem, Søren Pedersen
Styremedlem, Hilde Beathe Steen
Styremedlem, Sindre Uggedal
Styremedlem, Jon Are Bogsveen
Varamedlem, Wenche Wilsbeck
Varamedlem, Wenche Mjaaseth
Varamedlem, Trude Ingjær Kjær
Varamedlem, Marius Aarsland

9.1 Valg av styreleder

Styreleder er ikke på valg.

Forslag til vedtak: Tatt til orientering.

9.2 Valg av styremedlemmer

2 styremedlemmer skal velges.

Hilde Steen er på valg, men stiller ikke til gjenvalg

Sindre Uggedal er på valg og stiller til gjenvalg

Kai Yong Slupphaug stiller til valg.

Kort om kandidater:

Sindre Uggedal:

Jeg er en 46 år gammel mann som bor i Bjørnebærstien 55, sammen med min kone og vårt barn, og vi har vært beboere siden 2012. Jeg ønsker å stille til gjenvalg som styremedlem i borettslaget, og jeg bringer med meg en solid erfaring fra tidligere styrearbeid.

De siste to årene har jeg tjenestegjort som nestleder i styret, hvor jeg aktivt har bidratt til å implementere gode løsninger og påtatt meg vaktmesteroppgaver i perioder der vaktmesteren ikke har vært til stede. Min innsats har vært rettet mot å sikre et trivelig og fungerende bomiljø for alle beboere.

Jeg har en bred faglig bakgrunn, med utdannelse som elektromekaniker og fagbrev som industrimekaniker. For tiden jobber jeg som tekniker og med teknisk salg hos Sigum Fagerberg AS (sifag.no), en ledende aktør i Norge innen løsninger og salg av komponenter til ulike segmenter, inkludert vann og avløp (drikkevann og kloakk), industri, fjernvarme, vannkraft og havbruk.

Mine tidligere styreerfaringer i tillegg til vervet som nestleder og tidligere varamedlem i Eineåsen, stammer fra et borettslag i Ålesund, og jeg har tidligere sittet to perioder i styret der. Denne erfaringen, sammen med min tekniske bakgrunn og engasjement for fellesskapet, gir meg en god forståelse for de utfordringene og mulighetene som

borettslaget vårt står overfor.

Jeg ser frem til fortsatt å kunne bidra ytterligere til et velfungerende og trivelig bomiljø for alle beboere, og håper på deres støtte til å bli gjenvalgt som styremedlem.

Kai Yong Slupphaug:

Jeg ønsker gjerne å stille til valg som styremedlem i borettslaget. Mitt engasjement for fellesskapet har fulgt meg gjennom årene, fra min rolle i studentforeningen til min tid som styremedlem da jeg bodde i Skytten.

Min erfaring og deltakelse i ulike styrer har gitt meg et solid fundament for å forstå og håndtere ulike aspekter av beslutningstaking. Spesielt har min interesse for økonomi gitt meg en inngående forståelse av økonomiske spørsmål og en evne til å bidra med en fornuftig stemme i strategiske beslutninger.

Det er mitt mål å bringe denne erfaringen og min dedikasjon til borettslaget vårt. Jeg ønsker å jobbe for å sikre at alle beboere opplever borettslaget som et trivelig og velorganisert sted å bo. Jeg tror på å skape et inkluderende miljø hvor hver enkelt beboer føler seg hørt og representert. Min evne til å lytte og samarbeide, kombinert med min dedikasjon til å bidra for fellesskapet, gjør meg sikker på at jeg kan bidra positivt til styret.

Jeg ser frem til muligheten til å jobbe sammen med de andre styremedlemmene og beboerne for å styrke vårt borettslag og skape et enda bedre bofellesskap for alle. Jeg håper på deres støtte i det kommende valget.

Kandidater:

Sindre Uggedal

Kai Yong Slupphaug

Styrets innstilling: Sindre Uggedal og Kai Yong Slupphaug stemmes inn som styremedlemmer for 2 år.

9.3 Valg av varamedlemmer

Det skal velges 2-4 varamedlemmer for 1 år.

Varamedlemmene er også valgkomité. Varamedlemmet med flest stemmer er første vara, den med nest flest stemmer er andre vara osv. Første vara er stedfortreder ved tilfeller hvor et styremedlem er fraværende.

Utgående personer:

Trude Kjær er på valg og stiller til gjenvalg

Wenche Wilsbeck er på valg og stiller til gjenvalg

Hanne Katinka Løken stiller til valg

Karoline Fjellstad stiller til valg

Anne Andresen stiller til valg

Robert Hansen stiller til valg

Kort om kandidater:

Trude Kjær:

Jeg er en 36 år gammel sosionom med tre barn i skolealder, og jeg har alltid vært opptatt av å skape et trygt og trivelig miljø for mine egne barn og andre i nærmiljøet. Opprinnelig fra Rykkinn, har jeg vært en aktiv bidragsyter til å opprettholde det gode samholdet i vårt borettslag.

Min utdanning som sosionom har gitt meg et verdifullt perspektiv på samfunnsdynamikken. Jeg ønsker å bruke denne innsikten til å bidra aktivt til et sosialt og godt nærmiljø. Jeg har vært varamedlem i borettslaget de siste tre årene, og det har vært en god og lærerik opplevelse. Denne perioden har gitt meg god forståelse for borettslagets behov og utfordringer.

Jeg trives godt i rollen som varamedlem og ser på dette som en mulighet til å

fortsette mitt engasjement for å opprettholde vårt borettslag som et trygt og trivelig sted å bo. Gjennom samarbeid og åpen kommunikasjon, håper jeg å kunne fortsette å bidra for borettslaget. Jeg stiller derfor med til gjenvalg som varamedlem, klar til å fortsette arbeidet.

Wenche Wilsbeck:

Jeg har vært en stolt beboer i Eineåsen Borettslag siden 1984, og gjennom årene har jeg aktivt deltatt i styret i forskjellige roller. Som både varamedlem og styremedlem i flere perioder har jeg opplevd gleden av å kunne påvirke beslutninger for vårt borettslag.

Min dedikasjon til borettslaget går også utover ordinært styrearbeidet. Jeg er en pådriver for ryddighet og trivsel i vårt borettslag. Å opprettholde et rent og ordentlig miljø er noe jeg tar på alvor, og jeg har oppmuntret mine medboere til å gjøre det samme. Jeg tror på viktigheten av å skape et hyggelig og trivelig borettslag for alle.

En annen viktig del av mitt engasjement er kommunikasjonen med kommunen og andre borettslag. Jeg har jobbet aktivt for å etablere og opprettholde gode forbindelser, noe som har ført til gode samarbeid.

Nå ønsker jeg å stille til gjenvalg for å fortsette å påvirke til positive og fornuftige løsninger til beste for alle beboere i borettslaget. Mitt sterke engasjement for vårt borettslag er drivkraften bak mitt kandidatur. Jeg ønsker å fortsette å bidra til et inkluderende og trivelig fellesskap, og jeg håper å fortsette å være en ressurs for Eineåsen Borettslag i årene som kommer.

Hanne Katinka Løken:

Jeg bor i Bjørnebærstien 65 og ønsker å fremheve min vilje og dedikasjon til å bidra positivt til vårt borettslag ved å stille som varamedlem i styret. Min erfaring som tidligere styremedlem gir meg et solid fundament for å forstå de unike utfordringene og mulighetene som borettslaget vårt står overfor.

Etter å ha tjenestegjort i styret tidligere, har jeg hatt et år utenfor styrearbeidet grunnet bytte av jobb og andre forpliktelser. Denne perioden har gitt meg verdifulle innsikter og erfaringer som jeg mener vil være til nytte for borettslaget. Jeg har fått anledning til å se borettslaget fra ulike perspektiver, og dette har styrket min overbevisning om viktigheten av et velfungerende styre for å skape et trivelig bomiljø for alle beboere.

Nå, med min nye jobb og strukturerte tidsplan, er jeg klar til å engasjere meg på nytt i styrearbeidet. Jeg er motivert til å bidra med min kunnskap, erfaring og energi for å sikre at borettslaget vårt fortsetter å utvikle seg positivt. Mitt overordnede mål er å bidra til et solid og inkluderende fellesskap der alle beboere trives.

Jeg ser fram til muligheten til å samarbeide med de andre styremedlemmene og bidra til å ta veloverveide beslutninger som vil gagne hele borettslaget. Jeg ønsker å jobbe for at borettslaget har åpenhet, samarbeid og trivsel.

Karoline Fjellstad

Bosatt i Bjørnebærstien 57 sammen med min samboer og to barn, har gjennom de siste årene vært aktiv beboer i borettslaget. Etter å ha flyttet til borettslaget i 2017, har jeg engasjert meg aktivt i borettslagets styre, med tre års erfaring som varamedlem.

I det siste året har jeg hatt en pause fra styrevervet på grunn av jobbytte og andre forpliktelser som krevde min oppmerksomhet. Denne pausen har gitt meg verdifulle erfaringer og perspektiver utenfor styret, samtidig som det har gjort meg enda mer motivert for å bidra til borettslagets utvikling igjen. Med en erfaring fra tidligere verv i styret, ser jeg nå frem til å stille til valg på nytt.

Jeg ønsker å gjenoppta mitt engasjement og bidra til å påvirke positive endringer som vil skape trivelige og gode boforhold for alle beboere i Eineåsen Borettslag. Mitt fokus

strekker seg ikke bare til de voksne i nabolaget, men også til borettslagets herlige barn, som jeg ønsker å skape gode oppvekstvilkår for.

Jeg ser på mitt mulige styreverv som en mulighet til å påvirke beslutninger som angår både utendørs og innendørs forhold i borettslaget. Mitt engasjement springer ut fra en interesse for fellesskapet og ønsket om å bidra til et positivt miljø for alle beboere. Med en balanse mellom erfaring og nyvunnen innsikt, håper jeg å bli valgt inn i styret for å bidra til positive endringer og utvikling i borettslaget.

Anne Andresen

Mitt navn er Anne Andresen. Jeg er 73 år, pensjonert lærer, og jeg har bodd i Bjørnebærstien i 23 år.

Jeg synes styret gjør et meget godt arbeid og jeg er interessert i å få mer innsikt i hvordan styret arbeider og bidra til å videreføre det gode arbeidet som gjøres. Jeg ønsker derfor å stille til valg som varamedlem

Robert Hansen

Jeg er en mann på 39 år fra Sandviksåsen.

Har diffrensiert erfaring fra elektrofag, fiber, betongsaging, graving og drenering. Fra små og mellomstore bedrifter i lokalområdet. Ønsker å kunne bidra med å hente inn gunstige priser og finne rimelige løsninger på vedlikehold og annet teknisk.

Kandidater:

Trude Kjær

Wenche Wilsbeck

Hanne Katinka Løken

Karoline Fjellstad

Anne Andresen

Robert Hansen

Styrets innstilling: Trude Kjær, Wenche Wilsbeck, Hanne Katinka Løken og Karoline Fjellstad velges inn som varamedlemmer for å bære kontinuitet i styret og erfaringen fra tidligere videreføres i styrets arbeid. Noe som vil forenkle driften av borettslaget.

9.4 Valg av valgkomité

Forslag til vedtak: Valgte varamedlem er valgkomité

9.5 Valg av representanter til ABBLs generalforsamling

Forslag til vedtak: Mads Pedersen, Sindre Uggedal og Jon Bogsveen velges.

Med vennlig hilsen
A/L Eineåsen Borettslag
Styret

A/L Eineåsen Borettslag

Styrets orientering om året som har gått og om fremtiden

Tillitsvalgte

Siden forrige ordinær generalforsamling har boligselskapets tillitsvalgte vært følgende:

Styreleder, Mads Melgård Pedersen, Bjørnebærstien 65
Styremedlem, Jon Are Bogsveen, Bringebærstien 13
Styremedlem, Hilde Beathe Steen, Bjørnebærstien 57
Styremedlem, Sindre Uggedal, Bjørnebærstien 55
Styremedlem, Søren Pedersen, Bekkestuveien 18
Varamedlem, Wenche Mjaaseth, Kokkerudåsen 4
Varamedlem, Marius Aarsland, Gruvemyra 19
Varamedlem, Wenche Wilsbeck, Bjørnebærstien 69
Varamedlem, Trude Ingjær Kjær, Bjørnebærstien 58

Forretningsførsel og revisjon

Forretningsførselen er i henhold til kontrakt utført av Asker og Bærum Boligbyggelag (ABBL). Boligselskapets revisor er KPMG AS, v/ Svein Wiig.

Bygninger og forsikringer

Boligselskapet består av 204 andeler. Selskapets navn er A/L Eineåsen Borettslag med org.nr.: 954875431 i Bærum kommune.

Forsikringer.

Selskapets eiendom er forsikret i Protector Forsikring ASA. Polisenummeret er 3441875

Forsikringen er en fullverdiforsikring, d.v.s. at erstatningsbeløpet ved totalskade skal tilsvare kostnadene ved å gjenoppføre en ny bygning av samme standard og størrelse, etter dagens byggeskikk.

Ved skade skal denne meldes til ABBL via skadeskjema på ABBLs nettside:

<http://www.abbl.no/Skjemaer/Skademeldingsskjema>. Egenandelen ved skader vil normalt utgjøre kr 10.000

Forsikringen omfatter ikke innbo og løsøre. Den enkelte eier må selv tegne innboforsikring.

Salg/refinansiering

Det har blitt omsatt 13 andeler det siste styreåret i borettslaget.

For verdivurdering i forbindelse med salg eller refinansiering, ta kontakt med ABBL Eiendomsmegling tlf. 67 57 40 50.

ABBL Eiendomsmegling har oversikt over alle leiligheter som selges i ditt boligselskap.

Overdragelse/utleie av seksjon skal meldes til styret.

Regnskapet for 2023

Regnskapet viser et underskudd på kr. 15.724.782. Det er budsjettert med et underskudd

på kr. 10.240.100. Det er mer påløpt til investering og rehabilitering som er hovedårsaken til budsjettavviket.

Generelt er inntekter og kostnader i store trekk som forventet. Bortsett fra;

- Felleskostnader er noe høyere enn budsjett, dette er fordi felleskostnadene ble økt i august. Dette var ikke en planlagt økning ved budsjettering.
- Det er budsjettert med inntekt på 45.000 for felleskostnader for vaktmesterleiligheten. Denne inntekter har uteblitt da vaktmesterleiligheten har vært under oppussing og ikke utleid.
- Lønnskostnaden er høyere enn budsjettert, dette skyldes ekstraordinært honorar knyttet til vaktmesterarbeid utført av styret (andre honorarer). Dette påvirker også arbeidsgiveravgiften.
- Strøm er en del lavere enn budsjett, dette skyldes lavere strømpriser i året som har vært.
- Garasje er noe høyere enn budsjett og gjelder garasjevask.
- Drift ladeanlegg er en ny kostnad for året og ikke budsjettert med, men tatt inn i budsjettet for neste år.
- Det er brukt 1.983.211,- på diverse vedlikehold mot budsjett på 1.000.000,-. Vinduer, glassarbeider utgjør den klart største kostnaden med 1.068.387,-.
- Note 6 – Påkostninger, rehabilitering, investering er ca 4m over budsjett. Det er brukt mer på vaktmesterleilighet enn opprinnelig budsjettert. Det er også vedtatt oppgradering av ventilasjon i garasje til 6m som ikke er budsjettert. Dette finansieres gjennom lån. Budsjett for oppganger/korridorer og dører/inngangspartier må ses samlet

Det har ikke inntruffet forhold etter regnskapsårets utgang som er av betydning for bedømmelsen av sameiet, og som ikke fremkommer av årsregnskapet med tilhørende noter.

Vedlikehold / innkjøp 2023

1. Ventilasjon garasjer:

Ventilasjonsanlegg i garasjer var 50 år gamle og overmoden for utskifting. Styret valgte Ateam som leverandør for bytte av alle anlegg.

Det ble levert en mer moderne løsning som er mye mer energibesparende. Samtidig ble det investert i fundamenter og hus for utedeler slik at disse får en bedre levetid og ikke minst god drenering for kondensvann.

Total sum: 6.000.000,-

2. Oppussing av tjenestebolig

Da tjenestebolig ikke hadde blitt gjort noe med på over 30 år, så styret det helt nødvendig å total rehabiliterer den. Det ble sendt ut 5 forespørsler hvor vi mottok 3 tilbud på arbeidet. Bærum Byggfornyelse's anbud ble vurdert til det beste etter en grundig gjennomgang.

Total sum: 1.800.000,-

3. Oppgangsdører

I henhold til vedtak fra generalforsamling 2022 ble alle oppgangsdører byttet i 2023. Det ble også byttet til dørautomatikk på alle innganger inkludert digitale nøkkelbrikker.

Total sum: 3.800.000,-

4. Inngangsparti

I henhold til vedtak fra generalforsamling 2022 ble alle matter ved inngangsparti byttet. Arbeidet slutføres i 2024.

Total sum: 350.000,-

5: Ventilasjonsrens

Det ble utført ventilasjonsrens i 2023. Dette var helt nødvendig vedlikehold da det ikke er blitt utført på lang tid.

Total sum 237.000,-

5. Vedlikehold av vinduer og balkongdører

Det ble i 2023 utført melding mange bytte av vinduer i tråd med tidligere styre sin plan om suksessivt bytte av vinduer ved behov.

Total sum: 1.000.000,-

6. Diverse vedlikehold/innkjøp

Service, reparasjon og vedlikehold av maskinpark og utstyr.

Diverse EI og VVS arbeid.

Innkjøp av diverse til oppgradering av utearealer.

Total sum: 600.000,-

Planlagt vesentlig vedlikehold i 2024

Det er ingen planlagte vedlikeholdsprosjekter for 2024.

I 2024 blir det fremlagt ny vedlikeholdsrapport for de kommende 5 årene utført av ABBL teknisk avdeling.

Etter denne er fremlagt vil styret lage ny fremdriftsplan for nødvendig vedlikehold.

Kommende 5 til 15-års periode

- Røykluker med innfestning og taktekking (Estimert kostnad 1.500.000,-)
- Ståldører til garasjer og boder (Estimert kostnad 1.000.000,-)
- Alle stue/soveromsvinduer (Estimert kostnad 2.000.000,-)
- Balkongdører alle leiligheter (Estimert kostnad 10.000.000,-)
- Nytt tak med isolering (Estimert kostnad 5.000.000,-)
- Lekeplasser (Estimert kostnad 3.000.000,-)
- Nytt brannvarslingssystem for oppganger og garasjer (Estimert kostnad 3.000.000,-)
- Vann og avløp (Estimert kostnad uvisst før inspeksjon av vann og avløp er utført)
- Bygging av fundament for papp/papir, glass og metallavfall med varmekabel (Estimert kostnad uvisst)
- Oppussing oppganger (Estimert kostnad 3.000.000,-)
- Bytte av resterende varmtvannsberedere (Estimert kostnad 1.000.000,-)
- Maskinpark, utbygging og oppgradering (Estimert kostnad 1.500.000,-)
- Kaldtlager, lagring av maskinpark med mer. (Estimert kostnad 4.000.000,-)
- Drenering foran blokker og etterarbeid, stier mm (Estimert kostnad 7.000.000,-)

I 2024 blir det fremlagt ny vedlikeholdsrapport for de kommende 5 årene utført av ABBL teknisk avdeling.

Etter denne er fremlagt vil styret lage ny fremdriftsplan for nødvendig vedlikehold.

Diverse

Styret ønsker å takke alle beboere som bidrar til trivsel i vårt borettslag.

Det er mye nødvendig vedlikehold som kommer de neste årene.

Styret oppfordrer derfor alle beboere til møtehold når det kommer til å hvilke saker man ønsker å ta opp på generalforsamling.

Styret i A/L Eineåsen Borettslag

Årsmeldingen er godkjent av styret.

Resultatregnskap A/L Eineåsen Borettslag, 2023

	Note	Regnskap 2023-12	Regnskap 2022-12	Budsjett 2023	Budsjett 2024
Inntekter					
Felleskostnader	1	10 239 131	8 817 047	10 024 000	11 980 000
Annen driftsinntekt	2	183 661	227 816	245 000	257 000
Sum driftsinntekter		10 422 792	9 044 863	10 269 000	12 237 000
Utgifter					
Lønnskostnad	3	1 211 264	883 059	1 008 000	1 128 000
Annen driftskostnad	4	6 612 697	6 328 225	6 531 100	6 991 500
Vedlikehold, innkjøp	5	1 983 211	1 172 532	1 000 000	1 500 000
Påkostning, rehabilitering, investering	6	14 953 735	2 588 206	10 800 000	50 000
Årets avskrivninger arbeidsmaskiner	10	179 250	179 250	180 000	90 000
Sum driftskostnader		24 940 158	11 151 272	19 519 100	9 759 500
Driftsresultat før finansposter		-14 517 365	-2 106 409	-9 250 100	2 477 500
Finansielle poster					
Finansinntekt	7	78 223	79 006	10 000	10 000
Finanskostnad	8	1 285 639	453 315	1 000 000	2 000 000
Sum finansposter		-1 207 416	-374 310	-990 000	-1 990 000
Ekstraordinære poster					
Årsresultat	13	-15 724 782	-2 480 719	-10 240 100	487 500

Balanse A/L Eineåsen Borettslag, 2023

	Note	Balanse 2023-12	Balanse 2022-12
Eiendeler			
Anleggsmidler:			
Varige driftsmidler			
Bygninger/tomter	9	16 762 400	16 762 400
Arbeidsmaskiner	10	89 625	268 875
Sum varige driftsmidler		16 852 025	17 031 275
Finansielle anleggsmidler			
Sum anleggsmidler		16 852 025	17 031 275
Omløpsmidler			
Fordringer			
Restanse felleskostnader		54 867	33 054
Andre fordringer	11	377 250	388 228
Sum fordringer		432 117	421 282
Bankinnskudd, kasse o.l	12	881 421	1 564 976
Sum omløpsmidler		1 313 538	1 986 257
Sum eiendeler		18 165 563	19 017 532

Balanse A/L Eineåsen Borettslag, 2023

	Note	Balanse 2023-12	Balanse 2022-12
Egenskapital og gjeld			
Egenkapital			
Innskutt egenkapital			
Innskutt andelskapital	13	20 300	20 300
Opptjent egenkapital			
Udekket tap	13	-17 294 359	-1 569 577
Sum egenkapital		-17 274 059	-1 549 277
Gjeld			
Langsiktig gjeld			
Gjeld til kredittinstitusjon	14, 17	32 130 968	15 443 483
Øvrig langsiktig gjeld	15	2 352 100	2 352 100
Sum langsiktig gjeld		34 483 068	17 795 583
Kortsiktig gjeld			
Leverandørgjeld		743 456	2 572 230
Påløpt ferielønn		65 289	0
Forskudd felleskostnader		102 827	70 046
Annen kortsiktig gjeld	16	44 981	128 951
Sum kortsiktig gjeld		956 554	2 771 227
Sum gjeld		35 439 622	20 566 810
Sum egenkapital og gjeld		18 165 563	19 017 532

A/L Eineåsen Borettslag

Sted: _____, dato: _____

Mads Melgård Pedersen
Styreleder

Hilde Beathe Steen
Styremedlem

Jon Are Bogsveen
Styremedlem

Sindre Uggedal
Styremedlem

Søren Pedersen
Styremedlem

Note 0 - Regnskapsprinsipper

Årsoppgjøret er avgitt i samsvar med lov om borettslag av 6. juni 2003 nr. 39, med forskrift av 30.06.05 nr. 745 med ikrafttredelse 01.01.06 om årsregnskap og årsberetning for borettslag og regnskapsloven av 17. juli 1998 nr 56.

Eiendeler bestemt til varig eie eller bruk er klassifisert som anleggsmidler. Andre eiendeler er klassifisert som omløpsmidler. Fordringer som skal tilbakebetales innen ett år er uansett klassifisert som omløpsmidler. Ved klassifisering av kortsiktig og langsiktig gjeld er analoge kriterier lagt til grunn.

Bygninger aktiveres i regnskapet til kost. Det gjør også utvidelser og påkostninger som ikke er vedlikehold av bygningene

Anleggsmidler som garasjer og vaktmesterleilighet vurderes til anskaffelseskost. Større anleggsmidler som traktor og lignende med begrenset økonomisk levetid avskrives planmessig over 5 år. Mindre anskaffelser, men over kr. 15.000,- avskrives planmessig over 3 år. Omløpsmidler vurderes til lavest av anskaffelseskost og virkelig verdi. Fordringer er oppført til pålydende etter fradrag for forventet tap.

Avskrivningssatsen for bygninger settes til null. Dersom borettslaget ikke har gjennomført faktisk vedlikehold, eller har en plan for vedlikehold, som oppveier verdiforringelse på bygningene, skal borettslaget regnskapsføre en tilsvarende avsetning.

Inntekter er resultatført når de er opptjent. Det er foretatt avsetning for påløpte kostnader som strøm, varmtvann og lignende. Vedlikehold kostnadsføres etter hvert som vedlikehold faktisk er utført.

Note 1 - Felleskostnader

	Regnskap 2023-12	Regnskap 2022-12	Budsjett 2023	Budsjett 2024
Felleskostnader	8 408 195	8 630 213	8 195 000	9 591 000
Avdrag ordinære lån	787 272	96 582	786 000	467 000
Renter ordinære lån	1 043 664	90 252	1 043 000	1 922 000
Sum	10 239 131	8 817 047	10 024 000	11 980 000

Note 2 - Annen driftsinntekt

	Regnskap 2023-12	Regnskap 2022-12	Budsjett 2023	Budsjett 2024
Garasjeinntekter	0	-897	0	0
Strøm el-bil	178 772	182 684	200 000	200 000
Garasjeportåpner, mudin og kodebrikker	4 890	3 910	0	0
Vaktmesterleilighet	0	42 119	45 000	57 000
Sum	183 661	227 816	245 000	257 000

Note 3 - Lønnskostnad

	Regnskap 2023-12	Regnskap 2022-12	Budsjett 2023	Budsjett 2024
Lønn til ansatte	544 079	0	0	600 000
Feriepenger	65 289	0	0	72 000
Lønn	0	437 282	530 000	0
Div lønn ikke feriepenge	0	554	0	0
Påløpte feriepenge	0	62 531	67 000	0
Delvis fri bolig	0	17 908	20 000	20 000
Motkonto delvis fri bolig	0	-17 908	-20 000	-20 000
Styre honorar	280 000	260 000	275 000	300 000
Andre honorarer	150 000	0	0	0
Arbeidsgiveravgift	137 345	102 426	113 500	126 000
Arbeidsgiveravgift feriepenge	9 206	8 817	9 500	10 000
Premie ytelsesordn. - Storebrand	25 015	9 505	11 000	18 000
Premie Sliterordningen - avg.pl	330	276	0	0
Bilgodtgjørelse	0	1 668	2 000	2 000
Sum	1 211 264	883 059	1 008 000	1 128 000

Gjennomsnittlig antall ansatte 2022: 1

Note 4 - Annen driftskostnad

	Regnskap 2023-12	Regnskap 2022-12	Budsjett 2023	Budsjett 2024
Strøm nett/kraft	437 568	465 396	500 000	450 000
Strøm el.kjele	766 197	987 799	950 000	900 000
Vann- og avløpsavgift	1 332 861	1 110 793	1 322 000	1 587 000
Renovasjon	894 436	859 066	885 000	894 000
Containerleie	59 053	88 079	40 000	60 000
Kabel-tv (og ev. bredbånd)	1 199 358	1 032 425	1 100 000	1 255 000
Forsikring	698 061	589 059	679 000	635 000
Forvaltning og revisjon	340 872	330 748	344 000	355 000
Innbetalingservice	7 548	7 548	10 000	10 000
Møtegodtgjørelse	3 750	2 000	0	4 000
Serviceavt. garasjeanlegg	8 000	16 000	16 000	8 000
Serviceavt. ventilasjon	18 338	25 471	26 000	26 000
Kontingent ABBL	101 500	101 500	101 500	101 500
Serviceavtale skadedyr	12 613	23 201	14 000	14 000
Drift ladeanlegg	35 355	0	0	36 000
Vaktmestertjeneste	0	12 606	25 000	25 000
Snøbrøyting/strøing/feiing	0	0	25 000	25 000
Drift, reparasjon maskiner	179 188	47 131	45 000	50 000
Trappevask	298 416	281 790	270 000	300 000
Renhold renovasjonsanlegg	13 823	12 150	13 000	15 000
Garasje	75 853	53 479	55 000	80 000
Utgifter v/styret	41 043	28 694	27 000	27 000
Kurs/seminarer	0	34 800	5 000	50 000
Rekvisita, porto, mm	6 582	17 775	8 000	8 000
Datautgifter o.l	16 235	13 101	10 000	16 000
Telefonutgifter	17 616	15 668	15 000	17 000
Fellesarrangement/dugnad	16 322	23 486	15 000	15 000
Leie av lokale	600	0	0	1 000
Leie oppbevaring av redskap	7 800	7 400	3 600	10 000
Gebyr	20 347	14 076	10 000	10 000
Blomster/gaver	1 015	810	12 000	2 000
Støtte/gave til lag/foreninger	0	4 000	0	0
Diverse	2 350	122 175	5 000	5 000
Sum	6 612 697	6 328 225	6 531 100	6 991 500

Honorar til revisor er inkludert i forvaltningshonoraret

Note 5 - Vedlikehold, innkjøp

	Regnskap 2023-12	Regnskap 2022-12	Budsjett 2023	Budsjett 2024
Snekkerarbeid, materialer	0	24 062	0	0
Materialer, redskap, verktøy	52 159	18 814	0	0
Maling, beis, olje	1 868	1 943	0	0
Vinduer, glassarbeider	1 068 387	64 488	0	500 000
Låser, nøkler, ringeanlegg	60 057	31 868	0	0
Skilt	16 534	133 976	0	0
Vedlikehold bygg	0	12 153	0	0
Port	39 196	10 604	0	0
Dører/inngangspartier	0	13 325	0	0
Vaktmesterleilighet	8 499	0	0	0
Kontorutstyr	0	57 651	0	0
Styrerom	221	7 034	0	0
Rørleggerarbeid, materialer	121 379	0	0	0
Ventilasjon	205 438	5 999	0	0
Sluk refusjoner	16 720	40 876	0	0
VedlikeholdVVS	3 231	265 822	0	0
Elektriker, materialer	11 049	46 370	0	0
El-bil anlegg	34 739	40 776	0	0
Lyspærer, lysrør, sikringer ol	3 682	387	0	0
Vedlikehold elektro	6 450	3 875	0	0
Grøntanlegg, fellesareal	50 473	90 321	0	0
Sand, pukk, salt	57 574	14 318	0	0
Grunnarbeider, drenering	38 438	0	0	0
Lekeplass, miljøtiltak	44 125	175 719	0	0
Vedlikehold utvendig anlegg	33 981	0	0	0
Renovasjonsanlegg	0	27 544	0	0
Garasjer	26 809	14 107	0	0
Egenandel skade	20 000	20 000	0	0
Brannsikringstiltak	0	702	0	0
Teknisk bistand	25 000	0	0	0
Terrasser/balkonger	0	8 839	0	0
Redskap/vaktmesterbod	13 175	0	0	0
Driftsredskaper	24 027	28 885	0	0
Mobiltelefon	0	12 074	0	0
Diverse vedlikehold	0	0	1 000 000	1 000 000
Sum	1 983 211	1 172 532	1 000 000	1 500 000

Note 6 - Påkostninger, rehabilitering, investering

	Regnskap 2023-12	Regnskap 2022-12	Budsjett 2023	Budsjett 2024
Dører/inngangspartier	6 990 952	1 875 000	5 000 000	50 000
Vaktmesterleilighet	1 947 950	0	800 000	0
Oppganger/korridorer	0	0	5 000 000	0
Ventilasjon	6 014 834	0	0	0
Grøntanlegg, fellesareal	0	285 500	0	0
Terasser/balkonger	0	427 706	0	0
Sum	14 953 735	2 588 206	10 800 000	50 000

Note 7 - Finansinntekt

	Regnskap 2023-12	Regnskap 2022-12	Budsjett 2023	Budsjett 2024
Renter på restanse	4 038	4 911	0	0
Renter plasseringskonto	9 321	12 416	10 000	10 000
Finansinntekt	64 864	61 679	0	0
Sum	78 223	79 006	10 000	10 000

Note 8 - Finanskostnad

	Regnskap 2023-12	Regnskap 2022-12	Budsjett 2023	Budsjett 2024
Renteutgifter langsiktig lån	1 285 639	453 315	1 000 000	2 000 000
Sum	1 285 639	453 315	1 000 000	2 000 000

Note 9 - Bygninger/tomter

	Regnskap 2020-12	Regnskap 2019-12
Bygninger	14 966 985	14 966 985
Tomter	1 795 415	1 795 415
Sum	16 762 400	16 762 400

Byggeår 1972

Bygninger og tomter er bokført til anskaffelsesverdi pluss evt. påkostninger

Note 10 - Arbeidsmaskiner

	Traktor AC SP5008	Høytrykksvasker	Henger
Anskaffelseskost pr.01.01 :	896 250	19 937	17 207
Årets tilgang :	0	0	0
Årets avgang :	0	0	0
Anskaffelseskost pr.31.12:	896 250	19 937	17 207
Akkumulerte avskrivninger pr.31.12:	806 625	19 937	17 207
Akkumulerte nedskrivninger pr.31.12:	0	0	0
Bokført verdi pr.31.12:	89 625	0	0
Årets avskrivninger :	179 250	0	0
Anskaffelsesår :	2019	2012	2014
Antatt levetid i år :	5	3	3

Note 11 - Andre fordringer

	Regnskap 2023-12	Regnskap 2022-12
Annen restanse	12 089	81 010
Restanse miljøgebyr (mva)	0	50
Periodisering kostnader	314 485	290 845
Erstatningsmessige skader	0	10 000
Fordring eiere	0	6 323
Påløpte renter	50 676	0
Sum	377 250	388 228

Kortsiktige fordringer

Note 12 - Bankinnskudd, kasse og lignende

	Regnskap 2023-12	Regnskap 2022-12
Kasse	3 924	3 924
Bankinnskudd (driftskto)	833 434	529 798
Sparekonto Boligbanken	23 439	1 014 118
Skattetrekkskonto	20 624	17 135
Sum	881 421	1 564 976

Skattetrekkskonto viser boligselskapets andel av felles skattetrekkskonto for ABBLs klienter

Note 13 - Egenkapital

	Regnskap 2023-12	Regnskap 2022-12
Innskutt andelskapital	20 300	20 300
Opptjent egenkapital		
Andre fond/Udekket tap		
IB andre fond/udekket tap	-1 569 577	911 141
Fra årets resultat	-15 724 782	-2 480 719
Sum andre fond/udekket tap	-17 294 359	-1 569 577
Sum egenkapital	-17 274 059	-1 549 277

Borettslaget har pr 31.12 en bokført negativ egenkapital/udekket tap. Dette oppstår ved utføring av større vedlikehold-/rehabiliteringsarbeider fordi arbeidene blir kostnadsført og ikke aktivert i regnskapet. Vedlikeholdet/rehabiliteringen er finansiert ved låneopptak og vil bli tilbakebetalt via felleskostnadene. Det foreligger av denne grunn ingen usikkerhet om fortsatt drift.

Note

Note 14 - Gjeld til kredittinstitusjoner

	Balanse 2023-12	Balanse 2022-12
Gjeldsbrevlån	0	15 443 483
Gjeldsbrevlån	1 703 880	0
Gjeldsbrevlån	15 174 624	0
Gjeldsbrevlån	9 405 460	0
Gjeldsbrevlån	5 847 004	0
Sum	32 130 968	15 443 483

Det er stilt følgende pant: Eiendommen med bygninger er stilt i pant. Bokført verdi på panteobjektet er kr. 16 762 400,-

Note 15 - Øvrig langsiktig gjeld

	Balanse 2023-12	Balanse 2022-12
Borettsinnskudd	2 352 100	2 352 100
Sum	2 352 100	2 352 100

Note 16 - Annen kortsiktig gjeld

	Regnskap 2023-12	Regnskap 2022-12
Skattetrekk	20 624	17 135
Arbeidsgiveravgift	14 152	8 268
Påløpt arbeidsgiveravgift	0	8 817
Påløpt arbeidsgiveravgift	9 206	0
Påløpte feriepenger	0	62 532
Påløpte renter	0	30 136
Forskudd/overdekn medlemskrav	1 000	1 000
Forskudd inkassogebyr (mva)	0	50
Utleggskonto	0	1 014
Sum	44 981	128 951

Note 17 - Gjeld

Kreditor:	Handelsbanken	DnB Bank ASA	DnB Bank ASA	Handelsbanken	Handelsbanken	Handelsbanken
Formål:	Oppussing av vaktmesterleiligh	Nye leilighetsdører	Nye Betongrehabiliter garasjer og balkonger	Betongrehabiliter garasjer og balkonger	Nye leilighetsdører og oppussing oppganger	Ventilasjon i garasjer
Lånenummer:	94907068298	16366608323	16363125720	94907068271	94907068301	94907068913
Lånetype:	Annuitet	Annuitet	Annuitet	Annuitet	Annuitet	Annuitet
Opptaksår:	2023	2023	2021	2023	2023	2023
Rentesats:	5.89 %	4.44 %	4.44 %	5.89 %	5.89 %	5.64 %
Beregnet innfridd:	30.03.2053	16.04.2023	16.04.2023	30.11.2050	05.04.2053	05.09.2023
Opprinnelig lånebeløp:	1 800 000	5 000 000	16 000 000	15 370 140	9 931 376	5 000 000
Lånesaldo 01.01:	0	0	15 443 546	0	0	0
Avdrag i perioden:	96 120	5 000 000	15 443 546	195 516	525 916	5 000 000
Opptak i perioden:	1 800 000	5 000 000	0	15 370 140	9 931 376	5 000 000
Lånesaldo 31.12:	1 703 880	0	0	15 174 624	9 405 460	0
Saldo 5 år frem i tid:	1 581 654	0	0	13 880 263	8 744 206	0

Kreditor:	Handelsbanken
Formål:	Ventilasjon i garasjer
Lånenummer:	94907070691
Lånetype:	Annuitet
Opptaksår:	2023
Rentesats:	5.89 %
Beregnet innfridd:	30.08.2053
Opprinnelig lånebeløp:	5 902 594
Lånesaldo 01.01:	0
Avdrag i perioden:	55 590
Opptak i perioden:	5 902 594
Lånesaldo 31.12:	5 847 004
Saldo 5 år frem i tid:	5 440 188

Gjeld

	Ant. andeler	Andel gjeld 31.12	Sum fellesgjeld
Antall andeler, andel gjeld og sum av fellesgjeld lån 94907068271	7	85 258	596 806
	108	81 945	8 850 060
	20	74 564	1 491 280
	59	64 373	3 798 007
	2	57 202	114 404
	7	46 298	324 086
Antall andeler, andel gjeld og sum av fellesgjeld lån 94907068298	7	9 573	67 011
	108	9 201	993 708
	20	8 372	167 440
	59	7 228	426 452

Gjeld

	2	6 423	12 846
	7	5 199	36 393
Antall andeler, andel gjeld og sum av fellesgjeld lån 94907068301	7	52 844	369 908
	108	50 791	5 485 428
	20	46 216	924 320
	59	39 899	2 354 041
	2	35 455	70 910
	7	28 696	200 872
Antall andeler, andel gjeld og sum av fellesgjeld lån 94907070691	7	32 851	229 957
	108	31 575	3 410 100
	20	28 731	574 620
	59	24 804	1 463 436
	2	22 041	44 082
	7	17 839	124 873

Note 18 - Disponible midler

	Regnskap 2023-12	Regnskap 2022-12
Disponible midler per 01.01 IB	-784 970	1 873 136
Endringer disponible midler:		
Årets resultat (se resultatregnskap)	-15 724 782	-2 480 719
Tilbakeføring avskrivninger	179 250	179 250
Fradrag for avdrag langsiktig lån	-16 500 559	-356 637
Opptak lån	29 601 516	0
Årets endring disponible midler	-2 444 575	-2 658 105
Disponible midler UB	356 984	-784 970

Resultat og balanse med noter for A/L Eineåsen Borettslag.

Dokumentet er signert elektronisk av:

For A/L Eineåsen Borettslag

Styreleder	Mads Melgård Pedersen (sign.)	08.02.2024
Styremedlem	Sindre Uggedal (sign.)	08.02.2024
Styremedlem	Hilde Beathe Steen (sign.)	07.02.2024
Styremedlem	Jon Are Bogsveen (sign.)	07.02.2024
Styremedlem	Søren Pedersen (sign.)	07.02.2024

Til generalforsamlingen i AL Eineåsen Borettslag

Uavhengig revisors beretning

Konklusjon

Vi har revidert AL Eineåsen Borettslags årsregnskap som består av balanse per 31. desember 2023, resultatregnskap og oppstilling over endring av disponible midler for regnskapsåret avsluttet per denne datoen og noter til årsregnskapet, herunder et sammendrag av viktige regnskapsprinsipper.

Etter vår mening

- oppfyller årsregnskapet gjeldende lovkrav,
- gir årsregnskapet et rettviseende bilde av borettslagets finansielle stilling per 31. desember 2023, og av dets resultater og endringer i disponible midler for regnskapsåret avsluttet per denne datoen i samsvar med regnskapslovens regler og god regnskapsskikk i Norge.

Grunnlag for konklusjonen

Vi har gjennomført revisjonen i samsvar med de internasjonale revisjonsstandardene International Standards on Auditing (ISA-ene). Våre oppgaver og plikter i henhold til disse standardene er beskrevet nedenfor under *Revisors oppgaver og plikter ved revisjonen av årsregnskapet*. Vi er uavhengige av borettslaget slik det kreves i lov, forskrift og International Code of Ethics for Professional Accountants (inkludert internasjonale uavhengighetsstandarder) utstedt av the International Ethics Standards Board for Accountants (IESBA-reglene), og vi har overholdt våre øvrige etiske forpliktelser i samsvar med disse kravene. Innhentet revisjonsbevis er etter vår vurdering tilstrekkelig og hensiktsmessig som grunnlag for vår konklusjon.

Øvrig informasjon

Styret (ledelsen) er ansvarlig for øvrig informasjon som er publisert sammen med årsregnskapet. Øvrig informasjon omfatter budsjettall som er presentert sammen med årsregnskapet. Vår konklusjon om årsregnskapet ovenfor dekker ikke øvrig informasjon.

I forbindelse med revisjonen av årsregnskapet er det vår oppgave å lese øvrig informasjon. Formålet er å vurdere hvorvidt det foreligger vesentlig inkonsistens mellom den øvrige informasjonen og årsregnskapet og den kunnskap vi har opparbeidet oss under revisjonen av årsregnskapet, eller hvorvidt øvrig informasjon ellers fremstår som vesentlig feil. Vi har plikt til å rapportere dersom øvrig informasjon fremstår som vesentlig feil. Vi har ingenting å rapportere i så henseende.

Ledelsens ansvar for årsregnskapet

Ledelsen er ansvarlig for å utarbeide årsregnskapet og for at det gir et rettviseende bilde i samsvar med regnskapslovens regler og god regnskapsskikk i Norge. Ledelsen er også ansvarlig for slik intern kontroll som den finner nødvendig for å kunne utarbeide et årsregnskap som ikke inneholder vesentlig feilinformasjon, verken som følge av misligheter eller utilsiktede feil.

Ved utarbeidelsen av årsregnskapet må ledelsen ta standpunkt til borettslagets evne til fortsatt drift og opplyse om forhold av betydning for fortsatt drift. Forutsetningen om fortsatt drift skal legges til grunn for årsregnskapet så lenge det ikke er sannsynlig at virksomheten vil bli avvirket.

Revisors oppgaver og plikter ved revisjonen av årsregnskapet

Vårt mål er å oppnå betryggende sikkerhet for at årsregnskapet som helhet ikke inneholder vesentlig feilinformasjon, verken som følge av misligheter eller utilsiktede feil, og å avgi en revisjonsberetning som inneholder vår konklusjon. Betryggende sikkerhet er en høy grad av sikkerhet, men ingen garanti for at en revisjon utført i samsvar med ISA-ene, alltid vil avdekke vesentlig feilinformasjon som

eksisterer. Feilinformasjon kan oppstå som følge av misligheter eller utilsiktede feil. Feilinformasjon blir vurdert som vesentlig dersom den enkeltvis eller samlet med rimelighet kan forventes å påvirke økonomiske beslutninger som brukerne foretar basert på årsregnskapet.

Som del av en revisjon i samsvar med ISA-ene, utøver vi profesjonelt skjønn og utviser profesjonell skepsis gjennom hele revisjonen. I tillegg:

- identifiserer og vurderer vi risikoen for vesentlig feilinformasjon i årsregnskapet, enten det skyldes misligheter eller utilsiktede feil. Vi utformer og gjennomfører revisjonshandlinger for å håndtere slike risikoer, og innhenter revisjonsbevis som er tilstrekkelig og hensiktsmessig som grunnlag for vår konklusjon. Risikoen for at vesentlig feilinformasjon som følge av misligheter ikke blir avdekket, er høyere enn for feilinformasjon som skyldes utilsiktede feil, siden misligheter kan innebære samarbeid, forfalskning, bevisste utelatelser, uriktige fremstillinger eller overstyring av intern kontroll.
- opparbeider vi oss en forståelse av den interne kontroll som er relevant for revisjonen, for å utforme revisjonshandlinger som er hensiktsmessige etter omstendighetene, men ikke for å gi uttrykk for en mening om effektiviteten av borettslagets interne kontroll.
- evaluerer vi om de anvendte regnskapsprinsippene er hensiktsmessige og om regnskapsestimatene og tilhørende noteopplysninger utarbeidet av ledelsen er rimelige.
- konkluderer vi på hensiktsmessigheten av ledelsens bruk av fortsatt drift-forutsetningen ved avleggelsen av årsregnskapet, basert på innhentede revisjonsbevis, og hvorvidt det foreligger vesentlig usikkerhet knyttet til hendelser eller forhold som kan skape tvil av betydning om borettslagets evne til fortsatt drift. Dersom vi konkluderer med at det eksisterer vesentlig usikkerhet, kreves det at vi i revisjonsberetningen henleder oppmerksomheten på tilleggsopplysningene i årsregnskapet, eller, dersom slike tilleggsopplysninger ikke er tilstrekkelige, at vi modifierer vår konklusjon. Våre konklusjoner er basert på revisjonsbevis innhentet inntil datoen for revisjonsberetningen. Etterfølgende hendelser eller forhold kan imidlertid medføre at borettslaget ikke fortsetter driften.
- evaluerer vi den samlede presentasjonen, strukturen og innholdet i årsregnskapet, inkludert tilleggsopplysningene, og hvorvidt årsregnskapet gir uttrykk for de underliggende transaksjonene og hendelsene på en måte som gir et rettviseende bilde.

Vi kommuniserer med styret blant annet om det planlagte omfanget av revisjonen og til hvilken tid revisjonsarbeidet skal utføres. Vi utveksler også informasjon om forhold av betydning som vi har avdekket i løpet av revisjonen, herunder om eventuelle svakheter av betydning i den interne kontrollen.

Oslo
KPMG AS

Svein Wiig
Statsautorisert revisor
(elektronisk signert)

PENNEO

Signaturene i dette dokumentet er juridisk bindende. Dokument signert med "Penneo™ - sikker digital signatur". De signerende parter sin identitet er registrert, og er listet nedenfor.

"Med min signatur bekrefter jeg alle datoer og innholdet i dette dokument."

Svein Christian Wiig

Statsautorisert revisor

På vegne av: KPMG AS

Serienummer: 9578-5994-4-770793

IP: 80.232.xxx.xxx

2024-02-12 16:04:40 UTC

Penneo Dokumentnøkkel: P2YDE-K7WVY-ZE6M3-5IP1P-5TGHA-T1EYT

Dokumentet er signert digitalt, med **Penneo.com**. Alle digitale signatur-data i dokumentet er sikret og validert av den datamaskin-utregnede hash-verdien av det opprinnelige dokument. Dokumentet er låst og tids-stemplet med et sertifikat fra en betrodd tredjepart. All kryptografisk bevis er integrert i denne PDF, for fremtidig validering (hvis nødvendig).

Hvordan bekrefter at dette dokumentet er originalen?

Dokumentet er beskyttet av ett Adobe CDS sertifikat. Når du åpner dokumentet i

Adobe Reader, skal du kunne se at dokumentet er sertifisert av **Penneo e-signature service <penneo@penneo.com>**. Dette garanterer at innholdet i dokumentet ikke har blitt endret.

Det er lett å kontrollere de kryptografiske beviser som er lokalisert inne i dokumentet, med Penneo validator - <https://penneo.com/validator>

Protokoll

Fra ordinær generalforsamling i A/L Eineåsen Borettslag avsluttet søndag 03.03.2024 kl. 23:59 - Digitalt på Min Side.

1. Konstituering

1.1 Valg av møteleder

Vedtak:

Mads Melgård Pedersen

1.2 Valg av protokollfører

Vedtak:

Even Bjurbeck Løvås

1.3 Registrering av stemmeberettigede

Vedtak:

Tatt til orientering. Til stede var 75 andelseiere som registrerte seg digitalt. Fra ABBL møtte Even Bjurbeck Løvås.

1.4 Valg av en andelseier til å medundertegne protokollen

Vedtak:

Lene Sørem

1.5 Godkjenning av møteinnkallingen og dagsorden

Resultat etter avstemning av beslutningssak

- Antall for: 65
- Antall mot: 1
- Antall blankt: 7
- Total antall stemmer: 73

Vedtak:

Møteinnkallingen og dagsorden godkjennes.

2. Styret informerer

Vedtak:

Tatt til orientering.

3. Årsregnskapet 2023

Resultat etter avstemning av beslutningssak

- Antall for: 52
- Antall mot: 1
- Antall blankt: 18
- Total antall stemmer: 71

Vedtak:

Regnskapet ble godkjent.

4. Ansvarsfrihet for styret

Resultat etter avstemning av beslutnings sak

- Antall for: 47
- Antall mot: 9
- Antall blankt: 15
- Total antall stemmer: 71

Vedtak:

Ansvarsfrihet for styret, ble godkjent.

5. Godtgjørelse til det sittende styre

Honoraret justeres til 300.000,- i henhold til KPI justering som vedtatt på ordinær generalforsamling 2021.

Resultat etter avstemning av beslutnings sak

- Antall for: 43
- Antall mot: 16
- Antall blankt: 12
- Total antall stemmer: 71

Vedtak:

Styret får kr 300.000,- til intern fordeling.

6. Saker fra styret

Ingen saker til behandling.

Vedtak:

Tatt til orientering.

7. Saker fra beboere

Ingen saker til behandling.

Vedtak:

Tatt til orientering.

8. Budsjettforslag for 2024

Budsjettet fremkommer av høyre kolonne i regnskapet "budsjett 2024".

Vedtak:

Tatt til orientering.

9. Valg

9.1 Valg av styreleder

Styreleder er ikke på valg.

Vedtak:

Tatt til orientering.

9.2 Valg av styremedlemmer

2 styremedlemmer skal velges.

Hilde Steen er på valg, men stiller ikke til gjenvalg

Sindre Uggedal er på valg og stiller til gjenvalg

Kai Yong Slupphaug stiller til valg.

Kort om kandidater:

Sindre Uggedal:

Jeg er en 46 år gammel mann som bor i Bjørnebærstien 55, sammen med min kone og vårt barn, og vi har vært beboere siden 2012. Jeg ønsker å stille til gjenvalg som styremedlem i borettslaget, og jeg bringer med meg en solid erfaring fra tidligere styrearbeid.

De siste to årene har jeg tjenestegjort som nestleder i styret, hvor jeg aktivt har bidratt til å implementere gode løsninger og påtatt meg vaktmesteroppgaver i perioder der vaktmesteren ikke har vært til stede. Min innsats har vært rettet mot å sikre et trivelig og fungerende bomiljø for alle beboere.

Jeg har en bred faglig bakgrunn, med utdannelse som elektromekaniker og fagbrev som industrimekaniker. For tiden jobber jeg som tekniker og med teknisk salg hos Sigum Fagerberg AS (sifag.no), en ledende aktør i Norge innen løsninger og salg av komponenter til ulike segmenter, inkludert vann og avløp (drikkevann og kloakk), industri, fjernvarme, vannkraft og havbruk.

Mine tidligere styreerfaringer i tillegg til vervet som nestleder og tidligere varamedlem i Eineåsen, stammer fra et borettslag i Ålesund, og jeg har tidligere sittet to perioder i styret der. Denne erfaringen, sammen med min tekniske bakgrunn og engasjement for fellesskapet, gir meg en god forståelse for de utfordringene og mulighetene som borettslaget vårt står overfor.

Jeg ser frem til fortsatt å kunne bidra ytterligere til et velfungerende og trivelig bomiljø for alle beboere, og håper på deres støtte til å bli gjenvalgt som styremedlem.

Kai Yong Slupphaug:

Jeg ønsker gjerne å stille til valg som styremedlem i borettslaget. Mitt engasjement for fellesskapet har fulgt meg gjennom årene, fra min rolle i studentforeningen til min tid som styremedlem da jeg bodde i Skytten.

Min erfaring og deltakelse i ulike styrer har gitt meg et solid fundament for å forstå og håndtere ulike aspekter av beslutningstaking. Spesielt har min interesse for økonomi gitt meg en inngående forståelse av økonomiske spørsmål og en evne til å bidra med en fornuftig stemme i strategiske beslutninger.

Det er mitt mål å bringe denne erfaringen og min dedikasjon til borettslaget vårt. Jeg ønsker å jobbe for å sikre at alle beboere opplever borettslaget som et trivelig og velorganisert sted å bo. Jeg tror på å skape et inkluderende miljø hvor hver enkelt beboer føler seg hørt og representert. Min evne til å lytte og samarbeide, kombinert med min dedikasjon til å bidra for fellesskapet, gjør meg sikker på at jeg kan bidra positivt til styret.

Jeg ser frem til muligheten til å jobbe sammen med de andre styremedlemmene og beboerne for å styrke vårt borettslag og skape et enda bedre bofellesskap for alle. Jeg håper på deres støtte i det kommende valget.

Kandidater:
Sindre Uggedal
Kai Yong Slupphaug

Vedtak:

Sindre Uggedal og Kai Yong Slupphaug stemmes inn som styremedlemmer for 2 år.

9.3 Valg av varamedlemmer

Det skal velges 2-4 varamedlemmer for 1 år.

Varamedlemmene er også valgkomité. Varamedlemmet med flest stemmer er første vara, den med nest flest stemmer er andre vara osv. Første vara er stedfortreder ved tilfeller hvor et styremedlem er fraværende.

Utgående personer:

Trude Kjær er på valg og stiller til gjenvalg
Wenche Wilsbeck er på valg og stiller til gjenvalg

Hanne Katinka Løken stiller til valg
Karoline Fjellstad stiller til valg
Anne Andresen stiller til valg
Robert Hansen stiller til valg

Kort om kandidater:

Trude Kjær:

Jeg er en 36 år gammel sosionom med tre barn i skolealder, og jeg har alltid vært opptatt av å skape et trygt og trivelig miljø for mine egne barn og andre i nærmiljøet. Opprinnelig fra Rykkinn, har jeg vært en aktiv bidragsyter til å opprettholde det gode samholdet i vårt borettslag.

Min utdanning som sosionom har gitt meg et verdifullt perspektiv på samfunnsdynamikken. Jeg ønsker å bruke denne innsikten til å bidra aktivt til et sosialt og godt nærmiljø. Jeg har vært varamedlem i borettslaget de siste tre årene, og det har vært en god og lærerik opplevelse. Denne perioden har gitt meg god forståelse for borettslagets behov og utfordringer.

Jeg trives godt i rollen som varamedlem og ser på dette som en mulighet til å fortsette mitt engasjement for å opprettholde vårt borettslag som et trygt og trivelig sted å bo. Gjennom samarbeid og åpen kommunikasjon, håper jeg å kunne fortsette å bidra for borettslaget. Jeg stiller derfor med til gjenvalg som varamedlem, klar til å fortsette arbeidet.

Wenche Wilsbeck:

Jeg har vært en stolt beboer i Eineåsen Borettslag siden 1984, og gjennom årene har jeg aktivt deltatt i styret i forskjellige roller. Som både varamedlem og styremedlem i flere perioder har jeg opplevd gleden av å kunne påvirke beslutninger for vårt borettslag.

Min dedikasjon til borettslaget går også utover ordinært styrearbeidet. Jeg er en pådriver for ryddighet og trivsel i vårt borettslag. Å opprettholde et rent og ordentlig miljø er noe jeg tar på alvor, og jeg har oppmuntret mine medboere til å gjøre det samme. Jeg tror på viktigheten av å skape et hyggelig og trivelig borettslag for alle.

En annen viktig del av mitt engasjement er kommunikasjonen med kommunen og andre borettslag. Jeg har jobbet aktivt for å etablere og opprettholde gode forbindelser, noe som har ført til gode samarbeid.

Nå ønsker jeg å stille til gjenvalg for å fortsette å påvirke til positive og fornuftige løsninger til beste for alle beboere i borettslaget. Mitt sterke engasjement for vårt borettslag er drivkraften bak mitt kandidatur. Jeg ønsker å fortsette å bidra til et

inkluderende og trivelig fellesskap, og jeg håper å fortsette å være en ressurs for Eineåsen Borettslag i årene som kommer.

Hanne Katinka Løken:

Jeg bor i Bjørnebærstien 65 og ønsker å fremheve min vilje og dedikasjon til å bidra positivt til vårt borettslag ved å stille som varamedlem i styret. Min erfaring som tidligere styremedlem gir meg et solid fundament for å forstå de unike utfordringene og mulighetene som borettslaget vårt står overfor.

Etter å ha tjenestegjort i styret tidligere, har jeg hatt et år utenfor styrearbeidet grunnet bytte av jobb og andre forpliktelser. Denne perioden har gitt meg verdifulle innsikter og erfaringer som jeg mener vil være til nytte for borettslaget. Jeg har fått anledning til å se borettslaget fra ulike perspektiver, og dette har styrket min overbevisning om viktigheten av et velfungerende styre for å skape et trivelig bomiljø for alle beboere.

Nå, med min nye jobb og strukturerte tidsplan, er jeg klar til å engasjere meg på nytt i styrearbeidet. Jeg er motivert til å bidra med min kunnskap, erfaring og energi for å sikre at borettslaget vårt fortsetter å utvikle seg positivt. Mitt overordnede mål er å bidra til et solid og inkluderende fellesskap der alle beboere trives.

Jeg ser fram til muligheten til å samarbeide med de andre styremedlemmene og bidra til å ta veloverveide beslutninger som vil gagne hele borettslaget. Jeg ønsker å jobbe for at borettslaget har åpenhet, samarbeid og trivsel.

Karoline Fjellstad

Bosatt i Bjørnebærstien 57 sammen med min samboer og to barn, har gjennom de siste årene vært aktiv beboer i borettslaget. Etter å ha flyttet til borettslaget i 2017, har jeg engasjert meg aktivt i borettslagets styre, med tre års erfaring som varamedlem.

I det siste året har jeg hatt en pause fra styrevervet på grunn av jobbytte og andre forpliktelser som krevde min oppmerksomhet. Denne pausen har gitt meg verdifulle erfaringer og perspektiver utenfor styret, samtidig som det har gjort meg enda mer motivert for å bidra til borettslagets utvikling igjen. Med en erfaring fra tidligere verv i styret, ser jeg nå frem til å stille til valg på nytt.

Jeg ønsker å gjenoppta mitt engasjement og bidra til å påvirke positive endringer som vil skape trivelige og gode boforhold for alle beboere i Eineåsen Borettslag. Mitt fokus strekker seg ikke bare til de voksne i nabolaget, men også til borettslagets herlige barn, som jeg ønsker å skape gode oppvekstvilkår for.

Jeg ser på mitt mulige styreverv som en mulighet til å påvirke beslutninger som angår både utendørs og innendørs forhold i borettslaget. Mitt engasjement springer ut fra en interesse for fellesskapet og ønsket om å bidra til et positivt miljø for alle beboere. Med en balanse mellom erfaring og nyvunnen innsikt, håper jeg å bli valgt inn i styret for å bidra til positive endringer og utvikling i borettslaget.

Anne Andresen

Mitt navn er Anne Andresen. Jeg er 73 år, pensjonert lærer, og jeg har bodd i Bjørnebærstien i 23 år.

Jeg synes styret gjør et meget godt arbeid og jeg er interessert i å få mer innsikt i hvordan styret arbeider og bidra til å videreføre det gode arbeidet som gjøres. Jeg ønsker derfor å stille til valg som varamedlem

Robert Hansen

Jeg er en mann på 39 år fra Sandviksåsen.

Har diffrensiert erfaring fra elektrofag, fiber, betongsaging, graving og drenering. Fra små og mellomstore bedrifter i lokalområdet. Ønsker å kunne bidra med å hente inn gunstige priser og finne rimelige løsninger på vedlikehold og annet teknisk.

Kandidater:
Trude Kjær

Wenche Wilsbeck
Hanne Katinka Løken
Karoline Fjellstad
Anne Andresen
Robert Hansen

Vedtak:

Trude Kjær, Wenche Wilsbeck, Hanne Katinka Løken og Karoline Fjellstad velges inn som varamedlemmer for 1 år.

9.4 Valg av valgkomité

Vedtak:

Valgte varamedlem er valgkomité

9.5 Valg av representanter til ABBLs generalforsamling

Vedtak:

Mads Pedersen, Sindre Uggedal og Jon Bogsveen velges.

Der intet annet fremkommer var alle vedtak enstemmige.

Protokoll for A/L Eineåsen Borettslag

Dokumentet er signert elektronisk av:

Møteleder for digitalt møte	Mads Melgård Pedersen (sign.)	04.03.2024
Sekretær	Even Bjurbeck Løvås (sign.)	05.03.2024
Protokollvitne	Lene Sørem Torp (sign.)	05.03.2024

Husordenreglement for Eineåsen Borettslag

*Borettslagets styre er tillagt ansvaret for Husordenreglementet
– jfr. Borettslagslovens § 5-11 – pkt. 4.*

*Husordenreglementet har sitt utspring i de vedtatte vedtekter for borettslaget samt
intensjonene i Naboloven, og anviser de konkrete "kjøreregler" man ser er nødvendige i et
bofelleskap som et borettslag faktisk er.*

*Styret anbefaler at disse Husordenregler sees i sammenheng med vedtektene, samt
informasjon på borettslagets nettsider*

Vedtatt på generalforsamling 10. mai 2016

Justert av styret 4. mai 2020

Sist endret generalforsamling 25. mai 2021.

1. GENERELT

1.1 HENSIKT

Husordenreglementet har til hensikt å skape gode forhold innen vårt borettslag. Foruten plikter og ordensregler som er nødvendig, vil vi med Husordenreglementet sikre beboerne trivsel og hygge i borettslaget. Ved at Husordenreglementet blir fulgt, og alle opptrer med respekt og forståelse overfor hverandre oppnås det trivsel

1.2 OMFANG OG GYLDIGHET

Husordenreglementet er en del av bruksretten til leiligheten, og meldinger fra styret til beboerne ved rundskriv eller oppslag skal gjelde på samme måte som husordenreglementet.

2. BRUK AV LEILIGHETEN

2.1 STØYBESTEMMELSER

Alle beboere plikter til enhver tid å opptre slik at de ikke er til unødig sjenanse for hverandre. NB! Husk det er lytt i våre hus.

Hamring, boring og annen støyende aktivitet skal være avsluttet innen kl. 20.00 på hverdager og innen kl. 18.00 på lørdager. Søndager og helligdager skal det være stille!

2.2 SKADER/ANSVAR/FORSIKRING

Andelseier er selv ansvarlig for alle skader som påføres leiligheten. Om det oppstår store skader på leiligheten som for eksempel vannskade, brannskade og lignende - kontakt vaktmester - tlf. 905 70 808 og ABBL v/teknisk avdeling – tlf. 67 57 40 00. Borettslaget er forsikret med bygningsskasko. I tillegg har borettslaget en glassforsikring som dekker alle vinduer i borettslaget. Ut over dette må beboer melde skaden via skadeskjema på ABBL sine nettsider eller epost til skade@abbl.no Se ellers vedtektenes § 21. Alle andelseiere må selv huske å tegne innboforsikring. Utenfor kontortid benyttes forsikringsselskapets alarmtelefon - Gjensidige 03100 For mer informasjon se ABBL sine hjemmesider.

2.3 VEDLIKEHOLD av leiligheten er nærmere definert i vedtektenes § 6. Se spesielt om bytte av sluk.

2.3.1 PERSONLIG ANSVAR

Skader på rør- og sanitæranlegg som skyldes dårlig vedlikehold m.v., er andelseieren ansvarlig for.

2.3.2 BEGRENSNINGER - Det må ikke settes i gang utbedringer/ -vedlikeholdsarbeid mot fellesareal (f. eks utgangsdør) uten at styret har godkjent dette.

2.3.3 FOREBYGGENDE VEDLIKEHOLD – UNNGÅ TILSTOPPING - Skyll vasker og sluk en gang imellom med fettløsende midler som f.eks salmiakk (ikke benytt pulverprodukter). Dette løser opp fett og belegg og hindrer tilstopping. Hold elektriske ledninger og apparater i god stand. Husk at dårlig vedlikehold av slikt materiell lett kan forårsake brann. Ved tilstopping kan det fås fettløsende avløpsåpner på styreverrommet.

2.4 ANDRE INTERNE BESTEMMELSER

2.4.1 RISTING OG LUFTING av tøy og sengetøy skal ikke foregå fra vinduer eller balkonger.

2.4.2 BLOMSTERKASSER som henges på utsiden av balkongen må være forsvarlig sikret slik at de ikke faller ned. Blomsterkassene må tas ned om vinteren. Det er ikke tillatt å plassere løse gjenstander på toppen av rekkverkene.

2.4.3 BRANNSLUKNINGSUTSTYR som tilhører borettslaget, skal ikke fjernes fra leiligheten. Brannsluknings apparatet og røykvarsler er påbudt i alle leilighetene og blir fulgt opp av styret.

2.4.4 BRANNINSTRUKSEN er hengt opp i oppgangene. Alle beboere har et særskilt ansvar om å sette seg inn i denne. Denne finnes også på våre nettsider.

2.4.5 Det er forbudt å bruke fyrverkeri mellom blokkene.

2.5 GREIT Å VITE

2.5.1 NØKLER V-nøkler går til inngangsdør og garasje, og er beregnet på voksne. B-nøkler går kun til inngangsdør og er beregnet på barn. Den enkelte beboer er ansvarlig for at nøkler ikke kommer på avveie eller i hendene på uvedkommende. Ekstra nøkler kan bestilles hos vaktmester - mob. Tlf: 905 70 808 , og leveres beboer via posten (oppkrav).

2.5.2. STOPPEKRAN finnes i hver leilighet, normalt under kjøkkenbenken. Hovedstoppekran er i garasjeanlegget under hver oppgang. Ta eventuelt kontakt med vaktmester ved behov - tlf: 905 70 808.

Et godt råd:

Hvis rør springer lekk og stoppekran ikke straks kan stenges, surres et håndkle eller lignende rundt lekkasjestedet. La en snipp av håndkleet henge ned i en bøtte eller vask som kan samle opp vannet.

2.5.3 GRILLING på verandaen er tillatt, men kun med gass- eller elektrisk grill. Vis hensyn!

2.5.4 BRANNSTIGE (Modumstige) er montert på yttervegg. Denne kan kun utløses fra etasjen du står og nedover. I tillegg er det montert knusbar plate på verandaene mellom leilighetene i 3 og 4 etg.

2.5.5. UTLUFTING av leilighetene er ikke tillatt igjennom oppgangen – bruk vinduene. Spaltelukene i vinduene anbefales holdt åpne for å unngå undertrykk som kan oppstå pga. viften i luftekanalene. Dersom disse holdes lukket, vil det kunne komme trekk inn andre steder, som kan medføre ”sotflekker”. Det er ikke tillatt å koble tørketrommel og kjøkkenvifte til ventilasjonsanlegget. Det anbefales at man ”hurtiglufte” ved å åpne vinduene og/eller verandadøren for fullt i noen få minutter – også på vinterstid. Les mer om dette i eget skriv som ligger på våre nettsider.

3. TRAPPEOPPGANG

3.1 ORDEN OG RENHOLD

Oppgangene skal til enhver tid være ryddet og rengjort slik at det ikke skapes mistriksel eller helsefarlige forhold. Renholdet utføres ukentlig av et innleid firma.

3.2 MERKING AV INNGANGSDØR

Inngangsdør til hver leilighet skal beboer selv merke med navneskilt. Vaktmester er behjelpelig med å skaffe navneskilt til ringetablå og postkasser - mob. tlf. 905 70 808.

3.3 ANNET

Utgangsdøren i første etasje skal til enhver tid være låst! Kun barnevogner kan settes under trappen i første etasje. Det er forbudt å røyke i oppgangene og levende lys er strengt forbudt.

4. RENOVASJON

4.1 AVFALLSSORTERING

Det finnes 2 lokasjoner i borrettslaget hvor man enkelt kan utøve kildesortering etter instruksjoner gitt av kommunen. Alle lukene er merket med type avfall. Unntak er papp og papir hvor det finnes containere ved parkeringsplassen. Glass og metall finnes det egne gjenvinningsstasjoner i nromrdet.

For mer informasjon om kildesortering anbefales du kontakte kommunen direkte

5. HUSDYRHOLD

5.1 SKNAD

Husdyrhold er kun tillatt etter innvilget sknad. Sknad om husdyrhold skal sendes styret p fastsatt skjema, hvor underskrifter av alle oppgangens beboere fremkommer.

5.2 STELL OG LUFTING AV DYRENE - BNDTVANG

De som har ftt tillatelse til holde husdyr, plikter gi dyrene forskriftsmessig stell og passe dem slik at de ikke er til sjenanse for vrige leieboere. Ved lufting av dyr skal dette foretas av en person som mestrer dyret. Uavhengig av den generelle bndtvang i Brum kommune, skal hunder holdes i bnd p borettslagets område hele ret. Dette gjelder ogs i oppgangene. Det er kun tillatt med inne katt i borettslaget.

Dyr m ikke etterlates alene i leiligheten uten at eieren er sikker p at dette ikke medfrer sjenanse for naboer.

EKSKREMENTER SOM DYRET MTTE ETTERLATE SEG I TRAPPER, GANGER, PLENER, VEIER, SANDKASSER E.L. SKAL STRAKS FJERNES!

5.3 SKADER OG KLAGER - KONSEKVENSER

Ved enhver skade som pfres borettslagets eiendom av hund/katt blir eieren av dyret erstatningspliktig.

Regler for dyrehold er ment fremme et mer ansvarsbevisst dyreforhold. For husk, det er dyreeieren selv som i de fleste tilfeller er skyld i opposisjon mot dyret. Eventuelle klager skal rapporteres skriftlig til styret. Dersom eieren ikke retter seg etter skriftlig advarsel, kan styret forlange dyret fjernet med 1 - en mneds varsel. Brudd p dette er likelydende med brudd p husleiekontrakten (boretten).

6. BODER/YTRE ROM

Alle leiligheter disponerer en bod som ligger i tilfluktsrom eller i garasjeanlegg. (Se også § 8 i vedtektene)

6.1 GENERELT

Alle andeler har tilgang til bodareal ved hjelp av elektronisk brikkelås. Alle andeler har fått utlevert 1 stk. nøkkelbrikke. Om denne av en eller annen grunn er blitt borte kan beboer kjøpe ny brikke ved å ta kontakt med vaktmester i hans arbeidstid eller oppgangskontakt, se eget oppslag. Det er ikke tillatt å oppbevare brannfarlige gjenstander/væsker i bodene som for eksempel, men ikke begrenset til, bensin, spraybokser, løsemidler, rengjøringsmidler, oljeholdige produkter etc.

6.2 MERKING

Boden skal merkes med navn/nr. Umerkede boder kan tømmes uten forvarsel av styret. Boden kan leies ut, men dette skal meldes styret på eget skjema.

6.3 TØMMING FØR FRAFLYTTING

Beboere som har bod, er pliktig til å tømme denne før fraflytting.

7. GARASJER

7.1 GENERELT

Alle leiligheter unntatt 1-roms leilighetene, disponerer en parkeringsplass i garasjeanlegget. Unødvendig opphold og kjøring i garasjen er ikke tillatt. Kjøretøy parkert utenfor faste henviste plasser, vil bli fjernet for eiers regning. Alle kjøretøy som er parkert i garasjen skal være forsikret.

Garasjeplassen kan leies ut, men kun til andre beboere i borettslaget. Dette skal meldes styret på eget skjema. Vi anbefaler alle andelseiere om å bruke fjernkontroll for åpning av garasjeportene. Disse fås kjøpt hos vaktmester eller av bodvakt. Skal ikke ligge synlig i bilene.

7.2 TILGANG OG BRUK

Uvedkommende og folk som ikke bor i borettslaget skal ikke ha tilgang til garasjen, og den skal til enhver tid holdes låst. Barn skal ikke oppholde seg i garasjene uten grunn. Fellesgarasjeanlegget tillates ikke benyttet for utførelse av bilreparasjoner, vask eller brannfarlige arbeider av noe slag.

7.3 ORDEN

Kun bilens naturlige tilbehør kan oppbevares i garasjen. Dette innbefatter: ski/ takboks og dekk. Sykler kan også plasseres der. Intet av dette som her er nevnt må være til hinder for fremkommeligheten i garasjeanlegget. Garasjeplassen skal holdes ryddig.

7.4 DEKKOPPHENG OG SKAP

Det vil være mulig å ha enten et skap eller oppheng for dekk.

Kan bestilles via borettslagets nettsider. Vaktmester tar kontakt for betaling og installasjon

7.5 ILDSFARLIG MATERIALE og væsker skal ikke oppbevares i garasjen.

7.6 EL-BIL

All lading av EL-bil forekommer etter gjeldende løsning for beboere. Informasjon rundt opprettelse og bruk av ladepunkt finnes på våre nettsider.

7.7 VEGGER, SØYLER OG TAK

Det skal ikke forekomme noen form for boring, banking eller annen form for endring i garasje. Det er katodisk beskyttelse i betongkonstruksjonen som kan skades av endring. Ved overtredelse av denne bestemmelsen vil beboer bli satt økonomisk ansvarlig.

8. PARKERING

8.1 GENERELT

Parkeringsplassen ute er kun beregnet på beboernes biler og gjester. Lastebiler kan kun parkeres på parkeringsplassen ute etter nærmere avtale med styret – se pkt. 8.2.

8.2 DOKUMENTASJON AV PARKERINGSBEHOV

Andelseiere som ønsker å benytte den store parkeringsplassen til opplag for campingvogn eller tilhenger, skal sende skriftlig søknad om dette til styret. Styret ser det som en fordel å få kartlagt andelseiernes parkeringsbehov, mye på grunn av en del uvedkommende langtidsparkering. P-plass kan imidlertid ikke garanteres pga. mulig plassmangel.

8.3 FORBUDT OMRÅDE

All parkering foran inngangspartiene og på områder som ikke er avsatt til parkering er forbudt. Ulovlig parkering kan medføre borttauing på eiers regning. Det foreligger her en avtale med redningsselskapet NAF. Vi vil også minne om at beboerne er ansvarlige for å opplyse sine gjester om parkeringsbestemmelsene.

8.4 UREGISTRERTE KJØRETØY

Skal ikke hensettes i garasjen eller på parkeringsplassen. Disse vil bli fjernet av styret for eiers regning og risiko uten forvarsel. Det foreligger her en avtale med redningsselskapet NAF.

9. SYKLER

Sykler skal parkeres i sykkelstativer utenfor hver oppgang i sommerhalvåret – ikke hensettes ved innganger, oppkjørsler, i oppganger eller kjellerbodgangen. Ved første snøfall skal sykler plasseres i sykkelbod eller på garasjeplass.

10. UTOMHUSANLEGGENE

10.1 GENERELT

Vær med å verne om vegetasjonen og beplantningen, og vær behjelpelig med å lære barna forståelse for hvor skadelig det er å bryte kvister og på annen måte skade omgivelsene. Bruk de opparbeidede atkomstveier til husene, og unngå at det blir laget snarveier da disse lett blir "alfarvei". Plenene tåler normalt bruk/lek! Fotballsparking og sykling på plenene er ikke tillatt, men henvises til ballplass bak Bjørnebærstien 55-59.

10.2 TREFELLING skjer kun når/hvis søknad på fastsatt skjemaer godkjent av styret.

10.3 GRILLPLASSEN ved Bjørnebærstien 55 er for alle beboere i borettslaget, og har god

kapasitet.

10.4 LEKEPLASSENE er for alle barna i borettslaget. Aktivitetene er regulert gjennom oppslag på egne skilter. Det skal være ro på lekeklassene etter kl. 2100.

10.5 TAKENE

Ferdsl på takene i borettslaget er forbudt. Takdekket kan av den grunn bli ødelagt med risiko for vannlekkasje, noe som igjen kan forårsake store skader i leilighetene.

11. ANNET

11.1 MARKISER - FARGER

Markiser kan settes opp av den enkelte beboer, men skal ha samme farge/mønster på duken. Fargekombinasjonen i vårt borettslag er blå og grå stripet.

11.2 UTLÅN AV BILTILHENGER

Borettslaget har tilhenger til utlån - gratis. Kontakt vaktmester/styret for bestilling og nøkkel - tlf. 905 70 808 (09.00-15.00)

Låntaker er økonomisk ansvarlig for evt. skader eller andre mangler som oppstår i låneperioden

11.3 FELLESUTGIFTER (husleie) skal betales hver måned. I denne inngår bl.a. varmtvann, off. utgifter, tv, internett og vaktmester – jf. vedtektenes § 20. Evt. økning i kapasiteten for TV- og internett-tilgang bestilles direkte hos signalleverandøren og bekostes av den enkelte beboer selv.

11.4 BILTRAFIKK i borettslaget skal kun gjøres i ytterste nød, ved utrykning og flytting/møbeltransport.

Veien gjennom borettslaget er en kommunal vei åpen for allmenn ferdsel, klassifisert som gangvei.

11.5 KLAGER skal meldes skriftlig til styret; beboer@eineaasen.no eller i postkasse i døren på styreverrommet, Bjørnebærstien 61.

12. KONSEKVENSER FOR BRUDD PÅ VEDTEKTER OG HUSORDENSREGLEMENT

12.1 STYRETS MYNDIGHET

Styret har myndighet til å beslutte utkastelse av beboere som ikke retter seg etter vedtektene/-husordensreglementet og skriftlige advarsler.

12.2 TVANGSSALG

Ved vedvarende problemer for eksempel med høylytt festing rettes en skriftlig klage til styret. Styret kan etter skriftlige advarsler gi salgspålegg til ustyrlige beboere. Dersom boligen ikke er solgt innen tre måneder, kan styret begjære boligen tvangssolgt.

Vedtekter for A/L Eineåsen Borettslag

Side 1

tilknyttet

ASKER OG BÆRUM BOLIGBYGGELAG AL

§ 1. Navn, lagsform, formål og forretningskontor

A/L Eineåsen Borettslag er et andelslag som har til formål å skaffe andelseierne bolig ved å erverve eller forestå oppføringen av boligbygg og stille boliger i slike bygg til andelseiernes disposisjon. Laget har dessuten til formål å erverve eller forestå oppføringen av andre bygg enn boligbygg, herunder garasjer, når de skal brukes til felles formål for andelseierne, eller når utleie av lokalene i slike bygg skal skje i sammenheng med lagets øvrige virksomhet.

Forretningskontoret er i Bærum kommune.

Borettslaget er tilknyttet Asker og Bærum Boligbyggelag AL, som er forretningsfører.

§ 2. Andeler - Ansvar

Andelene skal være på ett hundre kroner.

Andelseierne har ikke personlig ansvar for lagets forpliktelser.

§ 3. Andelseiere

Borettslagets andeler kan bare eies av enkeltpersoner som er medlemmer i Boligbyggelaget. Eies en andel av flere må alle eierne være medlem i boligbyggelaget. Andre enn disse kan kun erverve andeler i henhold til § 4-2 i borettslagsloven. Ingen kan eie mer enn én andel.

Med unntak av det som følger av § 5, må alle som eier andel i borettslaget bo i boligen.

Bare den som bor eller skal bo i boligen kan bli eier av sameiepart i andel i borettslaget. Dette gjelder likevel ikke hvor sameiepart er ervervet ved arv. Eier flere en andel sammen, skal det regnes som overlating av bruken av boligen dersom en eller flere av eierne ikke bor i boligen, se § 5.

Styret kan kommunisere med alle andelseierne og eventuelle leietakerne elektronisk. Det er andelseiers ansvar å registrere seg via borettslagets hjemmesider for mottak av digital kommunikasjon fra styret. Andelseiere som motsetter seg digital kommunikasjonsform vil kun motta lovpålagt informasjon per post.

Vedtekter for A/L Eineåsen Borettslag

Side 2

§ 4. Boretten

Hver andel gir enerett til å bruke en bolig i laget og rett til å nytte fellesarealet til det de er tenkt eller vanlig brukt til, og til annet som er i samsvar med tiden og forholdene.

Boretten må ikke nyttes slik at det er til unødig eller urimelig skade eller ulempe for øvrige beboere. Fellesanleggene må ikke nyttes slik at andre brukere unødig eller urimelig hindres i den bruk av anleggene som er avtalt eller forutsatt.

Dersom noen nytter boretten i strid med lov, vedtekter eller husordensregler på en slik måte at det påfører borettslaget et økonomisk tap, kan vedkommende bli holdt økonomisk ansvarlig i samsvar med alminnelige erstatningsrettslige regler.

Andelseieren kan si opp boretten med frist på minst 6 måneder, jfr borettslagsloven §§1-2 og 5-21.

§ 5. Utleie/overlating av bruken

Med godkjenning fra styret kan andelseieren overlate bruken av hele boligen til andre for opp til tre år dersom andelseieren selv eller en person som er et medlem av brukerhusstanden og som er andelseierens ektefelle eller slektning i rett opp- eller nedstigende linje eller fosterbarn av andelseieren eller ektefellen, har bodd i boligen i minst ett av de siste to årene. Godkjenning kan nektes dersom brukerens forhold gir saklig grunn til det. Godkjenning kan nektes dersom brukeren ikke kunne blitt andelseier, jfr. borettslagsloven og vedtektene her. Andelseier skal en gang pr. år meddele styret om hvem som leier boligen, fortrinnsvis før generalforsamlingen.

Andelseieren kan ellers med godkjenning fra styret overlate bruken av hele boligen dersom

1. andelseieren er en juridisk person, eller
2. andelseieren skal være borte midlertidig som følge av arbeid, utdanning, militærtjeneste, sykdom eller andre tungtveiende grunner, eller
3. minst én av husstandsmedlemmene som overtar bruken, er andelseierens ektefelle eller slektning i rett opp- eller nedstigende linje eller fosterbarn av andelseieren eller dennes ektefelle, eller
4. det gjelder bruksrett som noen har krav på etter ekteskapsloven § 68 eller husstandsloven § 3 andre ledd.

Godkjenning kan bare nektes dersom brukerens forhold gir saklig grunn til det. I tilfellene som er nevnt i punktene 1 til 4, kan godkjenning nektes dersom brukeren ikke kunne blitt andelseier, jfr. borettslagsloven § 4-4.

En andelseier som selv bor i boligen, kan overlate bruken av deler av boligen til andre.

Ved vurderingen av om det foreligger saklig grunn som nevnt i denne bestemmelsen, har styret rett til å kreve fremlagt opplysninger om den eller de som skal overta bruken av boligen. Har laget ikke sendt svar på en skriftlig søknad om godkjenning av ny bruker av boligen innen en måned etter at søknaden er kommet frem til laget, skal brukeren regnes som godkjent.

Vedtekter for A/L Eineåsen Borettslag

Side 3

§ 6. Andelseiers vedlikeholdsplikt

Andelseieren skal holde boligen i forsvarlig stand.

Andelseieren skal vedlikeholde slikt som vinduenes innside, innside av dører mot fellesareal, innside av balkongdør, rør, ledninger, inventar, utstyr, apparater og innvendige flater i boligen. Innsiden av balkongene skal også vedlikeholdes av andelseieren. Andelseieren skal likevel ikke utføre større vedlikeholdsarbeider på balkongen. Dette påligger borettslaget. Andelseiers vedlikeholdsplikt omfatter ikke fasaden innenfor balkongen.

Vedlikeholdsplikten omfatter også nødvendig reparasjon eller utskiftning av slikt som rør, ledninger, inventar, utstyr, apparater, tapet, gulvbelegg, vegg-, gulv- og himlingsplater, skillevegger, listverk, skap, benker og innvendige dører og vinduer med karmen, men ikke utskiftning av vinduer og ytterdører til boligen, eller reparasjon eller utskiftning av tak, bjelkelag, bærende veggkonstruksjoner og rør eller ledninger som er bygget inn i bærende konstruksjoner.

Uavhengig av det som er nevnt ovenfor, har borettslaget ansvar for utskiftning av sluk, samt vedlikehold og utskiftning av sikringsskap. Borettslagets ansvar for sluk er begrenset oppad til kr. 8.000,- inkl. mva., og dekkes mot kvittering.

Andelseiers vedlikeholdsplikt omfatter også utbedring av tilfeldig skade.

Unnlattelse av å foreta det vedlikehold som er nødvendig for å bevare eiendommens verdi eller å avverge ulemper er å anse som mislighold av andelseierens forpliktelser overfor borettslaget, og kan medføre erstatningsansvar, jfr. borettslagsloven §§ 5-13 og 5-15.

Alt arbeid som påligger andelseieren skal utføres i samsvar med de til enhver tid gjeldende forskrifter. Andelseieren er ansvarlig for at dette blir gjort.

§ 7. Borettslagets plikter

Borettslaget skal:

- a) Vedlikeholde og forvalte de delene av bygningene og eiendommen som ikke er underlagt andelseiernes vedlikeholdsplikt, herunder grøntarealer, beplantninger, veier, lekeplasser, biloppstillingsplasser og fellesinnretninger av enhver art.
- b) Utskiftning av boligens ytterdører og vinduer mot fellesarealene skal besørges av borettslaget.
- c) Borettslaget skal vedlikeholde felles rør, ledninger, kanaler og andre felles installasjoner som går gjennom boligene. Laget har rett til å oppføre slike installasjoner i boligene dersom dette ikke er til vesentlig ulempe for andelseieren. Der det er nødvendig med bygningsmessige inngrep for å skaffe tilgang til ovennevnte installasjoner, er borettslaget kun ansvarlig for etterarbeider tilsvarende utbedring av selve inngrepet med tilbakesetting til ordinær, enkel standard. Eventuelle påkostninger eller utbedringer utover det som her er nevnt, må bekostes av andelseieren, uansett hvilken standard boligen var i før inngrepet fant sted.

Vedtekter for A/L Eineåsen Borettslag

Side 4

§ 8. Garasje / Bod

Alle leiligheter, med unntak av 1-roms leilighetene, disponerer en plass i felles garasjeanlegg. Styret har oversikt over andelens tilhørende plass i felles garasjeanlegg. Felles garasjeanlegg har katodisk beskyttelse og ingen beboere/utenforstående skal bore i betongen uten eksplisitt samtykke fra styret. Ved overtredelse vil den enkelte bli stilt økonomisk ansvarlig.

Alle leiligheter har bod i felles kjelleranlegg. Garasjen/boden kan ikke leies/lånes ut til andre enn de som bor i borettslaget. Andelseier skal en gang pr. år meddele styret om hvem som leier garasje/bod, fortrinnsvis før generalforsamlingen

§ 9. Forandringer av bygning eller bolig

Andelseiere må ikke uten godkjenning fra borettslagets styre gjøre bygningsmessige forandringer vedrørende bygning eller boligen, sette opp skillevegger og lignende eller flislegge balkong, eller sette opp radio- og TV-antenne/parabol, markiser m.m. Parabol-/TV antenner skal ikke stikke over balkong-/verandakant.

Urettmessige tiltak som påfører borettslaget et økonomisk tap kan i samsvar med erstatningsrettslige regler gi borettslaget grunnlag for erstatningskrav mot andelseier som har gjennomført tiltaket.

§ 10. Overføring av andel

En andelseier har rett til å overdra sin andel etter reglene i lov om borettslag.

Knytter det seg borettsinnskudd til andelen, kan andelen ikke gyldig overdras eller erverves uten at erververen samtidig overtar rettighetene til borettsinnskuddet.

§ 11. Godkjenning av ny andelseier

Den som har ervervet en andel, må godkjennes av styret for at ervervet skal bli gyldig overfor laget. Styret kan ikke nekte godkjenning uten saklig grunn.

Styret skal nekte godkjenning dersom ervervet vil være i strid med § 3 i disse vedtekter.

Før godkjenning er gitt, eller det er rettskraftig avgjort at erververen har rett til å erverve andelen, har erververen ikke rett til å ta boligen i bruk.

Nekter styret å godkjenne erververen som andelseier, skal det gi ham og overdrageren skriftlig melding om dette innen 20 dager etter at det mottok søknaden om godkjenning.

Har styret ikke innen fristens utløp gitt melding med opplysninger som nevnt i fjerde ledd, er erververen i alle tilfelle å anse som godkjent.

Vedtekter for A/L Eineåsen Borettslag

Side 5

§ 12. Forkjøpsrett

Dersom en andel overdras, har andelseierne i borettslaget og dernest andelseiere i boligbyggelaget – utpekt av boligbyggelaget – dernest ansatte i borettslaget med minst 5 års tjenestetid – forkjøpsrett. Borettslagets styre skal sørge for at de forkjøpsrettsberettigede får anledning til å gjøre forkjøpsretten gjeldende. Oppfordring om å gjøre forkjøpsretten gjeldende skal kunngjøres for andelseierne i borettslaget ved oppslag på abbl.no og/eller på borettslagets nettsider.

Dersom flere andelseiere i borettslaget ønsker å gjøre forkjøpsretten gjeldende skal styre utpeke den forkjøpsrettsberettigede etter følgende poengkriterier:

- Husstandsmedlem over 18 år – 4 poeng
- Husstandsmedlem fra 7 til 18 år – 3 poeng
- Husstandsmedlem fra 0 til 7 år – 2 poeng
- Botid i borettslaget – 1 poeng pr. kalenderår

Ved poenglikhet vil avgjørelsen skje ved loddtrekning.

Forkjøpsretten kan ikke gjøres gjeldende når en andel går over til ektemake, til andelseiers eller ektemakens slektning i rett opp- og nedstigende linje, til fosterbarn som faktisk står i samme stilling som livsarving, til søsken eller til andre som i de siste to årene har tilhørt samme husstand som den tidligere eier. Forkjøpsretten kan heller ikke gjøres gjeldende når andelen går over på skifte etter separasjon eller skilsmisse, eller når et husstandsmedlem tar over andelen etter bestemmelsene i husstandsfellesskapsloven § 3.

Borettslagets frist for å gjøre forkjøpsretten gjeldende er 20 - tjue kalenderdager fra laget fikk skriftlig melding om at andelen har skiftet eier, med opplysninger om pris og andre vilkår.

Fristen er 5 - fem hverdager dersom laget har fått skriftlig forhåndsvarsel om at andelen kan skifte eier, og varslet er kommet frem til laget minst 15 - femten kalenderdager, men ikke mer enn 3 - tre måneder, før meldingen om at andelen har skiftet eier. Med hverdager menes alle dager unntatt, lørdag, søndag og andre helligdager samt 1. - og 17. mai. Laget kan kreve et vederlag på opp til 5 - fem ganger rettsgebyret for å ta i mot et forhåndsvarsel, som nevnt i første punktum. Dersom forkjøpsretten blir gjort gjeldende skal vederlaget betales tilbake.

Når laget har fått melding om at andel har skiftet eier, er avhender bundet overfor forkjøpsretthaveren.

Når laget har benyttet forkjøpsretten på vegne av en av de forkjøpsrettsberettigede skal krav om å få overta andelen settes frem skriftelig overfor avhenderen og erververen. Ved tvangssalg er det nok at kravet blir satt frem for erververen.

Forkjøpsretthaveren har ikke plikt til å ta over heftelser på andelen som ikke følger av vedtektene. Ved bruk av forkjøpsretten kan laget kreve at den forkjøpsrettsberettigede betaler et vederlag på opp til 5 - fem ganger rettsbeløpet.

Mot å få overta boligen skal forkjøpsretthaveren betale løsningssummen senest 14 - fjorten dager etter at løsningskravet ble fremsatt og løsningssummen er endelig fastsatt. Laget svarer for betaling av løsningssummen. Krav mot laget kan først settes frem dersom forkjøpsretthaveren ikke har betalt innen 14 - fjorten dager etter påkrav, satt frem på eller etter forfallsdagen.

Vedtekter for A/L Eineåsen Borettslag

Side 6

Har boligen ikke vært tilgjengelig for befaring før fristen for å benytte forkjøpsretten er ute, kan forkjøpsretthaveren si seg ubundet av løsningskravet innen 2 - to uker etter at boligen ble overtatt. Sier forkjøpsretthaveren seg ubundet i samsvar med første punktum, faller lagets ansvar for betaling av løsningssummen bort.

§ 13. Mislighold

Hvis en andelseier vesentlig misligholder sine forpliktelser, kan vedkommende, med minst tre måneders skriftlig varsel, pålegges å selge andelen. Er ikke pålegget etterkommet innen fristens utløp, kan andelen kreves solgt gjennom tvangssalg, jfr. lov om borettslag § 5-22.

Andelseieren er ansvarlig for sine husstandsmedlemmer, leietaker og dennes besøkende eller andre personer som han har gitt adgang til leiligheten eller eiendommen forøvrig.

Medfører andelseierens oppførsel fare for ødeleggelse eller vesentlig forringelse av eiendommen eller er andelseierens oppførsel til alvorlig plage eller sjenanse for eiendommens øvrige brukere, kan borettslagets styre kreve andelseieren utkastet før andelen er solgt, jfr. borettslagsloven § 5-23. Også brukere av boligen som ikke er andelseiere, kan på tilsvarende vilkår bli begjært utkastet, jfr. lovens § 5-9.

§ 14. Styret

Laget skal ha et styre som skal bestå av en leder og 4 andre medlemmer med 2 til 4 varamedlemmer.

Funksjonstiden for lederen og de øvrige styremedlemmer er to år. Generalforsamlingen kan fastsette en annen funksjonstid ved valget av styremedlemmet. Varamedlemmene velges for ett år. Varamedlemmene er også valgkomite.

Boligbyggelaget har rett til å oppnevne ett styremedlem med varamedlem. Ellers velger generalforsamlingen styremedlemmer og varamedlemmer. Lederen velges ved særskilt valg. Styret utnevner selv nestleder og sekretær.

§ 15. Styrets vedtak

Styret kan treffe vedtak når mer enn halvparten av alle styremedlemmer er til stede. Vedtak kan gjøres med mer enn halvparten av de stemmene som er gitt. Står stemmene likt, gjør møteleders stemme utslaget. Vedtak kan fattes med to stemmer, når kun tre styremedlemmer møter på styremøtet.

Styret kan ikke uten at generalforsamlingen har samtykket med minst to tredjedeler av de avgitte stemmer, treffe beslutninger om:

- 1 ombygging, påbygging eller andre endringer av bygg eller grunn som etter forholdene i laget går ut over vanlig forvaltning og vedlikehold,

Vedtekter for A/L Eineåsen Borettslag

Side 7

- 2 å øke tallet på andeler eller knytte andeler til boliger som før har vært tenkt brukt til utleie, jfr. borettslagsloven § 3-2 andre ledd,
- 3 salg eller kjøp av fast eiendom,
- 4 å ta opp lån som skal sikres med pant med prioritet foran innskuddene,
- 5 andre rettslige disposisjoner over fast eiendom som går ut over vanlig forvaltning,
- 6 tiltak ellers som går ut over vanlig forvaltning, når tiltaket fører med seg økonomisk ansvar eller utlegg for laget på mer enn fem prosent av de årlige fellesutgiftene

Vedtak om sammenslåing av andeler kan treffes av styret.

§ 16. Firmategning

Styret representerer laget utad og tegner lagets firma. Styret kan gi styremedlemmer eller forretningsfører rett til å tegne lagets firma. Slik fullmakt kan når som helst trekkes tilbake.

§ 17. Generalforsamlingen

Den øverste myndighet i borettslaget utøves av generalforsamlingen. Ordinær generalforsamling holdes hvert år innen 30. juni.

Ekstraordinær generalforsamling holdes når styret finner det nødvendig. Likeså skal generalforsamlingen innkalles når revisor eller minst to av andelseierne som til sammen har minst en tiendedel av stemmene krever det og samtidig oppgir hvilke saker de ønsker behandlet.

Innkalling til generalforsamling skal skje skriftlig til andelseierne med varsel på minst 8, høyst 20 dager. Styret skal på forhånd varsle alle andelseierne med kjent adresse om dato for møtet og om siste frist for levering av saker som andelseierne ønsker tatt opp. Det skal dessuten gis skriftlig melding til boligbyggelaget. Ekstraordinær generalforsamling kan likevel, om det er nødvendig, innkalles med kortere frist som dog skal være minst tre dager. Saker som andelseier ønsker behandlet på ordinær generalforsamling, skal nevnes i innkallelsen når det settes frem krav om det innen fristen satt av styret. Skal et forslag som etter loven må vedtas med to tredjedels flertall kunne behandles, må hovedinnholdet være nevnt i innkallelsen.

§ 18. Saker som skal behandles på ordinær generalforsamling

På den ordinære generalforsamling skal disse sakene behandles:

1. Konstituering.
2. Styret informerer.
3. Årsoppgjør, og i denne sammenheng spørsmål om anvendelse av overskudd eller dekning av tap.
4. Spørsmål om ansvarsfrihet.
5. Valg av styremedlemmer og varamedlemmer, jfr. vedtektenes § 14.
6. Eventuell godtgjørelse til styret og valgkomite.

Vedtekter for A/L Eineåsen Borettslag

Side 8

7. Andre saker som er nevnt i innkallelsen.

Budsjett legges frem for generalforsamlingen til orientering.

Ved digital generalforsamling skal det avholdes et beboermøte i forkant med gjennomgang av innkallingen.

§ 19. Møteledelse og avstemning

Generalforsamlingen ledes av styrets leder, med mindre generalforsamlingen velger en annen møteleder.

I generalforsamlingen har hver andelseier én stemme, uansett antall andeler. Hvor flere eier en andel i fellesskap, skal disse likevel bare ha én stemme til sammen. Ingen kan være fullmektig for flere enn én andelseier.

Med de unntak som følger av loven eller vedtektene, avgjøres alle saker med alminnelig flertall av de avgitte stemmer. Ved stemmelikhet gjør møteleders stemme utslaget. Har han eller hun ikke stemt, eller det gjelder valg, avgjøres saken ved loddtrekning.

§ 20. Fellesutgifter/-inntekter

Fellesutgiftene i laget skal deles mellom andelseierne ut fra forholdet mellom verdiene på boligene eller ut fra andre retningslinjer som går frem av bygge- og finansieringsplanen. Fordelingen skal justeres dersom endringer i boligene eller eiendommen ellers fører til vesentlig endring av verdiforholdene.

Styret skal fastsette hvor mye hver andelseier skal betale hver måned til dekning av fellesutgiftene.

§ 21. Forsikring

Styret plikter å holde lagets bygningsmasse forsikret på en tilfredsstillende måte.

Andelseieren skal betale egenandel ved forsikringsskader der borettslagets forsikring benyttes på skader som ligger under andelseierens vedlikeholdsansvar. Andelseieren er i disse tilfellene også ansvarlig for tap som ikke dekkes av borettslagets forsikring som følge av hel eller delvis avkortning eller avslag på grunn av andelseierens forhold.

Bestemmelsen her påvirker ikke borettslagets rett til å kreve erstatning fra andelseieren forøvrig. Se egen informasjon om dette på borettslagets hjemmesider.

§ 22. Revisor

Borettslagets revisor skal være statsautorisert eller registrert revisor og velges av generalforsamlingen. Generalforsamlingen kan bare velge ny revisor når det er nevnt i innkallingen.

Vedtekter for A/L Eineåsen Borettslag

Side 9

§ 23. Pant

Som sikkerhet for krav som springer ut av lagsforholdet, har borettslaget pant i den enkelte andel i henhold til vedtatt håndpant i adkomstdokumentene. Når borettslagsloven § 5-20 trer i kraft og andelen er registrert i grunnboken, faller dette avsnitt bort, og følgende regler vil i stedet gjelde:

Som sikkerhet for krav som springer ut av lagsforholdet har borettslaget legalpant (1. prioritet) i den enkelte andel tilsvarende 2 G (folketrygdens grunnbeløp), jfr. borettslagsloven § 5-20.

Forretningsføreren har ved en andelseiers mislighold av økonomisk art, fullmakt til å begjære tvangssalg av vedkommendes andel. Andelseieren kan ikke fremsette motkrav med mindre dette er erkjent eller rettskraftig avgjort ved dom.

§ 24. Vernetting

Eventuelle tvister mellom borettslaget og en andelseier blir å avgjøre ved de alminnelige domstoler. Borettslaget vedtar eiendommens vernetting som rette vernetting.

§ 25. Endringer i vedtektene

Endringer i borettslagets vedtekter kan bare besluttes av generalforsamlingen med minst to tredjedeler av de avgitte stemmer. Disse kan ikke være i konflikt med lovens intensjoner.

Endring av:

1. Vedtektsbestemmelse som gjelder vilkårene for å bli andelseier i laget
2. Vedtektsbestemmelse om forkjøpsrett
3. Vedtektsbestemmelse om pris ved overføring av andel
4. Denne vedtektsbestemmelsen,

er ikke gyldig uten samtykke fra boligbyggelaget.

§ 26 Forholdet til borettslovene

For så vidt ikke annet følger av disse vedtekter, gjelder reglene i lov om borettslag av 6. juni 2003, jfr. lov om boligbyggelag av samme dato, så langt disse har trådt i kraft.

PROSEDYRE I SKADESAKER

Alle boligselskaper i ABBLs portefølje er bygningsforsikret i enten Gjensidige Forsikring eller Protector Forsikring ASA.

Hvis skade inntreffer:

- Beboer, leder/formann eller vaktmester kontakter ABBL v/seksjon teknisk forvaltning, via skadeskjema på ABBLs hjemmeside:
<https://www.abbl.no/Skiemaer/Skademeldingsskjema>
- Om akutt skade inntreffer innenfor kontortid, kan skadelidte ta kontakt direkte på tlf. 67 57 40 00, med opplysninger fra skadestedet, dvs. navn, adresse, telefon nr. privat/arbeid, skadedato og antatt skadeårsak-/omfang.
Utenfor kontortid benyttes selskapenes alarmtelefon - **Gjensidige 03100** eller **Protector 24 13 18 88**
- Ved skader som følge av veggedyr eller andre skadedyr som er forsikret hos Norsk Hussopp Forsikring via Boligselskapets fellespolise skal skaden meldes til styret eller vaktmester, som skal melde skaden videre til Norsk Hussopp Forsikring. Grunnen er at styret sitter på kontakt info på alle tilstøtende boenheter, og hvilke som eventuelt har slike skader/plager, og for at skadedyrfirma enklere skal få oversikt over antall tilfeller. Styret benytter skjema: <https://hussoppen.no/skade/skademelding/>
- Innbrudd-, hærverk- og brannskade som berører fellesarealer skal anmeldes til politiet av styreleder el. vaktmester. Politiets anmeldelsesnummer sendes ABBL.
- ABBL ringer eventuell kontaktperson for å komplettere opplysningene.
- ABBL foretar om nødvendig en forbefaring, for eksempel i de tilfeller det er tvil om forsikringsdekning.
- ABBL melder inn skaden til forsikringsselskapet, som avgjør om det er påkrevd å rekvirere takstmann før utbedring igangsettes. Ved småskader kan ABBL rekvirere håndverker, etter avtale med Gjensidige eller Protector.
- Skaden besiktiges av rekvirert firma eller takstmann og det skrives rapport, der det blir beskrevet hvilket arbeid som skal utføres og hva dette skal koste.
- ABBL får kopi som oversendes styret med kopi til skadelidte. Kalkylen danner grunnlag for et eventuelt helt eller delvis kontantoppgjør til skadelidte, etter avtale med skadelidte.
- Ved håndverkerassistanse blir fakturaen(e) forhåndsbetalt av boligselskapet før samlet krav sendes forsikringsselskapet.
- Hver beboer må tegne egen innbo- og løsøreforsikring. Skadelidte ordner selv opp med krav overfor sitt innboforsikringsselskap.
- Forsikringsselskapet betaler ut kravet minus egenandel. Vanlig egenandel er pr. i dag kr. 10 000,-. ABBL retter egenandelkravet til skadelidte eller boligselskapet, avhengig av skadeårsak.
- Alle kontantoppgjør går vanligvis gjennom ABBL for videre forsendelse til skadelidte. Dette for å lette innkrevingen av egenandelen.

Eiendomskart for eiendom 3201 - 93/365//

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 punktfeste	----- Eiendomsgrense - nøyaktig	● Grensepunkt - nøyaktig	⊙ Grensepunkt - rør
----- Hjelpelinje vannkant	----- Eiendomsgrense - svært nøyaktig	● Grensepunkt - svært nøyaktig	● Grensepunkt - hjelpunkt / annet
	----- Eiendomsgrense - uviss nøyaktighet		● Grensepunkt - uten klassifisering

Areal og koordinater for eiendommen

Areal		29 196,80 m ²		Arealmerknad			
Representasjonspunkt	Koordinatsystem	EUREF89 UTM Sone 32		Nord	6644306,33	Øst	582589,29
Grensepunkter						Grenselinjer (m)	
#	Nord	Øst	Nøyaktigh.	Nedsatt i	Grensepunkttype	Lengde	Radius
1	6644253,67	582498,63	10 cm	Ikke spesifisert (IS)	Umerket (56)	98,62	253,58
2	6644260,82	582533,5	10 cm	Ikke spesifisert (IS)	Umerket (56)	35,60	
3	6644259,43	582550,28	10 cm	Ikke spesifisert (IS)	Umerket (56)	17,07	30,45
4	6644248,31	582579,21	10 cm	Ikke spesifisert (IS)	Umerket (56)	30,99	
5	6644249,59	582596,49	10 cm	Ikke spesifisert (IS)	Umerket (56)	17,92	19,89
6	6644257,41	582610,33	10 cm	Ikke spesifisert (IS)	Umerket (56)	15,90	
7	6644271,6	582624,92	10 cm	Ikke spesifisert (IS)	Umerket (56)	20,58	40,16
8	6644289,41	582635,64	10 cm	Ikke spesifisert (IS)	Umerket (56)	20,79	
9	6644313,48	582533,13	10 cm	Ikke spesifisert (IS)	Umerket (56)	105,30	
10	6644310,44	582516,42	10 cm	Ikke spesifisert (IS)	Umerket (56)	16,98	
11	6644292,74	582519,65	10 cm	Ikke spesifisert (IS)	Umerket (56)	17,99	
12	6644286,7	582486,52	10 cm	Ikke spesifisert (IS)	Umerket (56)	33,68	
13	6644311,74	582480,62	10 cm	Ikke spesifisert (IS)	Umerket (56)	25,74	251,49
14	6644377,9	582468,36	10 cm	Ikke spesifisert (IS)	Umerket (56)	67,29	
15	6644379,43	582468,27	10 cm	Ikke spesifisert (IS)	Umerket (56)	1,53	
16	6644393,57	582479,77	10 cm	Ikke spesifisert (IS)	Umerket (56)	20,70	11,99
17	6644395,32	582547,15	10 cm	Ikke spesifisert (IS)	Umerket (56)	67,40	
18	6644397,16	582617,98	10 cm	Ikke spesifisert (IS)	Umerket (56)	70,85	
19	6644402,66	582617,84	10 cm	Ikke spesifisert (IS)	Umerket (56)	5,50	
20	6644410,66	582617,63	10 cm	Ikke spesifisert (IS)	Umerket (56)	8,00	
21	6644411,77	582660,35	10 cm	Ikke spesifisert (IS)	Umerket (56)	42,73	
22	6644353,3	582661,88	10 cm	Ikke spesifisert (IS)	Umerket (56)	58,49	
23	6644345,16	582672,33	10 cm	Ikke spesifisert (IS)	Umerket (56)	13,25	
24	6644332,67	582672,26	10 cm	Ikke spesifisert (IS)	Umerket (56)	12,49	
25	6644311,77	582660,76	10 cm	Ikke spesifisert (IS)	Umerket (56)	23,85	
26	6644220,08	582662,36	10 cm	Ikke spesifisert (IS)	Umerket (56)	91,70	
27	6644203,62	582624,38	10 cm	Ikke spesifisert (IS)	Umerket (56)	41,39	
28	6644192,1	582597,78	10 cm	Ikke spesifisert (IS)	Umerket (56)	28,99	
29	6644173,65	582555,21	10 cm	Ikke spesifisert (IS)	Umerket (56)	46,40	

BÆRUM KOMMUNE

Kommunegården, Arnold Haukelands plass 10, 1304 Sandvika

Org. nr: 974553686

Telefon: 67 50 40 50

Megleropplysninger

Gnr:	93	Bnr:	365	Fnr:		Snr:	
Adresse:	Bjørnebærstien 60, 1348 RYKKINN						

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					
70/685	Blokk	<input checked="" type="checkbox"/>	Ferdigattest	<input type="checkbox"/>	Midl. brukstillatelse	<input type="checkbox"/>	Ingen
94/1138	Tilleggisolering og fasadeendring	<input checked="" 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:

10/1-73

FERDIGATTEST

Bærum kommune

Lerduveien

685-70

93

189

16

3/1-73

Nybygg

Blokk med garasje

Bærum kommune v/eiendomsjefen

Ark. Klippgen-Holm-Halvorsen-Lyskløtt

Ragnar Evensen A/S

Torstein Olsen

1349 RYKKINN

ELIASSEN, OTTO B.
STRØM GUNDERSEN BT A/S
OSTERHAUSGATE 16
0183 OSLO 1

FERDIGATTEST

Jnr. 94-1138

Adresse: BJØRNEBÆRSTIEN 54-60

Gnr: 93 Bnr: 365

Ferdigbesiktigelse avholdt: 24.3.95

Arbeidets art: TILLEGGISISOLERING OG
FASADEENDRING

Byggherre: BRYN BORETTSLAG, V/S.NORDAHL

Anmelder: STRØM GUNDERSEN A/S,

Ansvarshavende: ELIASSEN, OTTO B.

Ansvarshavende:

Ved den avsluttende besiktigelse ble det ikke funnet noe som strider mot den gitte tillatelsen og gjeldende bestemmelser i bygningslovgivningen så langt arbeidet ut fra praktiske hensyn lot seg kontrollere.

Bygningen eller deler av den må ikke tas i bruk til annet formål enn det byggetillatelsen (jfr. § 93) forutsetter. En slik bruksendring krever særskilt godkjenning.

Sandvika, 27. mars 1995
For plan- og bygningssjefen

Gunnar Martinsen

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 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: 19.04.2024

Vann og avløp med informasjon om vannmåler

EM §6-7 Oppdragstakerens undersøkelses- og opplysningsplikt

Kilde: Bærum kommune

Kommunenr.	3201	Gårdsnr.	93	Bruksnr.	365	Festenr.		Seksjonsnr.	
Adresse	Bjørnebærstien 60, 1348 RYKKINN								

Informasjon om vann/avløp registrert på eiendommen

Målnummer	Stand	Dato	Avlesningstype
Ingen treff på vannmålere.			

Offentlig vann	Ja
Offentlig avløp	Ja
Privat septikanlegg	Nei

For borettsandeler kan det mangle vannmålerinfo og andre opplysninger tilknyttet vann/avløp, da disse opplysningene er knyttet til en fellesavtale for borettslaget.

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: 93/365
Adresse: Bjørnebærstien 60
Dato: 19.04.2024
Målestokk: 1:1500

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.

©Norkart 2024

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

Eiendom	3201 93/365		
Utskriftsdato	19.04.2024	Antall datasett	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

Tegnforklaring

Matrikelkart

-
 Grunneiendom
-
 Grense < 200 cm

Reguleringsplan-Byggeområder (PBL1985 §

-
 Frittliggende småhusbebyggelse
-
 Blokkbebyggelse
-
 Område for offentlige bygninger (stat, fylkesk
-
 Almennyttig forsamlingslokale (grendehus m

Reguleringsplan-Offentlige trafikkområder (.

-
 Kjøreveg
-
 Gang-/sykkelveg
-
 Sporveg/forstadsbane

Reguleringsplan-Friområder (PBL1985 § 25,

-
 Park
-
 Turveg
-
 Anlegg for idrett og sport

Reguleringsplan-Fellesområder (PBL1985 § .

-
 Felles avkjørsel

Reguleringsplan-Kombinerte formål (PBL198

-
 Offentlig/Almennyttig

Reguleringsplan-Samferdselsanlegg og tekn

-
 Kjøreveg
-
 Fortau
-
 Annen veggrunn - grøntareal
-
 Parkeringsplasser med bestemmelser

Reguleringsplan-Felles for PBL 1985 og 200

-
 Regulerings- og bebyggelsesplanområde
-
 Planens begrensning
-
 Formålsgrense
-
 Byggegrense
-
 Regulert senterlinje
-
 Avkjørsel
-
 Påskrift feltnavn

Bærum kommune

Adresse: Postboks 700, 1304 Sandvika

Telefon: 67 50 40 50

Utskriftsdato: 19.04.2024

Planopplysninger

EM §6-7 Oppdragstakerens undersøkelses- og opplysningsplikt

Kilde: Bærum kommune

Kommunenr.	3201	Gårdsnr.	93	Bruksnr.	365	Festenr.		Seksjonsnr.	
Adresse	Bjørnebærstien 60, 1348 RYKKINN								

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

Reguleringsplaner

Plantyper uten treff

Kommuneplaner under arbeid

Kommunedelplaner under arbeid

Reguleringsplaner over bakken

Reguleringsplaner bunn

Bebyggelsesplaner

Bebyggelsesplaner under bakken

Kommunedelplaner

Reguleringsplaner under bakken

Reguleringsplaner under arbeid

Reguleringsplaner under arbeid i nærheten

Bebyggelsesplaner over bakken

Midlertidige forbud

Kommuneplaner

Besøk kommunens hjemmeside for mer informasjon.

Id	202101 (https://www.arealplaner.no/3201/gi?funksjon=VisPlan&kommunennummer=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 29 127 m ² Arealbruk Boligbebyggelse,Nåværende
	Delareal 70 m ² Arealbruk Bane (nærmere angitt baneformål),Framtidig

Reguleringsplaner

Besøk kommunens hjemmeside for mer informasjon.

Id	1965320 (https://www.arealplaner.no/3201/gi?funksjon=VisPlan&kommunennummer=3201&planidentifikasjon=1965320)
----	---

Navn	BELSET/BERGER/RYKKINN
Plantype	Eldre reguleringsplan
Status	Endelig vedtatt arealplan
Ikrafttredelse	26.11.1968
Bestemmelser	- https://www.arealplaner.no/3201/dokumenter/8777/1965320.pdf
Delarealer	<p>Delareal 17 311 m² Formål Blokkbebyggelse Feltnavn H1</p> <p>Delareal 9 932 m² Formål Blokkbebyggelse Feltnavn H2</p> <p>Delareal 3 m² Formål Kjørevei</p> <p>Delareal 1 878 m² Formål Gang-/sykkelvei</p>
Id	1972146 (https://www.arealplaner.no/3201/gi?funksjon=VisPlan&kommunennummer=3201&planidentifikasjon=1972146)
Navn	RYKKINN I-FELTET
Plantype	Eldre reguleringsplan
Status	Endelig vedtatt arealplan
Ikrafttredelse	15.05.1979
Delarealer	<p>Delareal 70 m² Formål Sporvei/forstadsbane</p>

BÆRUM KOMMUNE

Plannummer 1965320

I medhold av § 27 i bygningsloven av 18 juni 1965 har Kommunal- og arbeidsdepartementet 26.11.1968 stadfestet disse bestemmelser.

BESTEMMELSER TIL REGULERINGSPLAN FOR BELSET/BERGER/RYKKINN

§ 1

Det regulerte område er på planen vist med reguleringsgrense.

§ 2

Bebyggelsens art er fastsatt i planen.

§ 3

Bygningsrådet kan kreve seg forelagt for godkjenning bebyggelsesplan for et kvartal før anmeldelse av et enkelt bygg behandles. Bebyggelsen plasseres langs gater og plasser innenfor de regulerte byggelinjer. Farge på hus skal godkjennes av bygningsrådet.

§ 4

Ingen tomt må beplantes med trær eller busker som etter bygningsrådets skjønn virker sjenerende for naboer eller trafikken.

§ 5

Eventuelt gjerde langs gate og nabogrense skal være 0,80 m høyt, utførelse, konstruksjon og farge skal godkjennes av bygningsrådet.

§ 6

Før innflytningstillatelse gis, kan bygningsrådet kreve at det er innredet garasjer og/eller opparbeidet oppstillingsplasser for biler på egen grunn i den utstrekning det anses nødvendig for eiendommen bruk.

§ 7

Det er etter reguleringsbestemmelsenes ikrafttreden ikke tillatt ved private servitutter å etablere forhold som er i strid med disse bestemmelsene.

§ 8

Unntak fra reguleringsbestemmelsene kan tillates av bygningsrådet innenfor rammen av bygningsloven og bygningsvedtektene for Bærum, jfr. § 117 nr.1 i bygningsloven av 18. juni 1965.

Tomter for offentlig bebyggelse

§ 9

Anleggenes art og utforming skal i hvert tilfelle godkjennes av bygningsrådet. Bebyggelsen skal plasseres etter bygningsrådets nærmere bestemmelser. Det er ikke tillatt å sette opp gjerde mellom gangveger og skoletomta. Atkomstveg, parkering, terrengbehandling, beplantning, innhegning o.l skal godkjennes av bygningsrådet og skal være vist på situasjonsplan som følger byggemeldingen.

§ 10

Byggehøyden fastsettes av bygningsrådet.

Friområder.

§ 11

På de regulerte friområder kan det etter bygningsrådets nærmere bestemmelser tillates oppført barnehagehus o.l. og som ikke er til hinder for området bruk som friområde.

Areal for butikk.

§ 12

Bebyggelsen skal oppføres i 1 etasje. Underetasje kan innredes innenfor rammen av byggeforskriftenes bestemmelser med bygningsrådets samtykke.

§ 13

Bebyggelsen skal fortrinnsvis nyttes til butikker og lagre i tilknytning til butikkene. Servicefunksjoner for betjening av strøket kan innpasses i anlegget.

§ 14

Bygningsrådet kan tillate håndverk og servicevirksomhet som ikke medfører ulemper for boligområdene. Arten av virksomhet skal i hvert enkelt tilfelle godkjennes av bygningsrådet.

§ 15

Den ubebygde del av området må ikke nyttes til lagring. Det tillates ikke utvendige søppelkasser eller forbrenningsovner.

Område for blokkbebyggelse.

§ 16

Ingen bebyggelse tillates oppført uten at det foreligger bebyggelsesplan for hele feltet, godkjent av bygningsrådet.

§ 17

Utnyttelsesgraden for blokkområdene skal ikke overstige 0,5. Blokkene kan oppføres i inntil 4 etasjer. Underetasje kan innredes innenfor rammen av bestemmelsene i byggeforskriftene.

§ 18

Det skal oppsettes felles antenneanlegg for hvert bygg.

§ 19

Forhager, mellomrom mellom blokker og parkareal for øvig må gis en tiltalende utforming og behandling. Det skal på forhånd utarbeides, for godkjenning av bygningsrådet, en plan for hvert felt som viser terrengforandringer, beplantning, tørkeplasser, lekeplasser, evt. forstøtningsmurer, plass for søppelspann og oljefat etc. Det er ikke tillatt å sette opp gjerde i blokkområdene.

Tomter for villaer og atriumhus.

§ 20

Bygningene skal gruppevis utføres slik at det dannes harmoniske gatebilder. Bygningsrådet kan kreve at hus i samme gruppe blir utført med samme høyde og takvinkel.

Bygningsrådet kan tillate en annen tomteinndeling, plassering og /eller gruppering av bebyggelsen etter en samlet plan for det enkelte felt.

§ 21

Det forutsettes oppført en- og tomannsboliger i èn eller to etasjer med bebygd flate inntil 15% av tomten nettoareal + garasje. Høyden fra terreng til hovedgesims må ikke overstige 6,0 m og ingen gavelvegg må være høyere enn 8 m. Atriumhus oppføres i èn etasje.

oooOOOooo

Bestemmelser og retningslinjer

Dokumentid. 6403470

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

GENERELLE BESTEMMELSER OG RETNINGSLINJER (PBL § 11-9)	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
BESTEMMELSER OG RETNINGSLINJER FOR AREALFORMÅL.....		24
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
BESTEMMELSER OG RETNINGSLINJER FOR HENSYNSSONER.....		28
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 m² 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 m², når gjenværende tomt for enebolig eller tomannsbolig ikke blir mindre enn henholdsvis 800 m² og 1400 m². 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 m² for enebolig og 1400 m² 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 m² 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 m² BRA på næringsbygg eller næringseiendom, innenfor % BYA = 20 %.
- b. Bruksendring til annen type næring av del av næringsbygg, begrenset til maksimalt 200m² 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, nyteknisk 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 m² uteoppholdsareal per boenhet. Minimum 80 % av MUA skal ligge på terreng.
 - b. For enebolig kan det etableres én sekundærleilighet på inntil 55 m². For sekundærleiligheten skal det i tillegg opparbeides minimum 50 m² uteoppholdsareal.
 - c. For konsentrert småhusbebyggelse (rekkehus og andre tettere småhustyper) skal det opparbeides minimum 175 m² 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 m² MUA per 100 m² BRA boligareal, hvorav minimum 80% skal være felles.
 - Herav skal 10 m² 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 m² MUA per 100 m² BRA boligareal.
 - Minimum 80 % av MUA skal være felles og ligge på bakkeplan. Herav skal 25m² 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 m² 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 m² 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 m² 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 støyuutsatt, 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 m² 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
BOLIG			
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 %
KONTOR			
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
Forretning og service			
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
Undervisning			
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
Barnehage			
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, ekstradeler 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 m² BRA inkl. lager tillates kun i vekstområder/sentrumsområder som definert i planens punkt 19.
- 18.2. Detaljhandel for dagligvarer med inntil 800 m² 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 m² 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:

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

Fornebu (byen) ¹	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 rivning), og hvordan dette kan sikres gjennom plan.

¹ 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 gjentakintervall 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 byggeteknisk forskrift (TEK 17 § 7-2, sikkerhet mot flom). Nært vassdrag defineres som:
 - 20 meter fra bekker (*nedbørsfelt mindre enn 20 km²*)
 - 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 støy nivå 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 støysoner.

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 m² BRA i direkte tilknytning til eneboligen. Med tomannsbolig menes ett frittliggende bolighus med to boenheter der begge boenheter er større enn 55 m² 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 utnytting for frittliggende småhusbebyggelse i uregulerte områder skal ikke overstige % BYA = 20%. I beregningen av BYA skal antall biloppstillingsplasser på terreng medtas med 18 m² per plass.
- c. I planer vedtatt før 1.1.2009 kan det tillates etablering av 1 parkeringsplass på 18 m² per boenhet på terreng, i tillegg til tillatt grad av utnytting for eiendommen.
- d. For ene- og tomannsbolig kreves 2 biloppstillingsplasser pr. boenhet. For sekundærleilighet (inntil 55m² 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. Utnytting 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 m² 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 m².

Tomt for tomannsbolig bør ikke være mindre enn 700m² 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 friluftformål (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 55m². For sekundærleiligheten skal det i tillegg opparbeides minimum 50 m² 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 m² for boligareal. Det tillates totalt BRA 300 m² 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 m² BYA. I tillegg tillates ett frittliggende uthus på inntil 40 m² 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 gjennomføringssone 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 sone 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.

Bærum kommune

Reguleringsplanforslag

Eiendom: 93/365
Adresse: Bjørnebærstien 60
Utskriftsdato: 19.04.2024
Målestokk: 1:1500

UTM-32

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: 93/365
Adresse: Bjørnebærstien 60
Utskriftsdato: 19.04.2024
Målestokk: 1:2000

UTM-32

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

Kommuneplan-Begyggelse og anlegg (PBL2008)

 Boligbebyggelse - nåværende

 Tjenesteyting - nåværende

Kommuneplan-Samferdselsanlegg og teknisk

 Bane - fremtidig

Kommuneplan-Grønnstruktur (PBL2008 §11)

 Turdrag - nåværende

 Friområde - nåværende

Felles for kommuneplan PBL 1985 og 2008

 Planområde

 Grense for arealformål

 Turveg/turdrag - nåværende

 Sporveg - fremtidig

 Sporveg tunnel - fremtidig

 Kollektivtrase - nåværende

 Abc
Kommune(del)plan - påskrift

Bærum kommune

Kommunedelplan

Eiendom: 93/365
Adresse: Bjørnebærstien 60
Utskriftsdato: 19.04.2024
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

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.

Borettslagsandel

Bruksenhet

Type	Adresse	Br.enhet	Eiendom	BRA	Rom	Bad	WC	Kjøkkentilgang
Bolig	Bjørnebærstien 60	H0302	93/365	53	2	1	1	Kjøkken

Andelseiere

Navn ID	Rolle Andel	Adresse Poststed	Status Kategori
NORDSTRØM THERESE 050974*****	Eiendomsrett 1/1	BJØRNEBÆRSTIEN 60 1348 RYKKINN	Bosatt

Vegadresse: Bjørnebærstien 60

Adressetilleggsnavn:

Poststed	1348 RYKKINN	Kirkesogn	01060601 Bryn
Grunnkrets	1918 Rykkinn 18	Tettsted	801 Oslo
Valgkrets	16 Rykkinn		

Bygg

Nr	Bygningsnr	Lnr	Type	Bygningsstatus	Dato
3	16143669		Stort frittliggende boligbygg på 3 og 4 etg. (142)	Tatt i bruk (TB)	22.03.1972

3: Bygning 16143669: Stort frittliggende boligbygg på 3 og 4 etg. (142), Tatt i bruk 22.03.1972

Bygningsdata

Næringsgruppe	Bolig (X)	BRA Bolig	4963
Sefrakminne	Nei	BRA Annet	
Kulturminne	Nei	BRA Totalt	4963
Opprinnelseskode	Vanlig registrering	BTA Bolig	
Har heis	Nei	BTA Annet	
Vannforsyning		BTA Totalt	
Avløp		Bebygd areal	
Energikilder		Ufullstendig areal	Nei
Oppvarmingstyper		Antall boenheter	48

Bygningsstatushistorikk

Bygningsstatus	Dato	Reg.dato
Tatt i bruk	22.03.1972	22.03.1972

Etasjer

Etasje	Ant. boenh.	BRA Bolig	BRA Annet	Sum BRA	BTA Bolig	BTA Annet	Sum BTA
H04	12	956	0	956	0	0	0
H03	12	956	0	956	0	0	0
H02	12	956	0	956	0	0	0
H01	12	972	0	972	0	0	0
K01	0	1123	0	1123	0	0	0

Borettslag

Navn	AL EINEÅSEN BORETTSLAG	Org.nr	954875431
Adresse	Postboks 385, 1301 SANDVIKA	Ant. andeler	17

Eiendommer som eies (E), festes (F) eller framfestes (Fn) av borettslaget

Type	Matrikelnr	Beregnet areal	Arealmerknader
Grunneiendom	93/365	29196.8	

Vegstatuskart for eiendom 3201 - 93/365//

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.

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/264/3268832/ydnigyzlls>
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

Boligkjøperpakke Leilighet

- din nye leilighet ferdig forsikret

Boligkjøperpakke Leilighet inneholder boligkjøperforsikring, renteforsikring og innbo ekstra forsikring.

For fullstendig informasjon om hva forsikringene dekker og hvilke begrensninger som gjelder, se forsikringsbevis og vilkår på Tryg.no

Boligkjøperforsikring

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 salgsopplysninger, og hvis det er gitt uriktige opplysninger som har påvirket kjøpet ditt. Boligkjøperforsikringen gir deg også juridisk hjelp ved rettstvister.

Innboforsikring

I pakken har du en god innbo ekstra forsikring med forsikringssum 2 millioner kroner.

Flytteforsikring

Innboforsikringen omfatter plutselige og uforutsette skader som oppstår i forbindelse med flytting av innboet til ny bolig.

Uhell

Innboforsikringen omfatter også skade ved uhell, som for eksempel at TV faller i gulvet og blir knust.

Skadeinsekter, mus og rotter

Får du skadeinsekter, mus eller rotter i boligen hjelper vi deg med bekjempelse. For eksempel bekjempelse av veggedyr eller kakerlakker.

Renteforsikring

Renteforsikringen dekker rentekostnader for boligen som skal selges. Forsikringen gjelder hvis du ikke har fått solgt din gamle bolig tre måneder etter du har overtatt ny bolig, med utbetaling i inntil ni måneder. Forsikringen gjelder ikke hvis du avslår bud på 95 % eller mer av prisantydningen.

Når og hvor kjøpes Boligkjøperpakke Leilighet?

Forsikringspakken kjøpes av eiendomsmegleren som foretar salget av boligen. Boligkjøperpakke Leilighet kan kjøpes av privatpersoner. Boligkjøperforsikringen gjelder fra kontraktsmøte, mens de andre forsikringene gjelder fra du overtar boligen, og i ett år.

Pris

Leilighet og rekkehus med andels-/aksjenummer **8.250 kroner**

Leilighet og rekkehus med seksjonsnummer **9.250 kroner**

Prisen på forsikringen for det første året legges inn i oppgjøret for din nye bolig. Du får ingen særskilt regning for forsikringene det første året.

Boligkjøperforsikringen kan beholdes i fem år.

Egenandel

Standard egenandel er kr 4.000 i innboforsikring og boligkjøperforsikring. Du får 10 timer innledende advokatbistand uten egenandel.

Spørsmål

Har du spørsmål om boligkjøperpakken kan du kontakte oss på telefon 915 04040

Dersom du skal melde inn en sak tilknyttet boligkjøperpakken, gjør du dette via våre hjemmesider Tryg.no/meld-skade.

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	7.150 kroner
Leilighet og rekkehus med seksjonsnummer	8.950 kroner
Rekkehus med eget gnr/bnr	13.650 kroner
Enebolig, fritidsbolig, tomannsbolig, tomt	13.650 kroner

Spørsmål

Har du spørsmål om Boligkjøperforsikringen kan du lese mer om denne på våre hjemmesider 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

LØSØRE OG TILBEHØR

Gjeldende fra januar 2020

Oversikten er utarbeidet av Norges Eiendomsmeglerforbund, Eiendom Norge og Advokatforeningens Eiendomsmeglingsgruppe, og er gjeldende fra 1. januar 2020.

Lov om avhending av fast eiendom (avhendingslova/avhl.) av 3. juli 1992 regulerer kjøper og selgers rettigheter og plikter ved overdragelse av fast eiendom og andeler i borettslag. I henhold til avhl. § 3-4 skal eiendommen, når annet ikke er avtalt, overdras med innredninger og utstyr som etter lov, forskrift eller annet offentlig vedtak skal følge med. Det samme gjelder varig innredning og utstyr som enten er fastmontert eller er særskilt tilpasset bygningen, jf. avhl. § 3-5. Loven inneholder ingen detaljert oversikt over hva som omfattes av «innredning og utstyr», og over hva som skal regnes som «fastmontert eller særskilt tilpasset». Partene kan fritt avtale hva som skal følge med eiendommen ved salg. Bransjens liste over løsøre og tilbehør som skal følge med eiendommen, er en del av avtalen mellom kjøper og selger dersom ikke annet er opplyst i salgssoppgaven, kjøper har tatt forbehold i bud eller avtale på annen måte er inngått. Der intet annet er avtalt, vil løsøre og tilbehør medfølge slik dette fremkommer av avhl. § 3-4 og § 3-5 og denne oversikt. Produkter og installasjoner som medfølger overdras uten noen form for garantier, utover eventuell gjenværende leverandørgaranti.

Dersom det er noe i nedenstående liste som ikke finnes på eiendommen, vil det heller ikke medfølge.

LISTEN OVER LØSØRE OG TILBEHØR SOM SKAL FØLGE MED EIENDOMMEN VED SALG NÅR ANNET IKKE FREMGÅR AV MARKEDSFØRING ELLER ER AVTALT:

1. HVITEVARER medfølger der dette er spesielt angitt i salgssoppgaven.

2. HELDEKKENDE TEPPER følger med uansett festemåte.

3. VARMEKILDER slik som ovner, kaminer, peiser, varmpumper og panelovner, følger med uansett festemåte. Frittstående biopeiser/ varmeovner og terrassevarmere medfølger ikke. Det følger ikke med varmekilder i rom som ikke har vegg- eller fastmonterte varmekilder på visning.

4. TV, RADIO OG MUSIKKANLEGG. TV-antennor og fellesanlegg for TV, herunder parabolantenne, og tuner/dekoder/tv-boks medfølger der dette eies av selger. Veggmontert TV/flatskjerm med tilhørende festeordning samt musikkanlegg følger ikke med (se også punkt 12).

5. BADEROMSINNREDNING/UTSTYR: Badekar, dusjkabinett, dusjvegger, alle fastmonterte speil og hyller, fastmonterte glass- og håndkleholdere, herunder håndklevarmere samt baderomsinnredning, medfølger.

6. GARDEROBESKAP medfølger, selv om disse er løse. Fastmonterte garderobehyller og knagger medfølger. Innredning i garderobeskap, for eksempel løse eller fastmonterte trådkurver, hyller, stenger og lignende, medfølger.

7. KJØKKENINNREDNING medfølger, herunder også åpne, fastmonterte hyller og løs eller fastmontert kjøkkenøy.

8. MARKISER, PERSIENNER og annen type innvendig og utvendig solskjerming, gardinoppheng, lamellgardiner og liftgardiner medfølger.

9. AVTREKKSIVIFTER av alle slag, samt fastmonterte aircondition/ventilasjonsanlegg, medfølger.

10. SENTRALSTØVSUGER medfølger med komplett anlegg, herunder slange, munnstykke mm.

11. LYSKILDER: Kupler, lysstoffarmatur, fastmonterte "spotlights", oppheng og skinner med spotlights samt utelys og hagebelysning medfølger. Vegglamper, krokhengte lamper, lysekroner, prismelamper og lignende som er koblet til sukkerbit eller stikkontakt følger likevel ikke med.

12. INSTALLERTE SMARTHUSLØSNINGER med sentral som styrer lys,

varme, lyd o.l., samt tilhørende trådløse enheter som brytere, sensorer, kameraer, integrerte høyttalere el. medfølger. Enkle lysstyringssystem f.eks. med en sentral som kun styrer lyspærer eller smartpærer montert i sokkel medfølger likevel ikke.

13. UTVENDIGE SØPPELKASSER og eventuelt holder/hus til disse medfølger.

14. POSTKASSE medfølger.

15. UTENDØRS INNRETNINGER slik som flaggstang, fastmontert tørkestativ, samt andre faste utearrangementer som f.eks. badestamp, boblekar/jacuzzi og liknende utendørs kar, lekestue, lekestativ, utepeis, fastmontert trommel til vannslange, medfølger. Guidekabel/avgrensingskabel til robotgressklipper medfølger, men robotgressklipper og ladestasjon for denne medfølger ikke.

16. FASTMONTERT VEGGLADER/LADESTASJON TIL EL-BIL medfølger uavhengig av hvor laderen er montert.

17. SOLCELLEANLEGG med tilhørende teknisk infrastruktur medfølger

18. GASSBEHOLDER til gasskomfyr og gasspeis medfølger.

19. BRANNSTIGE, BRANNTAU, feiestige og lignende medfølger der dette er påbudt. Løse stiger medfølger ikke.

20. BRANNSLUKNINGSAPPARAT, BRANNSLANGE OG RØYKVARSLER medfølger der dette er påbudt. Det er eier og brukers plikt til å se til at utstyret forefinnes på enhver eiendom. Hvis annet ikke er uttrykkelig avtalt, skal dette derfor alltid følge med ved salg av eiendom.

21. SAMTLIGE NØKLER til eiendommen som selger er i besittelse av skal overleveres kjøper på overtakelsen, herunder nøkler til eventuelle boder, uthus, garasjeportåpner el. Låses boder, uthus el. med hengelås, skal lås og nøkler til disse medfølge.

22. GARASJEHYLLER, bodhyller, lagringshyller og oppheng til bildekk medfølger såfremt de er fastmontert.

Planter, busker og trær som er plantet på tomten, eller fastmonterte kasser og lignende er en del av eiendommen og medfølger i handelen.

KORT OM OSS

Kenneth Eckmann

EIENDOMSMEGLER / PARTNER

40 05 30 00

ke@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 verdivurdering 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 ved å fylle ut informasjon om boligen din selv. Boliger kjøpt før 2003 må først få en verdivurdering 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

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

EIE speiler selger og kjøper™

eie.no