

Æ

John Strandruds vei 21

1366 Lysaker · 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?	16
Informasjon & dokumenter	68
Kort om oss	235

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

John Strandruds vei 21, 1366 Lysaker, Etasje: 3

MATRIKSEL

Gnr. 41 Bnr. 966 Snr. 97 i Bærum kommune

BOLIGTYPE

Leilighet

EIERFORM

Eierseksjon

AREALER

Totalt BRA 54 kvm består av:

- BRA-i (internt bruksareal): 46 kvm

- BRA-b (innglasset balkong):

- BRA-e (eksternt bruksareal): 8 kvm

I tillegg kommer TBA (terrasse-/balkongareal): 12 kvm

Utgang fra stue til sydvest-vendt balkong på 12m² (TBA).

Leiligheten disponerer en bod i underetasje på 8m² merket med nr. JSV 21 H0307 (BRA-e).

Ifølge huseier inneholder sameiet fellesarealer som kan benyttes av sameierne. Det opplyses om felles delte arealer som: felles takterrasse og sykkelparkering.

Parkeringsplasser etter gjeldene bestemmelser for sameiet.

Leiligheten inneholder 46m² P-ROM og 0m² S-ROM

AREAL

Primærrom: 46 kvm, Bruksareal: 54 kvm, BRA-i: 46 kvm, BRA-e: 8 kvm, TBA: 12 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

2018

TOMT

Eiet tomt 5244 kvm

PRISANTYDNING

4 900 000

TILSTANDSRAPPORT

Takstmann: Anticimex AS Øst Takstdato: 18.12.24

ANDEL FELLESGJELD/FELLESFORMUE

Andel fellesgjeld: kr. 0,-

Andel fellesformue: kr. 7 517,- pr.

TOTALPRIS INKL. OMKOSTNINGER

kr 4 900 000,- (Prisantydning)

Omkostninger:

kr 200,- (Pantattest kjøper)

kr 545,- (Tingl.gebyr pantedokument)

kr 545,- (Tingl.gebyr skjøte)

kr 122 500,- (Dokumentavgift (forutsatt salgssum: 4 900 000,-))

kr 123 790,- (Omkostninger totalt ved prisantydning)

kr 5 023 790,- (Totalpris inkl omkostninger)

Valgfrie omkostninger:

kr 9 950,- (Boligkjøperpakke (valgfritt))

kr 5 033 740,- (Totalpris inkl omk og valgfrie omkostninger)

FELLESKOSTNAD

Kr. 3 384,- pr. mnd.

FELLESKOSTNAD INKLUDERER

Renovasjon og kommunale avgifter, drift av sameiet, varmtvann, oppvarming, kabel-TV/bredbånd, forretningsførsel, trappevask, snømåking/brøyting, felles bygningsforsikring m.m.

EIER

Peder Vinje Samuelsen

Beskrivelse

BESKRIVELSE

Velkommen til John Strandruds vei 21 - Presentert av Kenneth Eckmann v/EIE Bærum.

Dette er en meget lys og pen 2-roms hjørneleilighet fra 2018, beliggende i 3.etasje med heisadkomst. Boligen holder fin standard og har en arealeffektiv planløsning. Her er store vinduer som slipper inn godt med naturlig lys og parkett med vannbåren gulvvarme.

Entreen har fliser på gulv, som er praktisk og enkelt å rengjøre. Videre er det en åpen stue- og kjøkkenløsning, et romslig soverom og et pent flislagt bad. Fra stuen er det adkomst til en sydvest - vendt balkong på 12 kvm, hvor du kan nyte late solfylte sommerdager.

Sameiet har også felles takterrasse med helt nydelige solforhold, og en flott utsikt!

Boligen ligger i nærheten av både buss, daglivarebutikk og Fornebu S med et bredt utvalg av butikker.

PARKERING

Det medfølger ikke garasje plass.

Det er lagt opp til gjesteparkering ved innkjørsel til garasjen med betaling gjennom EasyPark.

Beliggenhet

BELIGGENHET

Fornebuporten er et moderne leilighetsområde nordvest på Fornebulandet i landlige omgivelser med god tilknytting til kollektivtransport. Området byr også på kort vei til både barnehager, skole, butikker, treningssenter, turområder, flere badestrender som blant annet badeplassen på Storøya og de aller fleste servicetilbud.

Et steinkast unna leiligheten ligger Fornebuporten - et spennende prosjekt med kontorlokaler, matvarebutikk, frisør, apotek, hyggelige serveringssteder, bar, treningssenter og blomsterbutikk.

Nærområdet byr også på et av verdens mest miljøvennlige kjøpesentere, Fornebu S. Senteret har over 80 butikker og spisesteder. I nærområdet er det også flere meget gode idrettsanlegg med både innendørs og utendørs tilbud.

Det er kun fem minutter til Nansenparken som strekker seg over 200 mål. Parken har vakker beplantning i kombinasjon med vannførende kanaler, samt utmerkede gang- og sykkelstier.

Legg gjerne turen til Storøya eller Sjøflyhavna kro som har eksistert i mer enn 60 år, og ligger kun en kort spasertur unna. Bygget er nå fredet og rehabilitert for å bevare sitt opprinnelige uttrykk. Her finner du et hyggelig og uformelt, maritimt og retrospektivt miljø som tilbyr mat og drikke i sjøkanten.

Området gir gode muligheter for offentlig kommunikasjon via buss og tog, og nærmeste holdeplass er Lilløyveien ca. 200 meter fra leiligheten. Eiendommen er også ideelt plassert i forhold til Lysaker, et viktig knutepunkt for buss og tog. Med bil tar det ca. 10 min til Sandvika, 12 min til Oslo S, 4 min til Lysaker og 40 min til Oslo lufthavn.

Fornebubanen er en påbegynt T-banestrekning fra Majorstuen til Fornebu senter. Banen skal gi bedre og raskere reisemuligheter til Oslo sentrum. Nærmeste t-banestasjon vil være Fornebuporten, og vil ligge kun et steinkast fra leiligheten.

Eiendommen har ellers gangavstand til Lysaker barneskole, Storøya barneskole og Hund Sund ungdomsskole. Det finnes flere videregående skoler i nærliggende områder, samt et godt utvalg av både private og kommunale barnehager.

BEBYGGELSE

Selveierleilighet tilhørende Boligsameiet John Strandrudvei, beliggende i Fornebu, Bærum kommune. Sameiet består av 282

seksjoner. Sameiet har felles tomt opparbeidet med gressplen, trær, prydbusker og diverse beplantning. Felles områder har blant annet sittegrupper, sykkelparkering, lekeapparater, pergola og asfalterte internveier.

TOMT

Eiet tomt, 5244 kvm

ADKOMST

Det vil bli skiltet med EIE visningsskilt på oppsatte fellesvisninger.

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 oppgang med heis og oppgangen har callinganlegg.

Leiligheten består av entré, bad, kjøkken/stue og soverom.

Leiligheten disponerer en bod i underetasje.

Utgang fra stue til sydvest-vendt balkong.

BYGGEMÅTE

Boligbygg over 5 etasjer samt underetasje og takterrasse. Gulv mot grunn av betong. Grunnmur, bærende konstruksjoner og skillende dekker av betong. Utvendig fasade forblendet med teglstein og liggende kledning ved balkonger. Tilnærmet flat takkonstruksjon tekket med papp/membran (tak ikke besiktiget). Vinduer med karm av tre, og to-lags glass fra byggeår.

Balkongdør med karm av tre, og tre-lags glass fra byggeår. Entrédør fra byggeår med brannklasse B30 og lydklasse 40dB. Leiligheten har balansert ventilasjon med mekanisk avtrekk på kjøkken og bad. Aggregat for balansert ventilasjon er plassert i himling ved entré. Leiligheten er oppvarmet med gulvbåren varme på alle rom som er tilknyttet felles fjernvarmeanlegg. Leiligheten er tilkoblet felles varmtvann.

Informasjon om byggemåte er hentet fra tilstandsrapport.

For ytterligere informasjon om byggemåte se tilstandsrapport som ligger vedlagt. Det er viktig at interessenter setter seg grundig inn i rapporten. Som kjøper anses man kjent med de opplysninger som tydelig gis i en offentlig godkjent tilstandsrapport. Interessenter oppfordres til å kontakte bygningssakkyndig ved eventuelle bygningstekniske spørsmål.

Standard

STANDARD

Følgende bygningsdeler har fått TG2 (vesentlig avvik) i tilstandsrapporten:

Kjøkken:

- Ventilasjon og avtrekk: Det registreres at ventilatoren ikke

fungerer som tiltenkt, noe som påvirker avtrekket negativt. Utilstrekkelig ventilasjon kan medføre økt fuktbelastning og redusert luftkvalitet. Utskiftning/reparasjon bør på regnes.

Selger har gitt beskjed om at dette vil utberedes før visning av leiligheten.

Følgende bygningsdeler har fått TG3 (store eller alvorlige avvik) i tilstandsrapporten:

Det ble ikke funnet noen punkter med denne tilstandsgraden i rapporten.

Beskrivelse av rom med teknisk standard fra tilstandsrapporten:

Bad:

Baderom fra byggeåret, med flislagt gulv og gulvvarme. Veggene er flislagte, og himlingen er senket med malt overflate og integrerte downlights. Rommet har en vegghengt servantinnredning med dører og ettgreps armatur, samt et vegghengt speil med innebygd lys og stikkontakt. Dusjhjørnet har innfellbare dører, og dusjarmaturet inkluderer både hånddusj og regndusj, dette er veggmontert. Toalettet er vegghengt med innebygd susterne. Det er opplegg for vaskemaskin, og avtrekksventilen er plassert i himlingen. Synlige vannrør er av typen rør-i-rør, mens synlige avløpsrør er laget av plast.

Kjøkken:

Kjøkkeninnredning fra byggeåret med åpen løsning mot stuen. Innredningen har slette fronter og en benkeplate av laminat. Metall oppvaskkum med ettgreps armatur er nedfelt i benken. Det er benkebelysning under overskapene, og stikkontakter er plassert på veggene. Kjøkkenet har integrerte hvitevarer og en ventilator plassert i overskapet. Synlige vannrør er av typen rør-i-rør, og synlige avløpsrør er av plast. Komfyrvakt og lekkasjestopper er installert.

Overflater:

Gulvflater belagt med parkett og fliser ved entré.

Veggflater av malte slette flater.

Himlingsflater av malt betongelementer og nedsenket himling

med malt flate og downlights i entré.

Profilerte innerdører og skyvedør.

Garderobeskap ved entré og skyvedørgarderobe på soverom.

Selger kjøpte boligen som nybygg og gjorde i den sammenheng følgende tilvalg:

- Oppgradert kjøkken med integrerte hvitevarer
- 1-stavs lys parkett på stue, kjøkken og soverom
- Fliser i gangen
- Andre fliser på bad enn grunnpakke
- Oppgradert dusj og servantarmatur

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 midlertidig brukstillatelse.

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.

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 til merker på plugg til varmtvannsbereder: ikke relevant

Er det synlig tegn på termiske skader: Nei

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

Selgers opplysninger:

Når ble det elektriske anlegget installert, eller siste gang totalt rehabilitert: 2018

Foreligger det el-tilsynrapport 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:

Det elektriske anlegget er fra boligens byggeår.

Leiligheten består av skjult anlegg.

Sikringssskap er plassert ved entré med automatsikringer, lastbryter og overspenningsvern. Strømmåler er plassert ute ved felles oppgang.

OPPVARMING

Vannbåren gulvvarme.

Varmtvann, og dermed oppvarming, er inkludert i felleskostnadene som normalt fører til lavt strømforbruk.

ENERGIMERKING

Energiattest med energimerke Oppvarmingskarakter Grønn - Energikarakter D

Økonomi/drift

KOMMUNALE AVGIFTER

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

EIENDOMSSKATT

Bærum kommune har ikke eiendomskatt

FORDELING FELLESKOSTNADER

Fellesutgifter: kr 3 384,- pr.mnd.

Månedlige kostnader: Oppvarming og varmtvann kr 802,00

Felleskostnader kr 2 207,00 Telia bredbånd kr 375,00 Totalt kr 3 384,00 pr. mnd.

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.

SPESIFIKASJON AV FELLESGJELD

Sameiet har p.t. ingen lån.

Overnevnte informasjon er hentet fra forretningsfører.

FORSIKRING MED POLISENUMMER

Gjensidige Forsikring ASA Polisenummer: 88605790

FORMUESVERDI

Formuesverdi for inntektsåret 2022: Som primærbolig Kr. 1 172 606,- Som sekundærbolig Kr. 4 455 904,-

SAMEIE

Sameie: Boligsameiet John Strandrudsvei, Orgnr: 920938582

I tillegg til 150 boligseksjoner, består sameiet av 88 garasjeplasser og 44 takterrasser som er organisert som egne næringsseksjoner - til sammen 132 næringsseksjoner.

Sameiet har en kollektiv avtale om levering av grunnpakke tv og bredbånd med Telia Norge AS.

Det har vært mange forskjellige arbeidsoppgaver og styresaker i løpet av året:

- Planlegging og gjennomføring av garasjevask
- Bestilling av søppelcontainerer
- Fjerning av hensatte sykler
- Omfattende utskifting av lyskilder i garasje
- Installering av kameraovervåkning
- Installering av bom
- Arbeid og oppfølging knyttet til innbrudd og reparasjon av

skader pga innbrudd

- Organisering av tilbud om utskifting av filter til ventilasjonsaggregatene
- Møtevirksomhet knyttet til flomvei som Statens vegvesen skal etablere i nærheten av sameiet
- Oppdatering og drift av Lettstyrt som kommunikasjonskanal for sameiet
- Oppdatering av liste over eiere i Lettstyrt i henhold til eierskiftemeldinger
- Oppdatering av liste over leietakere i henhold til melding fra eiere
- Oppdatering av reelle eiere av p-plasser i grunnboken
- Oppfølging av avtale med leverandør av parkeringskontroll
- Samarbeid med FP-Drift ang. div. vedlikehold og vaktmesteroppgaver
- Innrapportering av strømforbruk elbil-ladere
- Oppfølging og godkjenning av kostnader knyttet til drift av sameiet
- Oppfølging mot forretningsfører knyttet til den økonomiske driften av sameiet
- Oppfølging av spørsmål og andre saker på Lettstyrt
- HMS runder i sameiet - rydding av søppel

Det må påregnes generelt vedlikehold av sameie.

Hele salgsoppgaven bør grundig gjennomgås av interessenten(e). I tillegg oppfordres interessenten(e) til å sette seg inn i alle relevante dokumenter fra forretningsfører, f.eks. vedtekter, årsberetning, eventuelle husordensregler m.m.

FORRETNINGSFØRER

Enqvist Boligforvaltning AS

STYREGODKJENNING

Det er ikke krav til styregodkjenning av ny eier.

Diverse

TEKNISKE INSTALLASJONER

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

DYREHOLD

Dyrehold er tillatt. Dyreholdet må ikke være til sjenanse for de øvrige brukerne av eiendommen.

DIVERSE

Informasjon fra selger vedr. løsøre:

Møbler (sofa med sofapuff, TV-benk, spisebord med 4 spisestoler, skjenk, utesofagruppe med bord) kan medfølge etter avtale og forutsatt det ikke det gjøres avtale om salg av dette i forkant av budrunde.

Vaskemaskin på bad medfølger.

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

Kommunen har lovbestemt første prioritets pant (legalpant) i eiendommen for eventuelle ubetalte kommunale skatte- og avgiftskrav. De andre sameierne/sameiet har panterett i seksjonen for felleskostnader samt andre krav som følge av sameieforholdet. Pantekravet kan ikke overstige et beløp som for den enkelte bruksenhet overstiger 2 ganger folketrygdens grunnbeløp på det tidspunkt tvangsdekning besluttet gjennomført, jf. lov om eierseksjoner § 31 første ledd. 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.

Kjøper er gjort kjent med at ingen kan kjøpe eller på annen måte erverve flere enn 2 boligseksjoner i samme eierseksjonssameie, jf. lov om eierseksjoner § 23, første ledd

Heftelser fra grunnboken:

2013/706758-1/200 Best. om vann/kloakkledn.

23.08.2013

Rettighetshaver: BÆRUM KOMMUNE

Org.nr: 935478715

Bestemmelse om adkomstrett

Rett for kommunen til å anlegge og vedlikeholde ledninger m.m.

Bestemmelse om bebyggelse

Kan ikke slettes uten samtykke fra kommunen

Overført fra: 3201-41/966

Gjelder denne registerenheten med flere

UTLEIE

Seksjonseieren disponerer fritt over egen seksjon med de begrensningene som følger av sameieforholdet og eierseksjonsloven, jf. eierseksjonsloven § 24. Seksjonseieren kan fritt selge, pantsette og leie ut sin egen seksjon. Utleie skal meldes styret.

VEI/VANN/KLOAKK

Eiendommen er tilknyttet kommunalt ledningsnett via private stikkledninger.

REGULERING

Eiendommen er regulert til bolig i reguleringsplan.

Fornebu skal bygges ut i mange år fremover. Det er flere

pågående arealplanprosesser på Fornebu, alt fra utvikling av sentrumsområdene i overordnet felles plan, til detaljreguleringer for fremtidige boligområder og offentlige funksjoner.

Det rives, rehabiliteres og bygges nye boliger i området.

Byggestart for Fornebubanen var desember 2020. Byggetiden er anslått til om lag åtte år. Banen er beregnet å stå klar for åpning i 2029.

For Fornebuporten er kommunen i fase 1 av planprogrammet (Fase 1: planutvikling). Målet med planprogrammet er å sikre en helhetlig videreutvikling av området. Fornebuporten skal være et attraktivt sted for næringslivet, samtidig et attraktivt boområde med lokalsentrumsfunksjoner. Det skal være enkelt å orientere seg, finne gode og attraktive steder i et finmasket nett av forbindelser. Fornebuporten skal knyttes bedre sammen til omkringliggende områder. I området vest for boligen er det i utkast Juni 2021 av Byplangrep Fornebuporten planlagt ny vei (Vestre lenke) som skal knytte Fornebu til ny E18. I tillegg er det tegnet inn det som skal bli en fremtidig barneskole. Fornebuporten 3 skal antatt bygges nedenfor Fornebuporten 2, mot Holtekilen. Fornebuporten 4 skal antatt bygges på parkeringsplassen mellom sameiet og Telenor arena, der det nå er satt opp brakker til utbyggingen av Aker Tech House.

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 6 524 m

Arealbruk Boligbebyggelse, Nåværende

Kommunedelplaner

Besøk kommunens hjemmeside for mer informasjon.

Id 2016014

(<https://www.arealplaner.no/3201/gi?funksjon=VisPlan&kommu>
nenummer=3201&planidentifikasjon=2016014)

Navn KOMMUNEDELPLAN 3 FORNEBU

Plantype Kommunedelplan

Status Endelig vedtatt arealplan

Ikrafttredelse 27.03.2019

Bestemmelser -

<https://www.arealplaner.no/3201/dokumenter/18454/2016014.pdf>

Delarealer Delareal 6 524 m

Arealbruk Boligbebyggelse, Nåværende

Områdenavn B1.2

Reguleringsplaner

Besøk kommunens hjemmeside for mer informasjon.

Id 2015003

(<https://www.arealplaner.no/3201/gi?funksjon=VisPlan&kommu>
nenummer=3201&planidentifikasjon=2015003

Navn FORNEBU - B2 - FORNEBUPORTEN

Plantype Detaljregulering

Status Endelig vedtatt arealplan

Ikraftttredelse 24.09.2015

Bestemmelser -

<https://www.arealplaner.no/3201/dokumenter/13350/2015003.pdf>

Delarealer Delareal 6 053 m

Formål Boligbebyggelse-blokkbebyggelse

Felt navn B2

Delareal 5 927 m

Bestemmelsesområdevilkår for bruk av arealer, bygninger og anlegg

Delareal 471 m

Formål Kjøreveg

Felt navn f_KV

Reguleringsplaner under arbeid

Besøk kommunens hjemmeside for mer informasjon.

Id 2019021

(<https://www.arealplaner.no/3201/gi?funksjon=VisPlan&kommu>
nenummer=3201&planidentifikasjon=2019021)

Navn FORNEBU - FORNEBUPORTEN (Planprogram med byplangrep)

Status Planlegging igangsatt

Plantype Områderegulering

Kjøpsvilkår

OVERTAGELSE

Overtagelse etter avtale med selger.

PRISANTYDNING, OMKOSTNINGER OG EVT. FELLESGJELD

kr 4 900 000,- (Prisantydning)

Omkostninger:

kr 200,- (Pantattest kjøper)

kr 545,- (Tingl.gebyr pantedokument)

kr 545,- (Tingl.gebyr skjøte)

kr 122 500,- (Dokumentavgift (forutsatt salgssum: 4 900 000,-))

kr 123 790,- (Omkostninger totalt ved prisantydning)

kr 5 023 790,- (Totalpris inkl omkostninger)

Valgfrie omkostninger:

kr 9 950,- (Boligkjøperpakke (valgfritt))

kr 5 033 740,- (Totalpris inkl omk og valgfrie omkostninger)

BOLIGSELGERFORSIKRING

Selger har tegnet boligselgerforsikring som dekker selgers ansvar etter avhendingsloven begrenset oppad til kr. 12.000.000,-. Egengerklærings 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:

Eierskiftegebyr trekkes i oppgjør - SELGER (Kr.6 570)

Visningshonorar/overtagelse, 2 500,- pr. gang (1 visning inkl.) (Kr.2 500)

Provisjon (forutsatt salgssum: 4 900 000,-) (Kr.39 200)

Innhenting av servitutter (1 stk) (Kr.240)

Foto (Kr.4 750)

Informasjonspakke selveier/seksjonert leilighet/bolig (Kr.15 966)

Markedspakke (Kr.22 500)

Oppgjørsgebyr (Kr.7 500)

Tilrettelegging (Kr.16 500)

Totalt kr. (Kr.115 726)

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

36-24-0638

Kjøpsinformasjon

BUDGIVNING

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

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

budgivning.

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

BOLIGKJØPERPAKKE OG BOLIGKJØPERFORSIKRING

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

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

Boligkjøperpakken/boligkjøperforsikring må tegnes senest i forbindelse med kontraktsmøtet.

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

LOVANVENDELSE

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

En bolig som har blitt brukt i en viss tid, har vanligvis blitt utsatt for slitasje og skader kan ha oppstått. Slik bruksslitasje må kjøper regne med, og det kan avdekkes enkelte forhold etter overtakelse som nødvendiggjør utbedringer. Normal slitasje og skader som nødvendiggjør utbedring, er innenfor hva kjøper må

forvente og vil ikke utgjøre en mangel. Kjøper og selgers rettigheter og plikter reguleres av avtalen mellom partene, samt informasjonen som har vært tilgjengelig for kjøperen i forbindelse med handelen. Avtalen utfylles av avhendingsloven, og det gjelder ulike avtalevilkår avhengig av om kjøper er forbrukerkjøper eller ikke. Dette er nærmere beskrevet nedenfor.

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

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

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

Ikke-forbruker (næringsdrivende) - definisjon: Hvis kjøper er en juridisk person, eller en fysisk person som hovedsakelig handler som ledd i næringsvirksomhet, vil kjøpet ikke anses som et forbrukerkjøp. Ikke-forbruker - avtalevilkår: Eiendommen har en mangel dersom den ikke er i samsvar med kravene som følger av avtalen. Eiendommen selges «som den er», og selgers ansvar utover det konkret avtalte er da begrenset etter avhendingsloven § 3-9, første ledd andre setning. Avhendingsloven § 3-3 andre ledd fravikes, og hvorvidt boligens arealsvikt utgjør en mangel vurderes etter avhendingsloven § 3-8. Informasjon om kjøpers undersøkelsesplikt, herunder oppfordringen om å undersøke eiendommen nøye, gjelder også for kjøpere som ikke anses som forbrukere.

Uautorisert kopiering eller gjenbruk av all tekst og alle bilder i denne annonse/salgsoppgave er ikke tillatt.

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 dekningsalg 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>

EIE VEKST

EIE AS, og i noen tilfeller eiendomsmeglerforetak som er tilknyttet kjeden EIE eiendomsmegling, har eierinteresser i selskaper som leverer produkter og tjenester som våre kunder tilbys i forbindelse med eiendomstransaksjonen. Les mer om dette på <https://eie.no/eiendom/eie-investerer>

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?

John Strandruds vei 21, 1366 LYSAKER

Leilighet - 3.etasje

Ordernr. 15064794

 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*

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

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

*EIE ble bransjevinner i Norsk Kundebarometer 2023, 2021 og 2020. Og 2. plass i 2022. Et forskningsprosjekt ved Handelshøyskolen BI. www.kundebarometer.no

UNITY ARENA

UNITY ARENA

INFORMASJON & DOKUMENTER

ENERGIATTEST

Adresse	John Strandruds vei 21
Postnummer	1366
Sted	LYSAKER
Kommunenavn	Bærum
Gårdsnummer	41
Bruksnummer	966
Seksjonsnummer	97
Andelsnummer	—
Festenummer	—
Bygningsnummer	300560944
Bruksenhetsnummer	H0307
Merkenummer	Energiattest-2024-58123
Dato	07.12.2024

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.enova.no/energimerking.

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 innnetemperaturen

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)

- Utføre service på ventilasjonsanlegg
- Montere automatikk på utebelysning

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

- Følg med på energibruken i boligen
- Slå el.apparater helt av

med gjeldende lovverk, og det må tas hensyn til krav til godt inn klima 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.

Bygningskategori:	Boligblokker
Bygningstype:	Leilighet
Byggeår	2018
Bygningsmateriale:	Tre
BRA:	44
Ant. etg. med oppv. BRA:	5
Detaljert vegger:	Nei
Detaljert vindu:	Nei

Teknisk installasjon

Oppvarming: Fjernvarme

Ventilasjon Balansert ventilasjon

Der opplysninger ikke er oppgitt, brukes typiske standardverdier for den aktuelle bygningstypen. For mer informasjon om beregninger, se

<https://www.enova.no/energimerking/om-energimerkeordningen/om-energiattesten/beregning-av-energikarakteren/>.

Om grunnlaget for energiattesten

Oppgitte opplysninger om boligen kan finnes ved å gå inn på www.enova.no/energimerking, 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

(<https://www.enova.no/energimerking/om-energimerkeordningen>)

Spørsmål om energiattesten, energimerkeordningen eller gjennomføring av energieffektivisering og tilskuddsordninger kan rettes til Enova Svarer på tlf. 24 24 08 95 eller svarer@enova.no.

Plikten til energimerking er beskrevet i energimerkeforskriften (bygninger).

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

For ytterligere råd og veiledning om effektiv energibruk, vennligst se www.enova.no/hjemme eller ring Enova svarer på tlf. **24 24 08 95**.

Tiltaksliste: Vedlegg til energiattesten

Tiltak på luftbehandlingsanlegg

Tiltak 1: Utføre service på ventilasjonsanlegg

Balanserte ventilasjonsanlegg bør kontrolleres jevnlig for å sikre at de fungerer som de skal. Filtere bør skiftes jevnlig.

Tiltak utendørs

Tiltak 2: 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 3: 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.

Tiltak 4: Montere urbryter på motorvarmer

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

Tiltak 5: 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.

Brukertiltak

Tiltak 6: 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 7: 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 8: 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 9: 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 10: 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 11: 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 persiener om kvelden, det reduserer varmetap gjennom vinduene.

Tiltak 12: 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 13: 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 14: 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 15: 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 på varmeanlegg

Tiltak 16: Individuell varmemåling i flerbolighus

Dersom det ikke er system for individuell måling og avregning av varme og varmtvann, bør dette vurderes innført. Med dette betaler den enkelte husstand kun for sitt faktiske forbruk, noe som vil gi en rettferdig fordeling av kostnadene, og som også motiverer til energisparing. Det må monteres nødvendig målerutstyr i varmesentralen, på varmekurser og i hver leilighet. Det finnes forskjellige løsninger og utstyr, det kan være med manuell avlesning i leilighetene, eller elektroniske målere som overfører forbruksverdier trådløst. Leverandør avleser årlig(eller oftere) alle måledata og utarbeider avregninger for alle leiligheter.

Dok: 3979246

Fornebuporten Bolig 2
Seksjonering

Tegnforklaring:

- SNR XXX = Seksjonsnummer
- TXXX = Tilleggsdel nummer
- (N) = Næringsseksjon

Farger:

- Eierseksjon – Bolig / Tilleggsdel bolig
- Eierseksjon – Bolig / Tilleggsdel bolig
- Eierseksjon - Bolig / Tilleggsdel bolig
- Tilleggsdel grunn

Bygg: C

Plan: 3

Oppgitte BRA i bruksenhete (boligseksjonene) er fra oppgitte arealer i salgsprospekt.

Tilstandsrapport

Risikovurdering for Anticimex boligselgerforsikring

John Strandruds vei 21
1366 LYSAKER
Gnr./Bnr.: 41/966
Seksjonsnr. : 97
Bærum kommune

Areal

Leilighet
Bruksareal: 54 m²

Totalt bruksareal (BRA): 54 m²

Befaring

Befaringsdato: 18.12.2024

Bygningssakkyndig selskap

Anticimex AS

www.anticimex.no

Tlf: 41414128

E-post: boliginspeksjoner.ost@anticimex.no

Orgnr: 923 856 781

Signatur inspektør: Thomas Erichsen

Mobil: 97094272

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 3600:2018 er også lagt til grunn, men ikke alle standardens bestemmelser er tatt med. Dette gjelder for eksempel følgende bestemmelser:

- 9 - Gjennomgang av dokumentasjon av boligen (kun påfølgende deler): Innhenting av informasjon fra kommunens tekniske etat
- 13.2 - Vurdering av teknisk verdi
- 14.3 - Oppsummering
- Tabell A.1 (kun påfølgende deler): Punkt 22 (Geologiske forhold)
- Tabell A.3 - Undersøkelser av fellesdeler
- Tillegg C.2 - Tilstandsgrad for branntekniske forhold

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	18.12.2024
Referansenummer	15064794
Meglerforetakets oppdragsnummer	36-24-0638
Hjemmelshaver/selger	Peder Vinje Samuelsen
Bygningssakkyndig inspektør	Thomas Erichsen
Tilstede på befaringen	Peder Vinje Samuelsen
Utvendige snødekte flater	Nei
Utetemperatur	5 °C
Rapportdato	18.12.2024 15:17

Eiendomsopplysninger

Type objekt	Selveierleilighet
Gate/vei adresse	John Strandruds vei 21
Postnummer/sted	1366 LYSAKER
Kommune	3201 - Bærum
Gnr./Bnr.:	41/966
Seksjonsnr.	97
Borettslag / Sameie	Boligsameiet John Strandrudsvei
Tomt	Eiet tomt: 5244 m ²

Bygninger på eiendommen

Bygningstype	Byggeår	Tilbygg	Ombygging
Leilighet	2018		

Byggemåte

Selveierleilighet tilhørende Boligsameiet John Strandrudvei, beliggende i Fornebu, Bærum kommune. Sameiet består av 282 seksjoner. Sameiet har felles tomt opparbeidet med gressplen, trær, prydbusker og diverse beplantning. Felles områder har blant annet sittegrupper, sykkelparkering, lekeapparater, pergola og asfalterte internveier.

Boligbygg over 5 etasjer samt underetasje og takterrasse. Gulv mot grunn av betong. Grunnmur, bærende konstruksjoner og skillende dekker av betong. Utvendig fasade forblendet med teglstein og liggende kledning ved balkonger. Tilnærmet flat takkonstruksjon tekket med papp/membran (tak ikke besiktiget). Vinduer med karmen av tre, og to-lags glass fra byggeår. Balkongdør med karmen av tre, og tre-lags glass fra byggeår. Entrédør fra byggeår med brannklasse B30 og lydklasse 40dB. Leiligheten har balansert ventilasjon med mekanisk avtrekk på kjøkken og bad. Aggregat for balansert ventilasjon er plassert i himling ved entré. Leiligheten er oppvarmet med gulvbåren varme på alle rom som er tilknyttet felles fjernvarmeanlegg. Leiligheten er tilkoblet felles varmtvann.

Leilighet beliggende i byggets 3.etasje. Adkomst via felles oppgang med heis og oppgangen har callinganlegg.

Leiligheten består av entré, bad, kjøkken/stue og soverom.

Leiligheten disponerer en bod i underetasje.

Utgang fra stue til sydvest-vendt balkong.

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	Sjablongmessig prisanslag
Kjøkken		Ventilasjon og avtrekk	8	

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).

Primærrom (P-rom) og Sekundærrom (S-rom)

I henhold til Forskrift til avhendingslova (tryggere bolighandel) er primær- og sekundærrom (P-rom og S-rom) beskrevet i eget oppsett. Definisjonen av P-rom og S-rom er videreført fra Takstbransjens retningslinjer ved arealmålinger - 2014. Det er bruken av rommene på befaringstidspunktet som avgjør om rommene defineres som P-rom eller S-rom.

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. Dette betyr at kontrollmåling i de fleste tilfeller kun kan utføres av personer som innehar spesialkompetanse. 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

Rommene 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 er basert på observasjoner gjort på befaringstidspunktet.

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 vurderingen til den bygningssakkyndige er 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. I de tilfeller en bolig ikke innehar alle hovedfunksjoner (stue, kjøkken, sove, bad og toalett) vil hovedbygningen likevel vurderes som en boenhet. Arealet av innglassede terrasser, plattinger og lignende, klassifiseres som innglasset balkong (BRA-b) selv om begrepet balkong er definert som en bygningsdel uten understøttelse til bakken.

Arealberegninger

Leilighet	Bruksareal (BRA)				Terrasse- og balkongareal (TBA)
	Internt bruksareal (BRA - i)	Eksternt bruksareal (BRA - e)	Innglasset balkong (BRA - b)	SUM Etasje	
3.etasje	46			46	12
	Entré, bad, kjøkken/stue og soverom.				Balkong
Underetasje		8		8	
		Bod			
SUM	46	8		54	12
Total bruksareal: 54 m²					

Kommentar til areal

På bakgrunn av at det ikke er fremlagt byggetegninger, er bruken av arealene i boligen ikke kontrollert opp mot de sist godkjente tegningene. Arealer kan være i strid med byggeforskriftene og mangle nødvendig godkjenning i kommunen, uten at dette har hatt betydning for klassifisering og vurdering av måleverdighet på befaringstidspunktet. Se mer utfyllende informasjon i rapportens premisser om areal.

Utgang fra stue til sydvest-vendt balkong på 12m² (TBA).

Leiligheten disponerer en bod i underetasje på 8m² merket med nr. JSV 21 H0307 (BRA-e).

Ifølge huseier inneholder sameiet fellesarealer som kan benyttes av sameierne. Det opplyses om felles delte arealer som: felles takterrasse og sykkelparkering.

Parkeringsplasser etter gjeldene bestemmelser for sameiet.

Leiligheten inneholder 46m² P-ROM og 0m² S-ROM.

Rapport

Våtrom - Baderom

Baderom fra byggeår. Flislagt gulv med gulvvarme. Flislagte vegger og nedsenket himling med malt flate og downlights. Vegghengt servantinnredning med dører og ett-greps armatur. Vegghengt speil med innebygd lys og stikkontakt på vegg. Dusjhjørne med innfellbare dører og dusjarmatur tilkoblet veggmontert hånddusj og regndusj. Vegghengt toalett med innebygget sistene. Opplegg for vaskemaskin. Avtrekksventil er plassert i himling. Synlige vannrør av typen rør-i-rør-system. Synlige avløpsrør av plast.

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

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

	Fukt i tilliggende konstruksjoner	Det er foretatt hulltaking og utført fuktmåling med egnet instrument (Protimeter MMS3), i tilstøtende rom til våtsone. Det ble ikke registrert forhøyede verdier eller andre avvik. Målingene viser følgende: RH 20,6%, temperatur 21,3 grader C og duggpunkt -2,1 grader C. 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. 36mm. Dette er vurdert til å være tilfredsstillende mht lekkasjesikkerhet.
	TGIU Sanitærutstyr / innredning	Det er montert sealingbag som alternativ sikring mot lekkasje. Forholdet er ikke videre undersøkt i denne rapporten.

Kjøkken

Kjøkkeninnredning fra byggeår med åpen kjøkkenløsning mot stue. Kjøkkeninnredning med slette fronter og benkeplate av laminat. Nedfelt oppvaskkum av metall og ett-greps armatur. Benkeskapsbelysning under overskap med stikkontakter på vegger. Integreerte hvitevarer. Kjøkkenventilator plassert i overskap. Synlige vannrør av typen rør-i-rør-system. Synlige avløpsrør av plast. Komfyrvakt og lekkasjestopper.

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

Vannrør - Avløpsrør - Innredning

	TG 2 Ventilasjon og avtrekk	Det registreres at ventilatoren ikke fungerer som tiltenkt, noe som påvirker avtrekket negativt. Utilstrekkelig ventilasjon kan medføre økt fuktbelastning og redusert luftkvalitet. Utskiftning/repasasjon bør på regnes.
--	-----------------------------	--

Øvrige rom

Gulvflater belagt med parkett og fliser ved entré. Veggflater av malte slette flater. Himlingsflater av malt betongelementer og nedsenket himling med malt flate og downlights i entré. Profilerte innerdører og skyvedør. Garderobeskap ved entré og skyvedørgarderobe på soverom.

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

Overflater himling - Overflater vegger - Overflater gulv - Innerdører - Innfelte/gjennomgående installasjoner

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: kryssmåling av stue.

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

 Skjevhetsmåling | Største målte avvik er målt i stue. Avviket er målt til 3mm.

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

Synlige vannrør av typen rør-i-rør-system. Synlige avløpsrør av plast. Fordelerskap for typen rør-i-rør-system, vannmålere og stoppekraner til leiligheten er plassert over toalett på badet. Fordelerskap til gulvbåren varme er plassert på vegg i entré. Leiligheten har balansert ventilasjon med mekanisk avtrekk på kjøkken og bad. Aggregat for balansert ventilasjon er plassert i himling ved entré. Leiligheten er oppvarmet med gulvbåren varme på alle rom som er tilknyttet felles fjernvarmeanlegg. Leiligheten er tilkoblet felles varmtvann.

 TG 1 Følgende sjekkpunkter er vurdert, og det er ikke oppdaget funksjonssvikt:
Hovedstoppekran - Vannbåren varme - Ventilasjon

 Ventilasjon | Ifølge huseier er ventilasjonsanlegget sist inspisert/rengjort i januar 2024.

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

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 el-fagmann. 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 til merker på plugg til varmtvannsbereder: ikke relevant

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: 2018

Foreligger det el-tilsynrapport fra de siste fem år: Nei

Forekommer det at sikringer løses ut: Nei

Har det vært brann, brantilløp 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:

Det elektriske anlegget er fra boligens byggeår.

Leiligheten består av skjult anlegg.

Sikringsskap er plassert ved entré med automatsikringer, lastbryter og overspenningsvern. Strømmåler er plassert ute ved felles oppgang.

TG 1

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

Forenklet vurdering av det elektriske anlegget

Forenklet vurdering av det elektriske anlegget

Det er gjennomført en forenklet vurdering av det elektriske anlegget, uten at det er registrert åpenbare avvik. Med bakgrunn i at det ikke har vært utført el-tilsyn/utvidet el-kontroll av boligen i løpet av de siste fem år, anbefales det på et generelt grunnlag at dette gjennomføres.

Dører og vinduer

Vinduer med karmen av tre, og to-lags glass fra byggeår. Balkongdør med karmen av tre, og tre-lags glass fra byggeår. Entrédør fra byggeår med brannklasse B30 og lydklasse 40dB.

TG 1

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

Vinduer - Dører

Balkonger, terrasser, veranda etc - Balkong

Utgang fra stue til sydvest-vendt balkong på 12m². Balkong av betongelement belagt med terrassebord. Rekkverk av aluminium og glass. Rekkverkhøyden er på tilfeldig sted målt til 1,22 meter. Yttervegg av liggende trekledning. Utebelysning og stikkontakt

TG 1

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

Utkragede eller understøttede konstruksjoner (balkonger, verandaer)

Branntekniske vurderinger

Det er foretatt en forenklet vurdering av boligens branntekniske forhold opp mot dagens byggtekniske forskrift. Det legges vekt på at den bygningssakkyndige ikke er brannsakkyndig. Vurderingen omfatter ikke detaljerte kartlegginger av brannskillende konstruksjoner, eller funksjonstesting av detektor og annet brannteknisk utstyr. Undersøkelsene er derfor begrenset til visuelle vurderinger og eiers informasjon.

Er det fremlagt et brannkonsept eller annen dokumentasjon av branntekniske forhold: ja

Har boligen godkjent slukkeutstyr: Ja

Har boligen tilstrekkelig røykvarsling/deteksjon: Ja

Er det avdekket åpenbare feil eller mangler med brannskillende konstruksjoner: Nei

Oppfyller boligen krav til rømningsveier: Ja

Rom for varig opphold

Takhøyder er på tilfeldig sted målt til 2,31 meter på badet og entré og mellom 2,68-2,70 meter på resten av rommene.

Sjekkliste dokumentasjon

Kommentar

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

Byggetegninger ikke fremlagt på befaringstidspunktet.

Dokumentasjon på arbeider utført de siste fem år

Ifølge huseier er det ikke utført arbeider på boligen de siste fem år.

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

Det er fremlagt samsvarserklæring, datert 05.03.18, arbeidene gjelder nyanlegg.

Dokumentasjon på el-tilsyn

Det er ikke utført el-tilsyn på boligen de siste fem år. Forholdet er ikke videre undersøkt i denne rapporten.

Eventuelle tilsynsrapporter fra offentlige myndigheter

Ikke aktuelt.

Tilsynsrapport for olje- eller septiktanker

Ikke relevant.

Dokumentasjon på drikkevannskvalitet hvis boligen ikke er tilkoblet kommunal forsyning

Ikke relevant.

Egenerklæringskjema

Fremlagt, signert og datert 10.12.24.

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 utskiftinger/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 komplekse 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 bygningsfagkyndige 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 bygningsfagkyndige 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, ombygningmulighet, 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 rom i boligen som brukes til varig opphold er godkjent for dette (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 fuktsøk 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.

INSTALLATØREN
FREDRIKSTAD AS

Kursfortegnelse

nelfo

Fordeling: Løstgitt 18/07/2017

INSTALLATØRDRIFT		INSTALLASJON	
Navn:	Installatøren Fredrikstad AS	Vårer nr.:	1239929048709
Bedrift:	4060122	Date fra / endre:	19.03.2017
E-post:	post@installatoren.no	Sluttdato:	
Nettselskap:	Eni	Nettsone:	Sida Strømsbrennet 21
Nettselskapsid:	http://www.installatoren.no	Nettselskapsid:	1366 Lysaker

Viktig Eierbruker er ansvarlig for at den elektriske installasjonen og det elektriske utstyret er i henhold til gjeldende regelverk. Arbeid på den beste installasjonen skal alltid utføres av fagfolk.

Test av jordforbryter:

1) Trykk på testknappen

2) Jordforbryteren holder ut

3) Hvis den ikke holder ut som det skal

Dermed jordforbryteren ikke klar til å bli brukt som regelnett

Overoppsigelsesavtale:

Vær oppmerksom med!

Da har overoppsigelsesavtalen best av og må derfor avregneres elektronisk

Gjennom installatøren eller et annet av våre

Kode	Kategori/Navn	nr. 20	Vare		Kostnad	
			nr. 20	nr. 20	nr. 20	nr. 20
1	Jordforbryter	40				
2	Overoppsigelsesavtale					
3	Plussing	25	C	30	A1	0 4
4	Skaffers	15	C	30	A1	0 2,5
5	Oppraskningskost	15	C	30	A1	0 2,5
6	Sidd kjølem	15	C	30	A1	10 2,5
7	Matt	15	C	30	A1	0 2,5
8	Blau-Sun-Strål Løst i en kjølemat matt og lys	15	C	30	A1 A2 C	20 2,5
9	Vaskemaskin	15	C	30	A1	0 2,5
10	Tv-kommutat	15	C	30	A1	0 2,5
11	Vaskemaskin oppgitt	15	C	30	A1	0 2,5
12						
13						
14						
15						
16						
17						
18						
19						
20						

Elektrisk anlegg - [Kursfortegnelse]

Elektrisk anlegg - [Sikringskap]

Avløpsrør (ink. sluk) - [Sluk]

Dette skjema vil være en del av salgsoppgaven

Meglerfirma	Sandvika Eiendomsmegling AS.	Oppdragsnr.	36240638
Adresse	John Strandruds vei 21		
Postnr.	1366	Sted	Lysaker
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?	2 år 9 måneder
I hvilket selskap har du (evt. sameiet/brl/aksjelaget) tegnet bygningsforsikring?	Gjensidige Forsikring	Polise/avtalenr	
Selger 1 Fornavn	Peder Vinje	Etternavn	Samuelsen

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 soppkader?

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/fornyet?

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 Dersom arbeidet er søknadspliktig (f.eks. bruksendring fra bod til bad, brudd på brannskille), 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

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

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, skjeggkre, maur eller lignende?

- Nei Ja Kommentar

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

- Nei Ja Kommentar

11. 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:

12. 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 13.

- 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:

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

- Nei Ja Kommentar

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

- Nei Ja Kommentar

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

- Nei Ja Kommentar

15. 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

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

- Nei Ja

16.1 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

17. 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 Ikke kjent med planer eller varsler som påvirker bruken av eiendommen. Rundt eiendommen pågår det byggearbeider knyttet til ny avkjørsel fra E18 og Forneubanen med tilhørende stasjoner. Obos eier i tillegg feltene Fornebuporten felt 1.1 og 1.3 i nærheten av eiendommen, hvor boligprosjekter er under planlegging. I 2022 mottok jeg nabovarsel om at Hent søkte om dispensasjon for å etablere nytt kontorbygg på S1.3_A (Taksebanen) som i reguleringsplan var avsatt til hotellformål. Jeg er ikke kjent med status på dette bygget i dag.

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

Nei Ja Kommentar

19. Selges eiendommen med utleiedel, leilighet eller hybel eller lignende? Hvis nei, gå til punkt 20.

Nei Ja

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

Nei Ja Kommentar

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

Nei Ja Kommentar

20.1 Er innredningen/utbyggingen godkjent hos bygningsmyndighetene?

Nei Ja Kommentar

21. Kjenner du til manglende brukstillatelse eller ferdigattest?

Nei Ja Kommentar

22. Kjenner du til om det er foretatt radonmåling?

Nei Ja Kommentar

23. Kjenner du til om det foreligger skaderapporter, tidligere tilstandsvurderinger/rapporter eller målinger?

Nei Ja Kommentar

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

Nei Ja Kommentar

SPØRSMÅL FOR BOLIGER I

SAMEIER/BORETTSLAG/BOLIGAKSJESELSKAP:

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

Nei Ja Kommentar

26. Kjenner du til vedtak/forslag til vedtak om forhold vedrørende eiendommen som kan medføre økte felleskostnader/økt felles gjeld?

Nei Ja Kommentar

27. 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

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

Nei Ja Kommentar

TILLEGGSKOMMENTAR

Angående spørsmål 12 har det vært utført filterbytte av ventilasjonsanlegg i leiligheten med ca. 1 års mellomrom i tråd med anvisning.

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. Fra 15.12.2024 vil prisene for boligselgerforsikring bli justert opp i henhold til nye premietabeller. Oppdrag inngått eller fornyet før 15.12.2024 vil også få nye priser når disse oppdragene er eldre enn 6 måneder regnet fra oppdragsinngåelsen eller siste fornyelse. Det forutsettes at denne premiejusteringen aksepteres for at boligselgerforsikringen skal være gyldig.

Når premietilbudet ikke lenger er bindende for forsikringsselskapet, 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 næringsseiendom
- etter at boligeiendommen er lagt ut for salg.
- Dersom det ikke foreligger risikovurdering (tilstandsrapport) for boligeiendommen som tilfredsstillt kravene i forskrift til avhendingslova FOR-2021-06-08-1850

Forsikringsselskapet 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 næringsseiendom, 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 eiendomsmeglere 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

Jeg samtykker til bruk av elektronisk kommunikasjon med forsikringsselskapet og/eller deres representanter.

Jeg samtykker ikke til bruk av elektronisk kommunikasjon med forsikringsselskapet og/eller deres representanter.

Ligningstall pr 31.12.2023 (innsendt ligningsoppgave):

Andel formue: kr 7 517,00
Andel gjeld: kr 0,00

Andel formue gjelder nettoverdien av omløpsmidler og kortsiktig gjeld. Dersom denne er negativ, vises den som gjeld. Andel gjeld inneholder kun langsiktig gjeld med mindre andel formue er negativ.

Noterte heftelser: Sjekk Grunnboken

Eventuelle påbud/pålegg:

All utleie skal meldes til forretningsfører på post@enqvist.no med kontaktinformasjon på leietakere.

Dersom kjøper av seksjonen er et selskap som er nevnt i Eierseksjonslovens § 23 (Staten, fylkeskommuner, kommuner samt selskaper og organisasjoner som kan erverve flere seksjoner), megler/selger må undersøke om grensen for antall seksjoner er nådd, før kjøpsavtale inngås.

Megler/selger er også ansvarlig for at andre kjøpere maksimalt kan eie 2 seksjoner i sameiet.

Eierskiftemelding sendes til eierskifte@enqvist.no så snart som mulig etter salg. Denne må inneholde kjøpers fulle navn, nåværende adresse, **fullt fødsels- og personnummer** (sendes kryptert) og kontaktinformasjon (e-post adresse og telefonnummer).

Er det flere kjøpere må vi få tilsvarende informasjon for samtlige kjøpere. Videre må vi få opplyst overtagelsesdato, salgssum og selgers nye adresse.

Når oppgjøret har funnet sted ber vi om å få beskjed om dette snarest mulig etter overtagelsesdatoen med informasjon om hvorvidt eventuelle restanser samt våre gebyr er betalt. Denne bør også inneholde bekreftelse på overtagelsesdatoen. Slik **sluttmelding** sendes også eierskifte@enqvist.no

Når sluttmelding er mottatt vil eierskiftet bli registrert i løpet av ca. 1 uke, avhengig av mengden eierskifter på tidspunktet.

Selger av leiligheten skal uavhengig av dette videresende all info han måtte få fra styret/forretningsfører til megler/ny eier.

Vi fakturerer hele måneder og ber derfor megler sørge for at oppgjør for overtakelsesmåneden gjøres opp direkte mellom selger og kjøper. Kjøper skal IKKE overta selgers fakturaer.

Våre gebyr:

Opplysningsgebyr

Se www.infoland.no

Eierskiftegebyr (betales av selger)

kr 6 385,- inkl. mva

Fra 01.01.2025 vil eierskiftegebyret være kr 6 570,- inkl. mva.

Gebyrene blir fakturert.

Dersom seksjonen ikke blir solgt innen 4 måneder, bør det innhentes nye opplysninger fra Ambita/Infoland om denne, samt våre gebyr.

Styrets leder:

Marcin Socki

Mobil: 96753398

E-post: marcinsocki@gmail.com

Diverse informasjon:

Det kreves ikke styregodkjenning av nye eiere.

I tillegg til 150 boligseksjoner, består sameiet av 88 garasjeplasser og 44 takterrasser som er organisert som egne næringsseksjoner - til sammen 132 næringsseksjoner.

Disse næringsseksjonene kan kun selges til seksjonseiere i sameiet. Husk å gi oss beskjed hvorvidt kjøper også kjøper garasje/takterrasse.

Utleie av takterrassene kan kun skje til beboere eller seksjonseiere i sameiet.

Sameiet har en kollektiv avtale om levering av grunnpakke tv og bredbånd med Telia Norge AS.

For ytterligere informasjon; se dokumentene fra årsmøtet, vedtekter/husordensregler og ta evt. kontakt med sameiets styre.

Andre opplysninger:

Det er viktig at man leser dokumentene fra siste års ordinære og evt. ekstraordinære årsmøter da disse kan inneholde viktig informasjon.

Opplysninger gitt i dette brev er basert på de opplysninger forretningsfører har på tidspunkt for avgivelsen. Selger og megler må kontrollere de tall som framgår av dette brev mot den informasjon han selv sitter inne med, som sendte ligningsoppgaver, protokoller, regnskap og vedtekter. Dersom noe er uklart bes det om at man tar kontakt med forretningsfører. Forretningsfører aksepterer intet erstatningsansvar for feil i de gitte opplysninger, med mindre det er utvist grov uaktsomhet.

Opplysninger om bygningenes tekniske stand og planer om fremtidig vedlikehold må innhentes fra selger og styret, da dette er forhold vi ikke har kjennskap til, eller kompetanse til å vurdere.

Med vennlig hilsen
ENQVIST BOLIGFORVALTNING AS

Yvonne Kristiansen

Vedlegg
Kopi styrets leder

ORDINÆRT ÅRSMØTE 2024

Boligsameiet John Strandrudsvei

21. mai 2024

Votering i årsmøtet kan gjennomføres fra klokken 07:00 til klokken 23:00.

Møtet avholdes digitalt

Avstemning skjer ved utfylling av digitalt voteringskjema.

INNKALLING TIL ORDINÆRT ÅRSMØTE I BOLIGSAMEIET JOHN STRANDRUDSVEI

Tid: 21. mai 2024. Seksjonseier kan avgi sin stemme i digitalt voterings skjema fra klokken 07:00 til klokken 23:00 på årsmøtedagen.

Gjennomføring av ordinært årsmøte

Styret har besluttet at årsmøtet skal avholdes uten fysisk oppmøte, ved en digital avstemming i et nettbasert avstemmings skjema. Lenke til voterings skjemaet følger innkallingen i e-post sendt til alle seksjonseiere.

Krav om fysisk møte

Årsmøtet skal gjennomføres som fysisk møte dersom minst to seksjonseiere som til sammen har minst ti prosent av stemmene, krever det. Krav om fysisk årsmøte kan fremmes til styret senest **innen utgangen 19. mai 2024**. Dersom gyldig krav om fysisk årsmøte blir fremlagt, vil årsmøtet få ny dato for gjennomføring.

Spørsmål til saker til behandling

Eventuelle spørsmål til noen av sakene kan senest sendes til styret i Lettstyrt **innen utgangen av 19. mai 2024**. Styret vil samle sammen alle spørsmål og sende ut et samlet dokument til alle seksjonseiere før stemmene kan avgis på årsmøtedagen.

Konstituering av årsmøtet

- Registrering av møtedeltakere og godkjenning av fullmakter
- Valg av møteleder og møtereferent
- Godkjenning av innkalling og sakliste
- Valg av seksjonseier til å underskrive protokollen sammen med møteleder

Følgende saker skal behandles i årsmøtet

- Sak 1** Styrets årsrapport for 2023
- Sak 2** Årsregnskap og revisjonsberetning for 2023
- Sak 3** Fastsettelse av styrets honorar for 2023
- Sak 4** Budsjett 2024
- Sak 5** Valg

Oslo, 13. mai 2024
Styret i Boligsameiet John Strandrudsvei

Vedlegg til innkallingen

Vedlegg til sakene på agendaen følger fortløpende under hver sak i dokumentet.

SAK 1 STYRETS ÅRSRAPPORT FOR 2023

Orienteringssak

Styrets årsrapport for 2023

1. STYRET

Styret har i perioden bestått av:

Styreleder:	Marcin Socki	valgt for 2 år i 2023
Styremedlem:	Håvard Odinsen Kjøk	valgt for 2 år i 2023
Styremedlem:	Bjørn Ivar Næss	valgt for 2 år i 2023
Styremedlem:	Thomas Palkovich	valgt for 2 år i 2022
Styremedlem:	Tommy Richard Wilhelmsen	valgt for 2 år i 2022

2. GENERELT OM SAMEIET

Sameiets navn:	Boligsameiet John Strandrudsvei
Sameiets org.nr:	920 938 582
Antall seksjoner:	150
Gårdsnummer:	41
Bruksnummer:	966
Kommune:	Bærum Kommune
Forretningsfører:	Enqvist Boligforvaltning AS
Revisor:	BDO AS
Forsikringsselskap:	Gjensidige Forsikring AS (polisenr. 88605790)

Den enkelte seksjonseier må ha egen innboforsikring som dekker innbo og løsøre.

Sameiet er organisert etter de bestemmelser som følger av eierseksjonsloven og har til formål å drive eiendommen i samråd med, og til beste for seksjonseierne.

HMS og brannsikring

Forskrift om systematisk helse-, miljø- og sikkerhetsarbeid i virksomheten (Internkontrollforskriften) ble fastsatt ved Kgl.res. 6 desember 1996 med virkning fra 1. januar 1997.

Boligselskap er definert som virksomhet og skal derfor ha internkontrollvirksomhet. Dette omfatter blant annet kontrollsystem og oppfølging av brannvern, byggherreforskrifter ved byggeanleggsarbeid, lekeplasser og med elektrisk anlegg og elektrisk utstyr hvor fordeling av ansvaret er gitt slik tolkning: Boligselskapet er ansvarlig for at det elektriske anlegget og utstyret i fellesarealet til enhver tid er i orden. I forhold til anlegg og utstyr i den enkelte boenhet er det styrets plikt å gjøre eier, og/eller bruker av den enkelte leilighet oppmerksom på det ansvar som de har for å holde elektrisk utstyr i orden etter gjeldende lov og forskrift.

I henhold til forskriftene skal det være installert røykvarsler og brannsløkkingsapparat eller brannslange i alle boligene. Eier/beboer har ansvaret for at utstyret er til stede og fungerer. Dersom utstyret er defekt, må eier sørge for at det byttes omgående.

Tredjepartsopplysninger for 2023

Oppgave over pliktig andel av sameiets inntekter, utgifter, eiendeler og gjeld i henhold til den enkeltes sameierbrøk, ble sendt ut i februar 2024.

4. STYRETS ARBEID

Sameiets styre har avholdt 4 styremøter siden forrige ordinære generalforsamling. Møtene har vært avholdt både fysisk og på Teams. I tillegg til styremøtene har det vært hyppig kontakt mellom styremedlemmene.

Det har vært mange forskjellige arbeidsoppgaver og styresaker i løpet av året:

- Planlegging og gjennomføring av garasjevask
- Bestilling av søppelcontainere
- Fjerning av hensatte sykler
- Omfattende utskifting av lyskilder i garasje
- Installering av kameraovervåkning
- Installering av bom
- Arbeid og oppfølging knyttet til innbrudd og reparasjon av skader pga innbrudd
- Organisering av tilbud om utskifting av filter til ventilasjonsaggregatene
- Møtevirksomhet knyttet til flomvei som Statens vegvesen skal etablere i nærheten av sameiet
- Oppdatering og drift av Lettstyrt som kommunikasjonskanal for sameiet
- Oppdatering av liste over eiere i Lettstyrt i henhold til eierskiftemeldinger
- Oppdatering av liste over leietakere i henhold til melding fra eiere
- Oppdatering av reelle eiere av p-plasser i grunnboken
- Oppfølging av avtale med leverandør av parkeringskontroll
- Samarbeid med FP-Drift ang. div. vedlikehold og vaktmesteroppgaver
- Innrapportering av strømforbruk elbil-ladere
- Oppfølging og godkjenning av kostnader knyttet til drift av sameiet
- Oppfølging mot forretningsfører knyttet til den økonomiske driften av sameiet
- Oppfølging av spørsmål og andre saker på Lettstyrt
- HMS runder i sameiet – rydding av søppel

Styret har brukt mye tid på å følge opp dette med feil og mangler knyttet til fellesarealer. Det er foretatt utbedringer gjennom siste styreperiode og det er fortsatt noen punkter som trenger oppfølging i tiden fremover.

På vegne av sameiet,

Styret i Boligsameiet John Strandrudsvei

SAK 2 ÅRSREGNSKAP OG REVISJONSBERETNING FOR 2023

Flertallskrav: Alminnelig flertall

Styrets kommentarer til boligselskapets årsregnskap:

Resultatregnskapet for 2023 viser et overskudd på kr 70.965, mot et budsjettert overskudd på kr 128.980.

Etter styrets oppfatning gir regnskap og årsrapport en rettvise oversikt over utviklingen og resultatet av sameiets virksomhet og stilling i 2023. Styret er ikke kjent med at det er intrådt forhold etter årsskiftet som ikke er hensyntatt i årsoppgjøret, og som er viktig for å bedømme selskapets resultat og stilling.

Forutsetningen for fortsatt drift er til stede og regnskapet er satt opp under denne forutsetning. Styret anbefaler at sameiets overskudd overføres til annen egenkapital.

For nærmere detaljer viser vi til spesifikasjoner i regnskap og noter.

Restanse andel felleskostnader:

Ved årsskiftet var det kr 43.315 i restanser på andel felleskostnader. Forskuddsbetalte felleskostnader utgjorde kr 86.937.

Purring blir foretatt ca. den 20 hver måned og styret har til enhver tid tilgang til oversikt over restanser i styreportalen.

Forslag til vedtak:

Årsmøtet fastsetter årsregnskapet som fremlagt. Revisjonsberetningen tas til etterretning.

RESULTATREGNSKAP 2023

Boligsameiet John Strandrudsvei

	Note	Regnskap 2023	Budsjett 2023	Regnskap 2022
DRIFTSINNEKTER				
Felleskostnader		4 195 488	4 196 000	4 004 304
Andre inntekter	2	2 516 026	2 480 000	2 762 282
Sum driftsinntekter		6 711 514	6 676 000	6 766 586
DRIFTSKOSTNADER				
Personalkostnader	3	251 020	251 020	228 200
Kommunale avgifter		1 624 980	1 450 000	1 372 006
Vedlikehold	4	1 132 841	860 000	799 652
Driftskostnader	5	3 097 320	3 430 500	3 158 500
Honorarer	6	218 056	260 000	237 626
Forsikring		292 903	280 000	271 820
Andre kostnader	7	52 892	45 500	44 067
Sum driftskostnader		6 670 012	6 577 020	6 111 870
Driftsresultat		41 502	98 980	654 716
FINANSRESULTAT				
Finansinntekter		29 462	30 000	28 276
Netto finansresultat		29 462	30 000	28 276
ÅRETS RESULTAT		70 965	128 980	682 992
OVERFØRINGER				
Overført annen egenkapital		70 965	0	682 992
Sum overføringer		70 965	0	682 992

BALANSE 2023

Boligsameiet John Strandrudsvei

	Note	Regnskap 2023	Regnskap 2022
EIENDELER			
Omløpsmidler			
Kundefordringer		43 315	35 953
Andre fordringer	8	291 597	277 354
Bankinnskudd mv.		1 363 207	1 167 001
Sum omløpsmidler		1 698 119	1 480 308
SUM EIENDELER		1 698 119	1 480 308
EGENKAPITAL OG GJELD			
Egenkapital			
Annen egenkapital		1 190 831	1 119 866
Sum egenkapital	9	1 190 831	1 119 866
Gjeld			
Kortsiktig gjeld			
Forskudd fra kunder		86 937	76 252
Leverandørgjeld		390 656	217 905
Påløpte kostnader		29 696	66 215
Annen kortsiktig gjeld		0	70
Sum kortsiktig gjeld		507 288	360 442
Sum gjeld		507 288	360 442
SUM EGENKAPITAL OG GJELD		1 698 119	1 480 308

OSLO, 31.12.2023

Styret for Boligsameiet John Strandrudsvei

Marcin Socki
Styrets leder

Thomas Palkovich
Styremedlem

Tommy Richard Wilhelmsen
Styremedlem

Bjørn Ivar Næss
Styremedlem

Håvard Odinsen Kjøk
Styremedlem

Noter til årsregnskapet

Note 1 Regnskapsprinsipper

Generelt

Regnskapet er utarbeidet i overensstemmelse med regnskapsloven og god regnskapsskikk i Norge. Regnskapet bygger på historisk kost-prinsippet. Inntekter er inntektsført når de er opptjent. Kostnader sammenstilles med og kostnadsføres med tilhørende inntekt. Regnskapet er satt opp basert på fortsatt drift.

Vurderingsregler

Kortsiktige fordringer/gjeld er vurdert til laveste/høyeste av pålydende og virkelig verdi.

Note 2 Andre inntekter

	Regnskap 2023	Budsjett 2023	Regnskap 2022
Garasje	169 440	166 000	161 040
Strømforbruk elbil	125 000	100 000	124 232
Fjernvarme	1 625 803	1 698 000	1 978 120
Kabel-TV	571 032	516 000	477 756
Andre inntekter	24 751	0	21 134
Sum	2 516 026	2 480 000	2 762 282

Note 3 Personalkostnader

	Regnskap 2023	Budsjett 2023	Regnskap 2022
Styrehonorar	220 000	220 000	200 000
Arbeidsgiveravgift	31 020	31 020	28 200
Sum	251 020	251 020	228 200

Selskapet har ingen ansatte. Det er ikke gitt lån til styremedlemmer. Styrehonoraret kostnadsføres i det år det blir vedtatt.

Note 4 Vedlikehold

	Regnskap	Budsjett	Regnskap
	2023	2023	2022
Vedlikehold bygning utv.	13 657	15 000	12 133
Vedlikehold utearealer	26 375	20 000	6 815
Vedlikehold bygning innv.	29 953	75 000	10 561
Vedlikehold og drift heis	104 767	120 000	117 616
Vedl. nøkler, låser, skilt	258 566	20 000	52 144
Vedlikehold porter	12 370	15 000	13 332
Vedlikehold VVS	129 371	120 000	120 169
Vedlikehold elektro	58 470	10 000	33 438
Vedlikehold garasjeanlegg	22 661	50 000	21 080
Vedlikehold energisentral	0	10 000	0
Vedl.hold ventilasjon	10 473	20 000	10 720
Brannsikkerhet, sprinkling	239 664	220 000	248 898
Vedl./drift videoovervåkning	84 375	0	0
Fornebu Driftsforening	92 256	95 000	92 256
Andel realsameie	49 882	70 000	60 491
Sum	1 132 841	860 000	799 652

Note 5 Driftskostnader

	Regnskap	Budsjett	Regnskap
	2023	2023	2022
Strøm fellesanlegg	252 328	350 000	311 105
Fjernvarme	1 505 136	1 800 000	1 705 431
Renhold	154 515	150 000	148 155
Annen renovasjon	32 873	30 000	13 785
Snebrøyting, strøing, m.m.	66 822	60 000	80 625
Vaktmestertjenester	448 527	450 000	419 053
Porto	1 096	500	0
Kabel-TV	636 023	590 000	480 346
Sum	3 097 320	3 430 500	3 158 500

Note 6 Honorarer

	Regnskap	Budsjett	Regnskap
	2023	2023	2022
Revisjon	11 459	12 000	10 944
Forretningsførsel	179 396	178 000	168 920
Ekstra forretningsførsel	1 950	0	3 540
Honorar juridisk bistand	25 251	0	12 375
Konsulenttjenester	0	70 000	41 848
Sum	218 056	260 000	237 626

Revisors honorar gjelder i sin helhet revisjon av årsregnskap.

Note 7 Andre kostnader

	Regnskap 2023	Budsjett 2023	Regnskap 2022
Bankomkostninger	10 140	15 000	12 466
EHF-fakturagebyr	0	500	383
Diverse kostnader	32 753	30 000	31 219
Øreavrunding	0	0	0
Tap på fordringer	10 000	0	0
Sum	52 892	45 500	44 067

Note 8 Andre fordringer

	Regnskap 2023	Regnskap 2022
Andre fordringer	125 000	123 873
Forskuddsbet. kostnader	166 597	153 481
Sum	291 597	277 354

Andre fordringer består av avsetning for fakturering av strømforbruk til elbilladere for 2023. Fakturering av strømforbruket for 2023 utføres i 2024.

Note 9 Endring egenkapital

	Regnskap 2023	Regnskap 2022
Egenkapital 01.01.	1 119 866	436 874
Tilført fra årets resultat	70 965	682 992
Egenkapital 31.12.	1 190 831	1 119 866

I eierseksjonssameier føres ikke verdien av bygget (boligene) i balansen. Årsaken er at den enkelte seksjonseier, og ikke selve sameiet, står som eier av boligene. Dette medfører at all rehabilitering, også den delen som anses som påkostning, kostnadsføres fortløpende i den perioden arbeidene utføres. Eventuelle verdiøkninger som følge av tiltakene tilfaller den enkelte sameier uten at det føres i sameiets balanse.

Regnskapet er satt opp under forutsetningen om fortsatt drift.

Uavhengig revisors beretning

Til årsmøtet i Boligsameiet John Strandrudsvei

Konklusjon

Vi har revidert årsregnskapet til Boligsameiet John Strandrudsvei.

<p>Årsregnskapet består av:</p> <ul style="list-style-type: none">Balanse per 31. desember 2023Resultatregnskap 2023Noter til årsregnskapet, herunder et sammendrag av viktige regnskapsprinsipper.	<p>Etter vår mening:</p> <ul style="list-style-type: none">Oppfyller årsregnskapet gjeldende lovkrav, ogGir årsregnskapet et rettviseende bilde av sameiets finansielle stilling per 31. desember 2023, og av dets resultater for regnskapsåret i samsvar med regnskapslovens regler og god regnskapsskikk i Norge.
---	--

Andre forhold

Budsjettallene som fremkommer i årsregnskapet er ikke revidert.

Grunnlag for konklusjonen

Vi har gjennomført revisjonen i samsvar med 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 sameiet i samsvar med kravene i relevante lover og forskrifter i Norge og International Code of Ethics for Professional Accountants (inkludert internasjonale uavhengighetsstandarder) utstedt av 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.

Annen informasjon

Styret og forretningsfører (ledelsen) er ansvarlig for annen informasjon. Annen informasjon består av styrets årsrapport for 2023.

Vår konklusjon om årsregnskapet ovenfor dekker ikke annen informasjonen.

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

Styret og forretningsførers ansvar for årsregnskapet

Styret og forretningsfører (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 sameiets 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 avviklet.

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. Feilinformasjon kan oppstå som følge av misligheter eller utilsiktede feil. Feilinformasjon er å anse som vesentlig dersom den enkeltvis eller samlet med rimelighet kan forventes å påvirke de økonomiske beslutningene som brukerne foretar på grunnlag av årsregnskapet.

For videre beskrivelse av revisors oppgaver og plikter vises det til:
<https://revisorforeningen.no/revisjonsberetninger>

BDO AS

Sven Mozart Aarvold
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."

Aarvold, Sven Mozart

Statsautorisert revisor

Serienummer: no_bankid:9578-5998-4-921327

IP: 188.95.xxx.xxx

2024-05-10 10:27:19 UTC

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>

SAK 3 FASTSETTELSE AV STYRETS HONORAR FOR 2023

Flertallskrav: Alminnelig flertall

Fastsettelse av styrets honorar for 2023

Styrets forslag til honorar for 2023 er kr 220.000.

Forslag til vedtak:

Styrets honorar for 2023 fastsettes til kr 220.000. Styret fordeler honoraret internt.

SAK 4 BUDSJETT 2024

Orienteringssak

Styret har utarbeidet et budsjett for 2024 som er vedlagt innkallingen. Budsjettet viser et overskudd på kr 227.580.

Budsjettet presenteres i årsmøtet som en orienteringssak.

BUDSJETT 2024

Boligsameiet John Strandrudsvei

	Budsjett 2024	Regnskap 2023
DRIFTSINNEKTER		
Felleskostnader	4 196 000	4 195 488
Garasje	166 000	169 440
Strømførbbruk elbil	125 000	125 000
Fjernvarme	1 528 000	1 625 803
Kabel-TV	650 000	571 032
Andre inntekter	0	24 751
Sum driftsinntekter	6 665 000	6 711 514
DRIFTSKOSTNADER		
Styrehonorar	220 000	220 000
Arbeidsgiveravgift	31 020	31 020
Kommunale avgifter	1 750 000	1 624 980
Strøm fellesanlegg	250 000	252 328
Fjernvarme	1 300 000	1 505 136
Renhold	157 000	154 515
Annen renovasjon	30 000	32 873
Snebrøyting, strøing, m.m.	60 000	66 822
Vedlikehold bygning utv.	15 000	13 657
Vedlikehold utearealer	20 000	26 375
Vedlikehold bygning innv.	75 000	29 953
Vedlikehold og drift heis	125 000	104 767
Vedl. nøkler, låser, skilt m.m.	40 000	258 566
Vedlikehold porter	15 000	12 370
Vedlikehold VVS	135 000	129 371
Vedlikehold elektro	40 000	58 470
Vedlikehold garasjeanlegg	25 000	22 661
Vedlikehold energisentral	10 000	0
Vedl.hold ventilasjon	12 000	10 473
Brannsikkerhet, sprinkling m.m.	250 000	239 664
Vedl./drift videoovervåkning	0	84 375
Fornebu Driftsforening	95 000	92 256
Andel realsameie	70 000	49 882
Revisjon	12 000	11 459
Forretningsførrel	186 900	179 396
Ekstra forretningsførrel	2 000	1 950
Honorar juridisk bistand	25 000	25 251
Konsulenttjenester	50 000	0
Vaktmestertjenester	450 000	448 527
Porto	1 000	1 096
Forsikringspremie	295 000	292 903
Kabel-TV	650 000	636 023
Bankomkostninger	10 000	10 140
EHF-fakturagebyr	500	0
Diverse kostnader	30 000	32 753
Øreavrunding	0	0
Tap på fordringer	0	10 000
Sum driftskostnader	6 437 420	6 670 012
Driftsresultat	227 580	41 502
FINANSRESULTAT		
Renteinntekter kunder	0	557
Andre finansinntekter	0	28 905
Netto finansresultat	0	29 462
BUDSJETTERT RESULTAT	227 580	70 964

SAK 5 VALG

Flertallskrav: Alminnelig flertall

Kort om valg i eierseksjonssameier:

Årsmøtet velger styret med alminnelig flertall av de avgitte stemmene. Styrelederen skal velges ved særskilt valg. Styremedlemmene tjenestegjør i to år hvis ikke årsmøtet bestemmer noe annet. Normalt gjennomføres valget slik at halvparten av styrets medlemmer er på valg i hvert ordinært årsmøte.

Valg av styret:

I ordinært årsmøte i Boligsameiet John Strandrudsvei, ble følgende styre valgt:

Styreleder:	Marcin Socki	valgt for 2 år i 2023
Styremedlem:	Håvard Odinsen Kjøk	valgt for 2 år i 2023
Styremedlem:	Bjørn Ivar Næss	valgt for 2 år i 2023
Styremedlem:	Thomas Palkovich	valgt for 2 år i 2022
Styremedlem:	Tommy Richard Wilhelmsen	valgt for 2 år i 2022

To styremedlemmer er på valg i ordinært årsmøte. Styret innstiller på at sameiets styre reduseres med ett styremedlem. Følgelig foreslås det å velge ett styremedlem i ordinært årsmøte. To kandidater har meldt seg tilgjengelig for valg som styremedlem for 2 år:

Kandidat A: Thomas Palkovich, seksjon 19

Jeg leder det globale markedet for Bioenergi og Power-Gen i Ramboll Energy, som tilbyr tekniske og økonomiske tjenester og veiledning in Norden, Europa, Nord Amerika og utvalgte land i hele verden. Jeg har bakgrunn som maskiningeniør fra Teknisk Universitet (M.Sc.) og bedriftsøkonomi (MBA).

Jeg kan bidra med praktiske tilnærminger og veiledning i kapital og eiendomsforvaltning, som støtter økonomiske og kontrakts evalueringer og beslutninger. Med min gode teknisk forståelse, bidrar jeg i styret med å finne og bruke fornuftige og økonomisk forsvarlige løsninger til utfordringer i eiendomsdrift.

Kandidat B: Mary Kay Strobel Paus, seksjon 32

Jeg heter Mary men jeg bruker Katy, som er kjælenavnet mitt.

Jeg er 65 år fra USA og har bodd i Norge i snart 40 år. Jeg er utdannet sivilingeniør og siviløkonom. Jeg driver et firma innen helse og velvære og er også pensjonist fra Equinor hvor jeg jobbet i 23 år. Før det jobbet jeg i flere økonomidirektørstillinger. Det jeg bringer til styret er lang erfaring innen økonomi, kontrakter og investeringsbeslutninger. Jeg bor her og bryr meg om at det er trygt å bo her, at ting er på stell, og at felleskostnader holdes på et fornuftig nivå.

Forslag til vedtak:

Det vil blir gjennomført votering over kandidat A og B. Styremedlemmet velges med alminnelig flertall.

Sentralbord:

22 80 95 95
(man - fre | 08.30 - 16.00)

E-postadresse:

post@enqvist.no

Nettside:

www.enqvist.no

Postadresse:

Enqvist Boligforvaltning AS
Postboks 6653 Rodeløkka
0502 OSLO

PROTOKOLL

Det ble avholdt ordinært årsmøte i Boligsameiet John Strandrudsvei 21. mai 2024.

Votering ble gjennomført i digitalt skjema.

Alle stemmer ble talt opp av valgt møteleder og protokollvitne.

Konstituering av årsmøtet

- Marius Rise ble valgt som møteleder og referent.
- Det var 22 stemmer tilstede i årsmøtet, herav ingen ved fullmakt.
- Innkalling og sakliste ble godkjent uten merknader. Møtet var lovlig satt.
- Bjørn Ivar Næss ble valgt til å undertegne protokollen sammen med møteleder.

Agenda for møtet

1. Styrets årsrapport for 2023

Styrets rapport var vedlagt innkallingen. Årsrapporten ble tatt til orientering.

2. Årsregnskap og revisjonsberetning for 2023

Sameiets årsregnskap var vedlagt innkallingen.

Regnskapet, som viser et overskudd på kr 70.965 og en egenkapital på kr 1.190.831, ble fastsatt som sameiets regnskap for 2023. Revisjonsberetningen ble tatt til etterretning.

3. Fastsettelse av styrets honorar for 2023

Årsmøtet fastsatte styrets honorar for 2023 til kr 220.000.

4. Budsjett 2024

Styrets budsjett for 2024 var vedlagt innkallingen.

Budsjettet, som viser et overskudd på kr 227.580, ble tatt til orientering.

5. Valg

Det ble gjennomført votering mellom kandidat A (Thomas Palkovich) og kandidat B (Mary Kay Strobel Paus). Kandidat A fikk 10 stemmer og Kandidat B fikk 11 stemmer. 1 seksjonseier stemte blankt.

Mary Kay Strobel Paus ble dermed valgt som styremedlem for 2 år.

Styresammensetningen etter valget er som følger:

Styreleder:	Marcin Socki	Valgt for 2 år i 2023
Styremedlem:	Håvard Odinsen Kjøk	Valgt for 2 år i 2023
Styremedlem:	Bjørn Ivar Næss	Valgt for 2 år i 2023
Styremedlem:	Mary Kay Strobel Paus	Valgt for 2 år i 2024

Det forelå ingen andre saker til behandling. Protokollen ble signert elektronisk. Votering ble avsluttet klokken 23.00.

Oslo, 21. mai 2024

Marius Rise
Møteleder (sign.)

Bjørn Ivar Næss
Møtedeltaker (sign.)

VEDTEKTER FOR BOLIGSAMEIET JOHN STRANDRUDSVEI

Vedtatt av utbygger ved seksjonering 09.05.2018, sist endret av ordinært årsmøte 25.05.2023,
i medhold av lov om eierseksjoner 16. juni 2017 nr. 65.

1. NAVN OG OPPRETTELSE

Sameiets navn er Boligsameiet John Strandrudsvei, og har gårdsnummer 41 og bruksnummer 966 i Bærum kommune. Sameiet ble opprettet ved seksjoneringsbegjæring tinglyst 09.05.2018.

Sameiet består av 150 boligseksjoner og 132 næringsseksjoner (88 garasjeplasser og 44 takterrasser). 4 av garasjeplassene er HC-plasser.

2. DISPOSISJONSRETTE OVER SEKSJONENE

2.1. Bebyggelsen og tomten

Seksjonseierne er sameiere i bebyggelsen og tomten i eierseksjonssameiet. Eierne har enerett til å bruke en bestemt bruksenhet og tilhørende tilleggsdeler (sportsboder i kjeller) i eiendommen. Seksjonen kan ikke skilles ut fra sameiet. For hver seksjon er det fastsatt en sameiebrøk som uttrykker seksjonseierens forholdsmessige eierandel i sameiet.

Tomten og alle deler av bebyggelsen som ikke etter seksjoneringen omfattes av bruksenhetene, er fellesarealer.

2.2. Seksjonseierens rettslige disposisjonsrett

Seksjonseieren disponerer fritt over egen seksjon med de begrensningene som følger av sameieforholdet, eierseksjonsloven og disse vedtektene.

Sameiets styre og forretningsfører skal underrettes om alle overdragelser og leieforhold tilknyttet boenhet, takterrasse eller garasjeplass.

Næringsseksjoner (takterrasse og garasjeplasser) kan kun selges til seksjonseiere i sameiet. Utleie av takterrasse kan kun skje til beboere eller seksjonseiere i sameiet.

2.3. Seksjonseierens rett til å bruke bruksenheten og fellesareal

Seksjonseieren har enerett til å bruke sin bruksenhet. Seksjonseieren har også rett til å bruke fellesarealene til det de er beregnet til eller vanligvis brukes til, og til annet som er i samsvar med tiden og forholdene.

Bruksenhetene i første etasje har private hager/hageflekker som er tilknyttet seksjonen som tilleggsdel grunn, og er anmerket på tegninger.

Sportsbodene er beliggende på kjellerplan og er seksjonert som tilleggsdeler til seksjonene.

En seksjonseier med nedsatt funksjonsevne kan kreve at styret pålegger en seksjonseier uten behov for en tilrettelagt plass å bytte parkeringsplass. Bytteretten gjelder bare dersom

seksjonseieren med nedsatt funksjonsevne allerede disponerer en parkeringsplass i sameiet. Retten til å bruke en tilrettelagt plass varer så lenge et dokumentert behov er til stede. Vedtektsbestemmelsen kan bare endres dersom samtlige seksjonseiere uttrykkelig sier seg enige. Kommunen har vetorett mot endring av vedtektsbestemmelsen. Vedtekten må registreres i Foretaksregisteret.

På grunn av gulvkonstruksjon på takterrassene, er det ikke tillatt å bruke noen form for grill. På balkonger kan det kun nyttes gass- eller elektrisk grill.

En seksjonseier kan med samtykke fra styret anlegge ladepunkt for elbil og ladbare hybrider i på sin garasje plass etter forutgående samtykke fra styret. Styret kan bare nekte å samtykke dersom det foreligger en saklig grunn. Det er tilrettelagt for 54 el-bil-ladepunkter i garasjekjelleren. Det er styret som utarbeider retningslinjer og administrerer ordningen, herunder tildeling og dekning av kostnader knyttet til disse plassene. Strøm til elbil-ladere dekkes av den enkelte seksjonseier og faktureres separat.

Bruksenheten og fellesarealene må ikke brukes slik at andre seksjonseiere påføres skade eller ulempe på en urimelig eller unødvendig måte. Garasjeplassene må ikke benyttes til lagring av eiendeler.

Bruksenheten kan bare brukes i samsvar med formålet.

2.4. Tiltak for seksjonseiere med nedsatt funksjonsevne

En seksjonseier kan med samtykke fra styret gjennomføre tiltak på fellesarealene som er nødvendige på grunn av seksjonseierens eller husstandsmedlemmenes nedsatte funksjonsevne. Styret kan bare nekte å samtykke dersom det foreligger en saklig grunn.

2.5. Dyrehold

Dyrehold er tillatt. Dyreholdet må ikke være til sjenanse for de øvrige brukerne av eiendommen.

3. FELLESKOSTNADER

Kostnader med eiendommen som ikke knytter seg til den enkelte bruksenhet, er felleskostnader. Felleskostnader skal fordeles mellom seksjonseierne etter sameiebrøken. Dersom særlige grunner taler for det, kan kostnadene fordeles etter nytten for den enkelte bruksenhet eller etter forbruk. Næringsseksjonene (garasjeplassene og takterrassene) skal ikke betale ordinære felleskostnader etter eierbrøk.

Dersom de seksjonseierne som berøres, uttrykkelig sier seg enige, kan det i vedtektene fastsettes en annen fordeling enn den som følger av første ledd.

Den enkelte seksjonseieren skal betale et beløp som fastsettes av seksjonseierne på årsmøtet, eller av styret, for å dekke sin andel av felleskostnadene. Beløpet kan også dekke avsetning av midler til fremtidig vedlikehold, påkostninger eller andre fellestiltak på eiendommen dersom årsmøtet har vedtatt slik avsetning. Endring av akontobeløp kan tidligst tre i kraft etter én måneds varsel. Det innbetales sammen med felleskostnadene også et a-konto-beløp for energi.

Styret skal påse at alle felleskostnadene blir dekket av sameiet etter hvert som de forfaller, slik at man unngår at kreditor gjør krav gjeldende mot de enkelte seksjonseiere for sameiernes felles forpliktelser.

Kostnader ved abonnement for grunnpakke TV, belastes per seksjon med like deler. Abonnement utover dette må seksjonseieren selv bestille og bekoste.

Kostnader til vannbåren oppvarming og varmt forbruksvann (fjernvarme) dekkes av felleskostnadene etter sameiebrøken.

Kostnader til drift av garasjekjeller skal dekkes av de som eier garasjeplassene. Kostnadsdekningen kan tilpasses driften og vedlikeholdet over tid. Kostnader til drift av garasjeplassene utenfor garasjeporten faktureres med en sats som utgjør 50% av kostnaden for garasjeporten innenfor garasjeporten.

Dersom sameiet installerer målere som kan måle forbruk i den enkelte seksjon, kan sameiet beslutte at disse kostnadene måles og avregnes i forhold til forbruk, og betales av den enkelte sameier.

Sameiermøtet kan vedta med alminnelig flertall avsetning til fond til dekning av fremtidige større vedlikeholdskostnader, påkostninger eller andre fellestiltak på eiendommen. De beløp sameierne skal betale til fondet innkreves samtidig med den månedlige betalingen til dekning av felleskostnader.

Den enkelte seksjonseier hefter for felles ansvar og forpliktelser etter sin sameiebrøk.

4. PANTERETT FOR SEKSJONSEIERENS FORPLIKTELSE

De andre seksjonseierne har panterett i seksjonen for krav mot seksjonseieren som følger av sameieforholdet. Pantet kan ikke overstige et beløp som for hver bruksenhet svarer til to ganger folketrygdens grunnbeløp på det tidspunktet tvangsdekning besluttes gjennomført. Panteretten omfatter også krav som skulle ha vært betalt etter at det har kommet inn en begjæring til namsmyndighetene om tvangsdekning.

Panteretten faller bort dersom det ikke senest to år etter at pantkravet skulle ha vært betalt, kommer inn en begjæring til namsmyndigheten om tvangsdekning, eller dersom dekningen ikke gjennomføres uten unødig opphold.

5. VEDLIKEHOLD

5.1. Seksjonseierens plikt til å vedlikeholde bruksenheten

Seksjonseieren skal vedlikeholde bruksenheten slik at skader på fellesarealene og andre bruksenheter forebygges, og slik at de øvrige seksjonseierne slipper ulemper. Vedlikeholdsplikten omfatter også eventuelle tilleggsdeler til bruksenheten.

Seksjonseierens vedlikeholdsplikt omfatter slikt som

- a) inventar
- b) utstyr, som vannklosett, varmtvannsbereder, badekar og vasker

- c) apparater, for eksempel brannslukningsapparat
- d) skap, benker, innvendige dører med karmen
- e) listverk, skillevegger, tapet
- f) gulvbelegg, varmekabler, membran og sluk
- g) vegg-, gulv- og himlingsplater
- h) rør, ledninger, sikringskap fra og med første hovedsikring eller inntakssikring
- i) vinduer og ytterdører.
- j) seksjonseiere med privat plen har ansvar for å vedlikeholde av denne.
- k) elbil-lader.

Seksjonseieren skal vedlikeholde våtrom slik at lekkasjer unngås.

Seksjonseieren skal rense sluk og holde avløpsrør åpne frem til fellesledningen. Dette gjelder også sluk på balkong eller lignende som ligger til bruksenheten.

Vedlikeholdsplikten omfatter også nødvendig reparasjon og utskifting av det som er nevnt i annet, tredje og fjerde ledd, men ikke utskifting av sluk, vinduer og ytterdører.

Vedlikeholdsplikten omfatter ikke reparasjon eller utskifting av tak, bjelkelag, bærende veggkonstruksjoner og rør eller ledninger som er bygget inn i bærende konstruksjoner.

Vedlikeholdsplikten omfatter også utbedring av tilfeldige skader, for eksempel skader som er forårsaket av uvær, innbrudd eller hærverk.

Seksjonseier er ansvarlig for at bruksenheten er utstyrt med påbudt brannvernutstyr, og at dette fungerer og er i forskriftsmessig stand.

Eier av næringsseksjon takterasse, plikter for egen regning å vedlikeholde terrassegulv som ikke er en del av bygningskonstruksjonen og innvendige overflater på brystninger og vegger mellom seksjonene.

Etter et eierskifte har den nye seksjonseieren plikt til å utføre vedlikehold, inkludert reparasjoner og utskifting, etter denne bestemmelsen. Denne plikten gjelder selv om vedlikeholdet skulle ha vært utført av den tidligere seksjonseieren.

5.2. Sameiets plikt til å vedlikeholde og utbedre fellesarealer m.m.

Sameiet skal holde utvendige og innvendige fellesarealer, inkludert bygningen og felles installasjoner, forsvarlig ved like. Vedlikeholdet skal utføres slik at skader på fellesarealene og de enkelte bruksenhetene forebygges, og slik at seksjonseierne slipper ulemper.

Vedlikeholdsplikten omfatter alt som ikke faller inn under den enkelte seksjonseierens vedlikeholdsplikt etter 5.1. Vedlikeholdsplikten omfatter også reparasjon og utskifting når det er nødvendig, og utbedring av tilfeldige skader.

Vedlikeholdsplikten omfatter også felles installasjoner som går gjennom bruksenheter, slik som rør, ledninger og kanaler. Sameiet har rett til å føre nye slike installasjoner gjennom bruksenhetene hvis det ikke skaper vesentlig ulempe for den aktuelle seksjonseieren.

Seksjonseieren skal gi sameiet adgang til bruksenheten for å vedlikeholde, installere og kontrollere installasjoner som nevnt i første og annet punktum. Kontroll og arbeid i bruksenhetene skal varsles i rimelig tid og gjennomføres slik at det ikke skaper unødvendig ulempe for seksjonseieren eller andre brukere.

Hvis sameiet ikke vedlikeholder fellesarealene i samsvar med første og annet ledd, og det mangelfulle vedlikeholdet står i fare for å påføre eiendommen skade eller ødeleggelse, kan en seksjonseier utføre vedlikeholdet selv. Seksjonseieren kan i slike tilfeller kreve å få sine nødvendige utgifter dekket på samme måte som andre vedlikeholdskostnader, jf. punkt 3. Før seksjonseieren starter et slikt vedlikehold, skal de øvrige seksjonseierne varsles i rimelig tid. Varsel kan unnlates dersom det foreligger særlige grunner som gjør det rimelig å unnlate å varsle.

Sameiet klipper alle hekker i høyden og på utsiden. Maksimal høyde er 1,8m.

5.3. Bygningsmessige arbeider

Utskifting av vinduer og ytterdører, endring av fasadekledning, endring av utvendige farger eller lignende, skal skje etter en samlet plan vedtatt av årsmøtet. Skal slikt arbeid utføres av seksjonseierne selv, må det kun skje etter forutgående godkjenning av styret.

Tilbygg/påbygg og andre endringer av bebyggelsen som etter vedtektenes punkt 7.10 og eierseksjonsloven krever årsmøtets samtykke, må ikke igangsettes før samtykke er gitt. Dette gjelder selv om bygningsmyndighetene har gitt tillatelse til igangsettelse. Søknad eller melding til bygningsmyndighetene må godkjennes av styret før byggemelding kan sendes.

Oppsetting/montering av markiser kan kun skje etter en plan/retningslinjer utarbeidet av styret og vedtatt av årsmøtet med simpelt flertall. Dersom det foreligger forslag fra bygningens arkitekt, bør disse følges med mindre det finnes sterke grunner til å fravike dette.

5.4. Seksjonseierens erstatningsansvar for mangelfullt vedlikehold

En seksjonseier som ikke oppfyller vedlikeholdsplikten etter 5.1, skal erstatte tap dette påfører andre seksjonseiere.

En seksjonseier er erstatningsansvarlig for indirekte tap som det mangelfulle vedlikeholdet har påført en annen seksjonseier, men bare når seksjonseieren har vært uaktsom.

Dersom seksjonseierens mangelfulle vedlikehold fører til skade på bygninger, fellesarealer eller annet som sameiet skal vedlikeholde og utbedre etter 5.2 første og annet ledd, er seksjonseieren erstatningsansvarlig etter denne bestemmelsen.

5.5. Sameiets erstatningsansvar for mangelfullt vedlikehold

Hvis sameiet ikke oppfyller sin vedlikeholdsplikt etter 5.2, skal det erstatte tap dette påfører seksjonseierne gjennom skader på bruksenhetene. Sameiet skal likevel ikke erstatte tapet dersom sameiet kan sannsynliggjøre at det mangelfulle vedlikeholdet skyldes en hindring også utenfor sameiets kontroll, og det ikke er rimelig å forvente at sameiet skulle ha regnet med hindringen, overvunnet den eller unngått følgene av den.

5.6. Fellesregler om forsikringskader

For skader som en seksjonseier er erstatningsansvarlig for, skal seksjonseierens forsikring benyttes så langt den rekker, inkludert mulig egenandel, før sameiets forsikring benyttes. Hvis sameiets forsikring benyttes skal den som er erstatningsansvarlig betale forsikringens egenandel. Bestemmelsen gjelder også når skaden er forårsaket av noen av seksjonseierens husstand eller personer som seksjonseieren har gitt adgang til eiendommen eller overlatt sin seksjon til.

6. MISLIGHOLD

6.1. Pålegg om salg av seksjonen

Hvis en seksjonseier til tross for skriftlig advarsel vesentlig misligholder sine plikter, kan styret pålegge vedkommende å selge seksjonen, jf. eierseksjonsloven § 38. Kravet om advarsel gjelder ikke i de tilfellene det kan kreves fravikelse etter eierseksjonsloven § 39. Advarselen skal opplyse om at vesentlig mislighold gir styret rett til å kreve seksjonen solgt. Et pålegg om salg skal gis skriftlig og opplyse om at seksjonen kan kreves solgt ved tvangssalg hvis pålegget ikke er etterkommet innen en fastsatt frist. Fristen skal ikke settes kortere enn seks måneder fra pålegget er mottatt.

Er pålegget ikke etterkommet innen fristen, kan seksjonen kreves solgt gjennom namsmyndighetene etter reglene om tvangssalg. Tvangsfullbyrdsloven §§ 4-18 og 4-19 gjelder tilsvarende. Dersom det innen fristen etter tvangssalg ved fullbyrdsloven § 11-7 første ledd reises innvendinger mot tvangssalget som ikke er klart grunnløse, skal begjæringen om tvangssalg ikke tas til følge uten behandling ved allmennprosess. Bestemmelsene i tvangssalg ved fullbyrdsloven § 11-20 om det minste bud som kan stadfestes, gjelder ikke ved tvangssalg etter eierseksjonsloven § 38.

6.2. Fravikelse av bruksenheten (utkastelse)

Hvis seksjonseierens oppførsel medfører fare for ødeleggelse eller vesentlig forringelse av eiendommen, eller seksjonseierens oppførsel er til alvorlig plage eller sjenanse for eiendommens øvrige brukere, kan styret kreve fravikelse av bruksenheten etter tvangssalg ved fullbyrdsloven kapittel 13, jf. eierseksjonsloven § 39. En begjæring om fravikelse kan settes frem tidligst samtidig med at det gis pålegg etter eierseksjonsloven § 38 om salg. Begjæringen settes frem for tingretten. Dersom det innen fristen etter tvangssalg ved fullbyrdsloven § 13-6 reises innvendinger mot fravikelsen som ikke er klart grunnløse, skal begjæringen om fravikelse ikke tas til følge uten behandling ved allmennprosess.

Etter reglene i bestemmelsen her og eierseksjonsloven § 39, kan det også kreves fravikelse overfor en bruker som ikke er seksjonseier.

7. ÅRSMØTET

7.1. Årsmøtets myndighet. Mindretallsvern

Årsmøtet har den øverste myndigheten i sameiet. Et flertall på årsmøtet kan ikke ta beslutninger som er egnet til å gi noen seksjonseiere eller utenforstående en urimelig fordel på andre seksjonseieres bekostning.

7.2. Ordinært årsmøte

Ordinært årsmøte skal holdes hvert år innen utgangen av juni. Styret skal på forhånd varsle seksjonseierne om dato for møtet og om siste frist for å innlevere saker som ønskes behandlet.

7.3. Ekstraordinært årsmøte

Ekstraordinært årsmøte skal holdes når styret finner det nødvendig, eller når minst to seksjonseiere som til sammen har minst ti prosent av stemmene, krever det og samtidig oppgir hvilke saker de ønsker behandlet.

7.4. Innkalling til årsmøte

Styret innkaller årsmøtet med et varsel som skal være på minst åtte og høyst tjue dager. Styret kan om nødvendig innkalle til ekstraordinært årsmøte med kortere varsel, men varselet kan aldri være kortere enn tre dager.

Blir det ikke innkalt til årsmøte som skal holdes etter loven, vedtektene eller tidligere beslutning på årsmøte, skal tingretten snarest innkalle til årsmøte når det kreves av en seksjonseier, et styremedlem eller forretningsføreren. Kostnadene dekkes som felleskostnader.

Innkallingen skjer skriftlig. Som skriftlig regnes også elektronisk kommunikasjon. I vedtektene kan det bestemmes at innkallingen i stedet eller i tillegg skal skje på annen måte.

Innkallingen skal tydelig angi de sakene årsmøtet skal behandle. Skal årsmøtet kunne behandle et forslag som etter loven eller vedtektene må vedtas med minst to tredjedels flertall av de avgitte stemmene, må hovedinnholdet være angitt i innkallingen.

Saker som en seksjonseier ønsker behandlet i det ordinære årsmøtet, skal nevnes i innkallingen når styret har mottatt krav om det før fristen etter 7.2.

7.5. Saker årsmøtet skal behandle

Årsmøtet skal behandle de sakene som er angitt i innkallingen til møtet.

- a) styrets årsrapport
- b) regnskap for foregående kalenderår
- c) fastsettelse av styret honorar for foregående kalenderår
- d) velge styremedlemmer
- e) valg av revisor når det er nødvendig

Årsberetning, regnskap og eventuell revisjonsberetning skal senest en uke før ordinært årsmøte sendes ut til alle seksjonseiere med kjent adresse. Dokumentene skal dessuten være tilgjengelige i årsmøtet.

7.6. Saker årsmøtet kan behandle

Bortsett fra saker som skal behandles av ordinært årsmøte etter 7.5 annet ledd, kan årsmøtet bare ta beslutning om saker som er angitt i innkallingen til møtet i samsvar med 7.4 fjerde ledd. Hvis alle seksjonseierne er til stede på årsmøtet og stemmer for det, kan årsmøtet også ta beslutning i saker som ikke står i innkallingen. At saken ikke er nevnt i innkallingen, er ikke til hinder for at styret beslutter å innkalle til nytt årsmøte for å avgjøre forslag som er fremsatt i møtet.

7.7. Hvem som kan delta på årsmøtet

Alle seksjonseierne av boligseksjoner, har rett til å delta på årsmøtet med forslags-, tale-, og stemmerett. Ektefelle, samboer eller et annet medlem av husstanden til eieren av en boligseksjon har rett til å være til stede og til å uttale seg.

Styremedlemmer, forretningsfører, revisor og leier av boligseksjon har rett til å være til stede på årsmøtet og til å uttale seg. Styreleder og forretningsfører har plikt til å være til stede med mindre det er åpenbart unødvendig eller de har gyldig forfall.

En seksjonseier av bolig, kan møte ved fullmektig. Fullmakten kan når som helst tilbakekalles. Seksjonseieren har rett til å ta med en rådgiver til årsmøtet. Rådgiveren har bare rett til å uttale seg dersom et flertall på årsmøtet tillater det.

7.8. Ledelse av årsmøtet

Styrelederen leder årsmøtet med mindre årsmøtet velger en annen møteleder. Møtelederen behøver ikke å være seksjonseier.

7.9. Inhabilitet

Ingen kan delta i en avstemning om

- a) et søksmål mot en selv eller ens nærstående
- b) ens eget eller ens nærståendes ansvar overfor sameiet
- c) et søksmål mot andre eller andres ansvar overfor sameiet dersom egen interesse i saken er vesentlig og kan stride mot sameiets interesser
- d) pålegg eller krav etter eierseksjonsloven §§ 38 (pålegg om salg) og 39 (utkastelse) som er rettet mot en selv eller ens nærstående.

Første ledd gjelder også for den som opptrer ved eller som fullmektig.

7.10. Flertallskrav ved ulike beslutninger på årsmøtet. Særlige begrensninger i årsmøtets myndighet.

Beslutninger på årsmøtet tas med vanlig flertall av de avgitte stemmene hvis ikke andre flertallskrav er fastsatt i loven eller vedtektene. Vedtektene kan ikke fastsette strengere flertallskrav enn det som er fastsatt i loven.

Det kreves et flertall på minst to tredjedeler av de avgitte stemmene på årsmøtet for å ta beslutning om

- a) ombygging, påbygging eller andre endringer av bebyggelsen eller tomten som går ut over vanlig forvaltning og vedlikehold i det aktuelle sameiet
- b) omgjøring av fellesarealer til nye bruksenheter eller utvidelse av eksisterende bruksenheter
- c) salg, kjøp, utleie eller leie av fast eiendom, inkludert seksjoner i sameiet som tilhører eller skal tilhøre seksjonseierne i fellesskap, eller andre rettslige disposisjoner over fast eiendom som går ut over vanlig forvaltning
- d) samtykke til at formålet for én eller flere bruksenheter endres fra boligformål til annet formål eller omvendt
- e) samtykke til reseksjonering som nevnt i eierseksjonsloven § 20 annet ledd annet punktum.

7.11. Flertallskrav for særlige bomiljøtiltak

Tiltak som har sammenheng med seksjonseierne bo- eller bruksinteresser, og som går ut over vanlig forvaltning, og som fører med seg økonomisk ansvar eller utlegg for seksjonseierne i fellesskap på mindre enn fem prosent av de årlige felleskostnadene, besluttet med vanlig flertall av de avgitte stemmene på årsmøtet. Hvis tiltaket fører med seg økonomisk ansvar eller utlegg for seksjonseierne i fellesskap på mer enn fem prosent av de årlige felleskostnadene, kreves det et flertall på minst to tredjedeler av de avgitte stemmene på årsmøtet.

Hvis tiltak etter første ledd fører med seg et samlet økonomisk ansvar eller utlegg for enkelte seksjonseiere på mer enn halvparten av folketrygdens grunnbeløp på det tidspunktet tiltaket besluttet, kan tiltaket bare gjennomføres hvis disse seksjonseierne uttrykkelig sier seg enige.

7.12. Beslutninger som krever enighet fra alle seksjonseiere

Alle seksjonseiere må, enten på årsmøtet eller på et annet tidspunkt, uttrykkelig si seg enige hvis sameiet skal kunne ta beslutning om

- a) salg eller bortfeste av hele eller vesentlige deler av eiendommen

- b) oppløsning av sameiet
- c) tiltak som medfører en vesentlig endring av sameiets karakter
- d) tiltak som går ut over seksjonseierens bo- eller bruksinteresser, uavhengig av størrelsen på kostnaden som tiltaket medfører, og uavhengig av hvor stort økonomisk ansvar eller utlegg tiltaket medfører for de enkelte seksjonseierne.

7.13. Beregning av flertall og opptelling av stemmer på årsmøtet

På årsmøtet har hver seksjon én stemme, og flertallet regnes etter antall stemmer.

Næringsseksjonene som omfatter garasje plasser har kun stemmerett i spørsmål som gjelder garasjeanlegget. Næringsseksjonene som omfatter takterrasser har kun stemmerett i spørsmål som gjelder takterrassene.

Ved opptelling av stemmer anses blanke stemmer som ikke avgitt. Står stemmene likt, avgjøres saken ved loddtrekning.

7.14. Protokoll fra årsmøtet

Møtelederen har ansvar for at det føres protokoll over alle saker som behandles, og alle beslutninger som tas på årsmøtet. Møtelederen og minst én seksjonseier som utpekes av årsmøtet blant dem som er til stede, skal underskrive protokollen. Protokollen skal til enhver tid holdes tilgjengelig for seksjonseierne.

Protokollen skal inneholde opplysninger om hvor mange som er tilstede, fullmakter, og andre som er til stede. Ved avstemninger som krever samtykke fra den det gjelder bør det redegjøres for hvem som har gitt samtykke.

8. STYRET

8.1. Plikt til å ha et styre. Styrets sammensetning

Sameiet skal ha et styre. Styret skal ha en leder. Styret skal ha 3-5 medlemmer (inklusive styreleder) og 2 varamedlemmer.,

8.2. Valg av styret, tjenestetid og vederlag

Årsmøtet skal velge styret med vanlig flertall av de avgitte stemmene. Styrelederen skal velges særskilt. Bare myndige personer kan være styremedlemmer.

Styremedlemmene tjenestegjør i to år hvis ikke årsmøtet har bestemt noe annet. Årsmøtet skal fastsette eventuelt vederlag til styremedlemmene.

Når særlige forhold foreligger, har et styremedlem rett til å fratre før tjenestetiden er ute. Styret skal ha et rimelig forhåndsvarsel om fratredelsen. Årsmøtet kan med vanlig flertall beslutte at et medlem av styret skal fratre.

8.3. Styremøter

Styrelederen skal sørge for at styret møtes så ofte som det trengs. Et styremedlem eller forretningsføreren kan kreve at styret sammenkalles.

Styremøtet skal ledes av styrelederen. Er ikke styrelederen til stede, og det ikke er valgt noen nestleder, skal styret velge en møteleder.

Styret er beslutningsdyktig når mer enn halvparten av alle styremedlemmene er til stede. Beslutninger kan treffes med mer enn halvparten av de avgitte stemmene. Står stemmene likt, gjør møtelederens stemme utslaget. De som stemmer for en beslutning, må likevel utgjøre mer enn en tredjedel av alle styremedlemmene.

Styret skal føre protokoll fra styremøtene. Alle de fremmøtte styremedlemmene skal undertegne protokollen. Protokollen skal angi tid og sted for møtet, hvem som deltok, hvem som var møteleder, hvilke saker som ble behandlet, hva som ble besluttet, og hvem som eventuelt stemte imot beslutningene. Den enkelte seksjonseier har ikke krav på å gjennomgå protokollen. Forretningsfører skal ha kopi av styrets protokoll.

8.4. Styrets oppgaver

Styret skal sørge for vedlikehold og drift av eiendommen og ellers sørge for forvaltningen av sameiets anliggender i samsvar med lov, vedtekter og beslutninger på årsmøtet.

8.5. Styrets beslutningsmyndighet.

Styret skal ta alle beslutninger som ikke i loven eller vedtektene er lagt til andre organer. Beslutninger som kan tas med et vanlig flertall på årsmøtet, kan også tas av styret om ikke annet følger av lov, vedtekter eller årsmøtets beslutning i det enkelte tilfelle. Styret kan ikke ta beslutninger eller handle på en måte som er egnet til å gi noen seksjonseiere eller utenforstående en urimelig fordel på andre seksjonseieres bekostning.

8.6. Inhabilitet

Et styremedlem kan ikke delta i behandlingen eller avgjørelsen av noe spørsmål som medlemmet selv eller dennes nærstående har en fremtredende personlig eller økonomisk særinteresse i.

8.7. Styrets representasjonsadgang og ansvar

Styret har rett til å representere seksjonseierne og forplikte dem med sin underskrift i saker som gjelder seksjonseiernes felles rettigheter og plikter. Dette omfatter å gjennomføre beslutninger truffet av årsmøtet eller styret, og rettigheter og plikter som ellers angår fellesareal og fast eiendom. Styret kan også gjøre gjeldende krav seksjonseierne har mot utbyggeren dersom kravet knytter seg til mangler ved fellesarealene eller forsinket ferdigstillelse av disse.

Styrelederen kan saksøke og saksøkes med bindende virkning for alle seksjonseierne i saker som nevnt i første ledd første og annet punktum. Er det ikke valgt styreleder, kan ethvert styremedlem saksøkes med samme virkning.

Har styret eller styremedlemmene overskredet sin myndighet, er avtale med tredjeperson ikke bindende for seksjonseierne dersom de kan godtgjøre at tredjepersonen innså eller burde innse at myndigheten ble overskredet, og det derfor ville være uredlig å påberope seg avtalen.

9. FORRETNINGSFØRER

9.1. Ansettelse eller engasjement av forretningsfører

Sameiet skal ha forretningsfører. Det er styrets oppgave å ansette eller engasjere forretningsfører og andre funksjonærer, gi instruks for dem, fastsette deres lønn eller godtgjørelse, føre tilsyn med at de oppfyller sine plikter, samt å avslutte engasjementet.

En ansettelse av en forretningsfører kan bare skje med en oppsigelsesfrist som ikke må overstige seks måneder. Med to tredjedels flertall av stemmene på årsmøtet kan årsmøtet beslutte at en avtale om forretningsførsel gjøres uoppsigelig fra sameiets side for et lengre tidsrom, men ikke for mer enn fem år.

9.2. Forretningsførerens beslutningsmyndighet og representasjonsrett

Styret kan delegere deler av sin kompetanse til å ta beslutninger etter punkt 8.5. til forretningsføreren. Forretningsføreren kan bare utøve sin beslutningsmyndighet innenfor rammene av hva som er delegert fra styret.

I saker som gjelder vanlig vedlikehold og drift, kan forretningsføreren representere seksjonseierne på samme måte som styret.

Forretningsføreren kan ikke ta beslutninger eller handle på en måte som er egnet til å gi noen seksjonseiere eller utenforstående en urimelig fordel på andre seksjonseieres bekostning.

Punkt 8.7 tredje ledd gjelder tilsvarende.

9.3. Inhabilitet

Forretningsføreren kan ikke delta i behandlingen eller avgjørelsen av noe spørsmål som forretningsføreren selv eller dennes nærstående har en fremtredende personlig eller økonomisk særinteresse i.

10. REGNSKAP OG REVISJON

10.1. Plikt til å føre regnskap

Styret skal sørge for ordentlig og tilstrekkelig regnskapsførsel. Styret skal legge frem regnskapet for det forrige kalenderåret på det ordinære årsmøtet.

Styret sørger for at det blir ført regnskap og utarbeidet årsregnskap og årsrapport i samsvar med bestemmelsene gitt i eller i medhold av regnskapsloven.

10.2. Plikt til å ha revisor

Sameiet skal ha én eller flere statsautoriserte eller registrerte revisorer.

Årsmøtet velger revisor. Revisoren tjenestegjør inntil annen revisor er valgt.

Dersom sameiet har statsautorisert eller registrert revisor, gjelder bestemmelsene i revisorloven så langt de passer.

11. ENDRINGER I VEDTEKTENE

Endringer i sameiets vedtekter kan besluttes av årsmøtet med minst to tredjedeler av de avgitte stemmer, med mindre eierseksjonsloven stiller strengere krav.

12. SÆRSKILTE FORHOLD

Sameiet er deltaker i realsameie i Bærum Kommune. Sameiet består av de tre eiendommene, gnr 41, bnr 969+966+939 og er regulert i tinglyst «Avtale om realsameie». Avtalen regulerer drift og vedlikehold av infrastruktur, grøntarealer m.v. (turdrag, kjørevei, lekeplass) og andre fellesarealer i realsameiet. Realsameiet skal ivareta sameierne forpliktelser.

Pliktig medlemskap i Fornebu driftsforening og til å delta med kontingent for å dekke fellesutgiftene til Fornebu Felles. Kontingentens størrelse fastsettes for det enkelte medlem i henhold til antall boliger i medlemmenes sameier/borettslag. Kontingentens størrelse fastsettes av Årsmøtet i Fornebu Driftsforening.

Det er seksjonseiers ansvar overfor sameiet og forretningsfører til enhver tid å sørge for at forretningsfører har korrekt kontaktinformasjon (e-post, bostedsadresse og telefonnummer).

13. KAMERAOVERVÅKNING

Det kan installeres anlegg for kameraovervåkning i boligsameiet. Kameraovervåkning skal følge de til enhver tid gjeldende lovregler og bestemmelser fra offentlige myndigheter.

14. FORHOLDET TIL LOV OM EIERSEKSJONER

For så vidt ikke annet følger av disse vedtekter, gjelder reglene i lov om eierseksjoner av 16. juni 2017 nr. 65.

Eiendomskart for eiendom 3201 - 41/966//97

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.

- | | | | |
|-------------------------------|--|--------------------------------|-------------------------------------|
| ----- Eiendomsgr omtvistet | ----- Eiendomsgr lite nøyaktig >=500 | ● Grensepunkt lite nøyaktig | ⊙ Grensepunkt - offentlig godkjent |
| - - - - - Hjelpelinje vegkant | ----- Eiendomsgr mindre nøyaktig >200<=500 | ● Grensepunkt mindre nøyaktig | ⊙ Grensepunkt - bolt |
| Hjelpelinje fiktiv | ----- Eiendomsgr mindre nøyaktig >30<=200 | ● Grensepunkt mindre nøyaktig | ⊗ Grensepunkt - kors |
| Hjelpelinje punktfaste | ----- Eiendomsgr middels nøyaktig >10<=30 | ● Grensepunkt middels nøyaktig | ⊠ Grensepunkt - rør |
| ----- Hjelpelinje vannkant | ----- Eiendomsgr nøyaktig <= 10 | ● Grensepunkt nøyaktig | ● Grensepunkt - hjelpepunkt / annet |
| | ----- Eiendomsgr uviss nøyaktighet | | ● Grensepunkt - uten klassifisering |

Areal og koordinater for eiendommen

Areal		5 243,80 m ²		Arealmerknad				
Representasjonspunkt	Koordinatsystem	EUREF89 UTM Sone 32		Nord	6641979,33	Øst	590720,27	
Grensepunkter							Grenselinjer (m)	
#	Nord	Øst	Nøyaktigh.	Nedsatt i	Grensepunkttype	Lengde	Radius	
1	6641959,19	590697,3	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	2,01		
2	6641959,13	590697,36	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	0,08		
3	6641959,43	590697,64	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	0,41		
4	6641961,63	590699,75	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	3,05		
5	6641966,08	590703,99	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	6,15		
6	6641966,94	590704,82	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	1,20		
7	6641967	590704,76	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	0,08		
8	6641968,6	590706,3	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	2,22		
9	6641970,5	590704,36	10 cm	Ikke spesifisert (IS)	Umerket (56)	2,72		
10	6641963,56	590697,73	10 cm	Ikke spesifisert (IS)	Umerket (56)	9,60		
11	6641959,61	590693,96	10 cm	Ikke spesifisert (IS)	Umerket (56)	5,46		
12	6641957,74	590695,91	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	2,70		
13	6641942,81	590708,11	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	1,80		
14	6641940,45	590705,86	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	3,26		
15	6641940,39	590705,91	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	0,08		
16	6641940,31	590705,84	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	0,11		
17	6641939,65	590705,21	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	0,91		
18	6641939,11	590704,69	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	0,75		
19	6641938,26	590703,88	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	1,17		
20	6641936,08	590701,79	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	3,02		
21	6641934,76	590700,53	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	1,82		
22	6641933,52	590699,35	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	1,71		
23	6641939,91	590692,66	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	9,25		
24	6641944,72	590687,63	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	6,96		
25	6641950,23	590692,89	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	7,62		
26	6641950,17	590692,94	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	0,08		
27	6641950,26	590693,03	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	0,13		
28	6641953,79	590696,4	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	4,88		
29	6641955,74	590694,4	10 cm	Ikke spesifisert (IS)	Umerket (56)	2,79		
30	6641952,21	590691	10 cm	Ikke spesifisert (IS)	Umerket (56)	4,90		

31	6641944,84	590683,89	10 cm	Ikke spesifisert (IS)	Umerket (56)	10,24	
32	6641939,2	590683,71	10 cm	Ikke spesifisert (IS)	Umerket (56)	5,64	
33	6641935,06	590688,1	10 cm	Ikke spesifisert (IS)	Umerket (56)	6,03	
34	6641928,9	590694,64	10 cm	Ikke spesifisert (IS)	Umerket (56)	8,98	
35	6641929,18	590698,95	10 cm	Ikke spesifisert (IS)	Umerket (56)	4,73	2,98
36	6641937,24	590706,65	10 cm	Ikke spesifisert (IS)	Umerket (56)	11,15	
37	6641942,77	590711,93	10 cm	Ikke spesifisert (IS)	Umerket (56)	7,65	
38	6641944,64	590709,97	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	2,71	
39	6641944,68	590709,9	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	0,08	
40	6641944,11	590709,36	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	0,79	
41	6641952,04	590712,79	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	0,08	
42	6641951,46	590712,23	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	0,81	
43	6641946,98	590707,95	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	6,20	
44	6641945,05	590709,97	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	2,79	
45	6641950,11	590714,8	10 cm	Ikke spesifisert (IS)	Umerket (56)	7,00	
46	6641953,41	590717,96	10 cm	Ikke spesifisert (IS)	Umerket (56)	4,57	
47	6641956,07	590718,32	10 cm	Ikke spesifisert (IS)	Umerket (56)	2,68	
48	6641956,85	590717,5	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	1,13	
49	6641951,98	590712,84	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	6,74	
50	6641972,74	590742,38	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	5,44	
51	6641979,87	590749,21	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	9,87	
52	6641975,12	590754,17	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	6,87	
53	6641968,66	590760,93	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	9,35	
54	6641963,04	590755,54	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	7,79	
55	6641957,99	590750,7	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	6,99	
56	6641955,9	590752,88	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	3,02	
57	6641955,69	590752,67	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	0,30	
58	6641950,16	590747,39	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	7,65	
59	6641944,57	590742,05	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	7,73	
60	6641950,96	590735,36	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	9,25	
61	6641955,77	590730,33	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	6,96	
62	6641961,28	590735,59	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	7,62	
63	6641961,22	590735,65	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	0,08	
64	6641961,3	590735,73	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	0,11	
65	6641964,56	590738,84	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	4,51	
66	6641964,82	590739,09	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	0,36	

67	6641966,75	590737,08	10 cm	Ikke spesifisert (IS)	Umerket (56)	2,79	
68	6641963,22	590733,72	10 cm	Ikke spesifisert (IS)	Umerket (56)	4,87	
69	6641957,94	590728,67	10 cm	Ikke spesifisert (IS)	Umerket (56)	7,31	
70	6641949,8	590730,13	10 cm	Ikke spesifisert (IS)	Umerket (56)	8,83	7,31
71	6641947,7	590732,25	10 cm	Ikke spesifisert (IS)	Umerket (56)	2,98	
72	6641941,24	590739,01	10 cm	Ikke spesifisert (IS)	Umerket (56)	9,35	
73	6641940,97	590746,51	10 cm	Ikke spesifisert (IS)	Umerket (56)	8,21	5,61
74	6641946,21	590751,52	10 cm	Ikke spesifisert (IS)	Umerket (56)	7,25	
75	6641949,45	590754,62	10 cm	Ikke spesifisert (IS)	Umerket (56)	4,48	
76	6641952,18	590755,24	10 cm	Ikke spesifisert (IS)	Umerket (56)	2,89	2,03
77	6641953,37	590755,09	10 cm	Ikke spesifisert (IS)	Umerket (56)	1,21	1,88
78	6641955,21	590755,97	10 cm	Ikke spesifisert (IS)	Umerket (56)	2,09	2,60
79	6641959,08	590759,67	10 cm	Ikke spesifisert (IS)	Umerket (56)	5,35	
80	6641963,13	590763,54	10 cm	Ikke spesifisert (IS)	Umerket (56)	5,60	
81	6641973,23	590762,96	10 cm	Ikke spesifisert (IS)	Umerket (56)	11,10	7,44
82	6641978,52	590757,42	10 cm	Ikke spesifisert (IS)	Umerket (56)	7,66	
83	6641985,14	590750,5	10 cm	Ikke spesifisert (IS)	Umerket (56)	9,58	
84	6641974,61	590740,43	10 cm	Ikke spesifisert (IS)	Umerket (56)	14,57	
85	6641970,67	590736,67	10 cm	Ikke spesifisert (IS)	Umerket (56)	5,45	
86	6641968,81	590738,62	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	2,69	
87	6641997,68	590751,97	10 cm	Ikke spesifisert (IS)	Umerket (56)	4,92	
88	6642002,55	590756,62	10 cm	Ikke spesifisert (IS)	Umerket (56)	6,73	
89	6642004,42	590754,66	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	2,71	
90	6641999,55	590750,01	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	6,73	
91	6641996,01	590746,6	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	4,92	
92	6641994,13	590748,57	10 cm	Ikke spesifisert (IS)	Umerket (56)	2,72	
93	6642005,25	590733,02	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	7,61	
94	6642005,03	590732,81	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	0,30	
95	6642002,94	590734,99	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	3,02	
96	6641997,82	590730,08	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	7,09	
97	6641992,23	590724,73	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	7,74	
98	6641987,42	590729,76	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	6,96	
99	6641981,03	590736,45	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	9,25	
100	6641986,62	590741,8	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	7,74	
101	6641992,15	590747,08	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	7,65	
102	6641991,47	590747,16	10 cm	Ikke spesifisert (IS)	Umerket (56)	0,68	

103	6641986,56	590745,49	10 cm	Ikke spesifisert (IS)	Umerket (56)	5,33	6,17
104	6641984,75	590743,76	10 cm	Ikke spesifisert (IS)	Umerket (56)	2,50	
105	6641977,12	590736,48	10 cm	Ikke spesifisert (IS)	Umerket (56)	10,55	
106	6641985,46	590727,89	10 cm	Ikke spesifisert (IS)	Umerket (56)	11,97	
107	6641990,32	590722,88	10 cm	Ikke spesifisert (IS)	Umerket (56)	6,98	
108	6641996,61	590722,75	10 cm	Ikke spesifisert (IS)	Umerket (56)	6,97	4,60
109	6642000,9	590726,87	10 cm	Ikke spesifisert (IS)	Umerket (56)	5,95	
110	6642005,5	590731,29	10 cm	Ikke spesifisert (IS)	Umerket (56)	6,38	
111	6642006,71	590731,49	10 cm	Ikke spesifisert (IS)	Umerket (56)	1,23	
112	6642007,78	590731,66	10 cm	Ikke spesifisert (IS)	Umerket (56)	1,08	
113	6642012,64	590736,32	10 cm	Ikke spesifisert (IS)	Umerket (56)	6,73	
114	6642017,99	590741,45	10 cm	Ikke spesifisert (IS)	Umerket (56)	7,41	
115	6642016,11	590743,4	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	2,71	
116	6642010,75	590738,28	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	7,41	
117	6641984,41	590711,29	10 cm	Ikke spesifisert (IS)	Umerket (56)	4,56	
118	6641984,6	590711,45	10 cm	Ikke spesifisert (IS)	Umerket (56)	0,25	
119	6641990,61	590713,95	10 cm	Ikke spesifisert (IS)	Umerket (56)	6,60	9,87
120	6641991,4	590714,04	10 cm	Ikke spesifisert (IS)	Umerket (56)	0,80	
121	6641993,39	590711,97	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	2,87	
122	6641988,51	590707,31	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	6,75	
123	6641988,56	590707,25	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	0,08	
124	6641985,1	590703,94	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	4,79	
125	6641981,09	590708,16	10 cm	Ikke spesifisert (IS)	Umerket (56)	5,82	
126	6641994,2	590690,32	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	7,62	
127	6641993,98	590690,11	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	0,30	
128	6641991,85	590692,34	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	3,08	
129	6641986,75	590687,4	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	7,10	
130	6641981,18	590682,03	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	7,74	
131	6641976,38	590687,06	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	6,95	
132	6641969,98	590693,75	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	9,26	
133	6641975,58	590699,1	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	7,74	
134	6641981,07	590704,34	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	7,59	
135	6641979,19	590706,3	10 cm	Ikke spesifisert (IS)	Umerket (56)	2,72	
136	6641973,71	590701,06	10 cm	Ikke spesifisert (IS)	Umerket (56)	7,58	
137	6641967,75	590695,36	10 cm	Ikke spesifisert (IS)	Umerket (56)	8,25	
138	6641967,54	590690,14	10 cm	Ikke spesifisert (IS)	Umerket (56)	5,76	3,45

139	6641973,29	590684,11	10 cm	Ikke spesifisert (IS)	Umerket (56)	8,33	
140	6641976,62	590680,61	10 cm	Ikke spesifisert (IS)	Umerket (56)	4,83	
141	6641987,53	590680,29	10 cm	Ikke spesifisert (IS)	Umerket (56)	12,11	7,65
142	6641990,67	590683,28	10 cm	Ikke spesifisert (IS)	Umerket (56)	4,34	
143	6641996,04	590688,38	10 cm	Ikke spesifisert (IS)	Umerket (56)	7,41	
144	6642001,56	590693,63	10 cm	Ikke spesifisert (IS)	Umerket (56)	7,62	
145	6642004,82	590696,72	10 cm	Ikke spesifisert (IS)	Umerket (56)	4,49	
146	6642005,03	590696,93	10 cm	Ikke spesifisert (IS)	Umerket (56)	0,30	
147	6642003,16	590698,88	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	2,70	
148	6641999,71	590695,58	10 cm	Annen terrengdetalj (AD)	Hushjørne (90)	4,77	
149	6642010,95	590686,55	10 cm	Ikke spesifisert (IS)	Umerket (56)	15,23	
150	6642001,56	590677,75	10 cm	Ikke spesifisert (IS)	Umerket (56)	13,16	18,11
151	6641999,69	590677,1	10 cm	Ikke spesifisert (IS)	Umerket (56)	1,98	
152	6641993,5	590676,36	10 cm	Ikke spesifisert (IS)	Umerket (56)	6,25	28,09
153	6641981,16	590675,87	10 cm	Ikke spesifisert (IS)	Umerket (56)	12,35	
154	6641975,3	590678,08	10 cm	Ikke spesifisert (IS)	Umerket (56)	6,43	7,90
155	6641970,06	590683,56	10 cm	Ikke spesifisert (IS)	Umerket (56)	7,58	
156	6641965,28	590688,56	10 cm	Ikke spesifisert (IS)	Umerket (56)	6,92	
157	6641960,84	590686,39	10 cm	Ikke spesifisert (IS)	Umerket (56)	4,94	
158	6641955,61	590683,83	10 cm	Ikke spesifisert (IS)	Umerket (56)	5,82	
159	6641946,81	590683,59	10 cm	Ikke spesifisert (IS)	Umerket (56)	8,80	
160	6641939,11	590683,38	10 cm	Ikke spesifisert (IS)	Umerket (56)	7,70	
161	6641928,47	590694,51	10 cm	Ikke spesifisert (IS)	Umerket (56)	15,40	
162	6641928,7	590704,41	10 cm	Ikke spesifisert (IS)	Umerket (56)	10,68	7,90
163	6641941,12	590716,27	10 cm	Ikke spesifisert (IS)	Umerket (56)	17,17	
164	6641947,67	590722,53	10 cm	Ikke spesifisert (IS)	Umerket (56)	9,06	
165	6641950,75	590725,47	10 cm	Ikke spesifisert (IS)	Umerket (56)	4,26	
166	6641947,12	590729,27	10 cm	Ikke spesifisert (IS)	Umerket (56)	5,26	
167	6641947,09	590729,66	10 cm	Ikke spesifisert (IS)	Umerket (56)	0,39	
168	6641946,89	590729,51	10 cm	Ikke spesifisert (IS)	Umerket (56)	0,25	
169	6641939,37	590737,38	10 cm	Ikke spesifisert (IS)	Umerket (56)	10,89	
170	6641937,84	590743,37	10 cm	Ikke spesifisert (IS)	Umerket (56)	6,35	7,93
171	6641939,58	590746,97	10 cm	Ikke spesifisert (IS)	Umerket (56)	4,04	8,72
172	6641948,9	590755,9	10 cm	Ikke spesifisert (IS)	Umerket (56)	12,91	
173	6641954,75	590761,48	10 cm	Ikke spesifisert (IS)	Umerket (56)	8,08	
174	6641955,99	590762,66	10 cm	Ikke spesifisert (IS)	Umerket (56)	1,71	

175	6641958,07	590760,49	10 cm	Ikke spesifisert (IS)	Umerket (56)	3,01	
176	6641965,15	590767,27	10 cm	Ikke spesifisert (IS)	Umerket (56)	9,80	
177	6641973,97	590765,61	10 cm	Ikke spesifisert (IS)	Umerket (56)	8,97	
178	6641980,07	590759,18	10 cm	Ikke spesifisert (IS)	Umerket (56)	8,86	
179	6641981,93	590760,97	10 cm	Ikke spesifisert (IS)	Umerket (56)	2,58	
180	6641986,55	590756,18	10 cm	Ikke spesifisert (IS)	Umerket (56)	6,65	
181	6641990,56	590755,66	10 cm	Ikke spesifisert (IS)	Umerket (56)	4,27	3,81
182	6641996,49	590761,35	10 cm	Ikke spesifisert (IS)	Umerket (56)	8,22	
183	6642025,01	590755,96	10 cm	Ikke spesifisert (IS)	Umerket (56)	29,02	
184	6642030,92	590754,84	10 cm	Ikke spesifisert (IS)	Umerket (56)	6,02	
185	6642023,12	590724,56	10 cm	Ikke spesifisert (IS)	Umerket (56)	31,27	
186	6642015,96	590700,93	10 cm	Ikke spesifisert (IS)	Umerket (56)	24,70	297,00

BÆRUM KOMMUNE

Kommunegården, Arnold Haukelands plass 10, 1304 Sandvika

Org. nr: 974553686

Telefon: 67 50 40 50

Megleropplysninger

Gnr:	41	Bnr:	966	Fnr:		Snr:	97
Adresse:	John Strandruds vei 21, 1366 LYSAKER						

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					
16/11450	Blokk	<input type="checkbox"/>	Ferdigattest	<input checked="" 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
		<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:

HENT AS
Vestre Rosten 69
7072 HEIMDAL

Deres ref.:

Vår ref.:

16/11450 - 18/99669/KIS

Dato:

02.05.2018

Adresse - Tiltak: John Strandruds vei 21 - Fornebuporten felt B2 - boligblokk hus C
Gnr/Bnr: 41/966
Tiltakshaver: Fornebuporten Bolig 2 AS
Ansvarlig søker: HENT AS

MIDLERTIDIG BRUKSTILLATELSE

Jf. plan- og bygningsloven § 21-10

Midlertidig brukstillatelse gis etter søknad og på grunnlag av framlagt dokumentasjon, jf. forskrift om byggesak kap. 8, § 8-1.

Brukstillatelsen gjelder for **boligblokk hus C** slik tiltaket er beskrevet i tillatelsen med evt. senere tillegg.

For oppfyllelse av vilkår knyttet til brukstillatelse se midlertidig brukstillatelse nr.1 i føringssak 15/156679. Driftstillatelse for heis er gitt i eget vedtak, jf. JpID 18/99761.

Det er i gjennomføringsplan bekreftet at aktuelle fagområder er ferdigstilt for brukstillatelse.

Gjenstående arbeider fram mot ferdigattest må være utført innen **28.06.2018**. Søknad om ferdigattest med nødvendige vedlegg må sendes kommunen innen fristen.

For ordens skyld gjøres oppmerksom på plan- og bygningslovens kap. 32 som gir kommunen anledning til å anvende tvangsmidler for å gjennomføre nødvendig retting av tiltaket.

Ved nybygg med egen adresse må sort-hvitt husnummerskilt og evt. henvisningsskilt monteres på godt synlig sted.

Hanne Høybach
bygningssjef

Kai Svendsen
saksbehandler

Dokumentet er elektronisk godkjent og trenger derfor ikke signatur

Postadresse:
Postboks 700
1304 SANDVIKA
E-post: post@baerum.kommune.no

Besøksadresse:
Arnold
Haukelandsplass 10

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

KLART SPRÅK?
Hjelp oss å bli bedre:
klartsprak@baerum.kommune.no

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: 21.11.2024

Vann og avløp med informasjon om vannmåler

EM §6-7 Oppdragstakerens undersøkelses- og opplysningsplikt

Kilde: Bærum kommune

Kommunenr.	3201	Gårdsnr.	41	Bruksnr.	966	Festenr.		Seksjonsnr.	97
Adresse	John Strandruds vei 21, 1366 LYSAKER								

Informasjon om vann/avløp registrert på eiendommen

Målnummer	Stand	Dato	Avlesningstype	Forbruk 2023
17711447	87207	08.12.2023	Årsavlesning - Ekstern kilde	16342

Offentlig vann	Ja
Offentlig avløp	Ja
Privat septikanlegg	Nei

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

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: 41/966/0/97
Adresse: John Strandruds vei 21
Dato: 21.11.2024
Målestokk: 1:750

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.

Eiendom	3201 41/966		
Utskriftsdato	21.11.2024	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
- ✔ Kulturmiljøer - Kulturmiljøer
- ✔ Kulturminner - Lokaltiteter, Enkeltninner og Sikringssoner
- ✔ Kulturminner - SEFRAK
- ✔ Kulturminner - Fredete bygninger
- ✔ Kulturminner - lokalt registrerte kulturminner i Bærum kommune

Bærum kommune

Plankart

Eiendom: 41/966/0/97
Adresse: John Strandruds vei 21
Dato: 21.11.2024
Målestokk: 1:1000

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

Matrikkelkart

- Grunneiendom
- Seksjon
- Anleggsprosjeksjonsflate under bakken
- Grense ≤ 10 cm
- Grense ≤ 30 cm
- Grense < 500 cm

Andre planobjekter

- Grense for rikspolitiske retningslinjer

Reguleringsplan-Offentlige trafikkområder (.

- Kjøreveg
- Flyplass/taxebane
- Hangar, verksted, administrasjonsbygg

Reguleringsplan-Friområder (PBL1985 § 25,

- Park

Reguleringsplan-Bebyggelse og anlegg (PBL

- Boligbebyggelse - blokkbebyggelse
- Hotell
- Lekeplass

Reguleringsplan-Samferdselsanlegg og tekn

- Veg
- Kjøreveg
- Fortau
- Gatetun
- Gang/sykelveg
- Sykelveg/-felt
- Annen veggrunn - tekniske anlegg
- Annen veggrunn - grøntareal
- Parkeringsplasser med bestemmelser
- Parkeringshus/-anlegg
- Samferdselsanlegg og/eller teknisk infrastr.

Reguleringsplan-Grønnstruktur (PBL2008 §1

- Friområde
- Park

Reguleringsplan- Bestemmelseområder (PB

- Bestemmelseområde-Anlegg- og riggområde
- Bestemmelseområde

Reguleringsplan-Juridiske linjer og punkt PE

- Bestemmelsegrense

Reguleringsplan-Felles for PBL 1985 og 200

- Regulerings- og bebyggelsesplanområde

- Planens begrensning
- Formålsgrense
- Eiendomsgrense som skal oppheves
- Byggegrense
- Bebyggelse som forutsettes fjernet
- Regulert senterlinje
- Avkjørsel
- Påskrift feltnavn
- Påskrift kotehøyde
- Påskrift plantilbehør
- Regulerings- og bebyggelsesplan - påskrift

Bærum kommune

Adresse: Postboks 700, 1304 Sandvika

Telefon: 67 50 40 50

Utskriftsdato: 21.11.2024

Planopplysninger

EM §6-7 Oppdragstakerens undersøkelses- og opplysningsplikt

Kilde: Bærum kommune

Kommunenr.	3201	Gårdsnr.	41	Bruksnr.	966	Festenr.		Seksjonsnr.	97
Adresse	John Strandruds vei 21, 1366 LYSAKER								

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
- Kommunedelplaner
- Reguleringsplaner under arbeid

Plantyper uten treff

- Kommuneplaner under arbeid
- Reguleringsplaner under bakken
- Reguleringsplaner bunn
- Bebyggelsesplaner
- Bebyggelsesplaner under bakken
- Kommunedelplaner under arbeid
- Reguleringsplaner over bakken
- 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 6 524 m ² Arealbruk Boligbebyggelse, Nåværende

Kommunedelplaner

Besøk kommunens hjemmeside for mer informasjon.

Id	2016014 (https://www.arealplaner.no/3201/gi?funksjon=VisPlan&kommunennummer=3201&planidentifikasjon=2016014)
Navn	KOMMUNEDELPLAN 3 FORNEBU
Plantype	Kommunedelplan

Status	Endelig vedtatt arealplan
Ikrafttredelse	27.03.2019
Bestemmelser	- https://www.arealplaner.no/3201/dokumenter/18454/2016014.pdf
Delarealer	Delareal 6 524 m ² Arealbruk Boligbebyggelse,Nåværende Områdenavn B1.2

Reguleringsplaner

Besøk kommunens hjemmeside for mer informasjon.

Id	2015003 (https://www.arealplaner.no/3201/gi?funksjon=VisPlan&kommunennummer=3201&planidentifikasjon=2015003)
Navn	FORNEBU - B2 - FORNEBUPORTEN
Plantype	Detaljregulering
Status	Endelig vedtatt arealplan
Ikrafttredelse	24.09.2015
Bestemmelser	- https://www.arealplaner.no/3201/dokumenter/13350/2015003.pdf
Delarealer	Delareal 5 927 m ² Bestemmelsesområde vilkår for bruk av arealer, bygninger og anlegg
	Delareal 6 053 m ² Formål Boligbebyggelse-blokkbebyggelse Felt navn B2
	Delareal 471 m ² Formål Kjøreveg Felt navn f_KV

Reguleringsplaner under arbeid

Besøk kommunens hjemmeside for mer informasjon.

Id	2019021 (https://www.arealplaner.no/3201/gi?funksjon=VisPlan&kommunennummer=3201&planidentifikasjon=2019021)
Navn	FORNEBU - FORNEBUPORTEN (Planprogram med byplangrep)
Status	Planlegging igangsatt
Plantype	Områderegulering

Dokument: 2860588

I medhold av § 12-12 i plan- og bygningsloven av 27.6.2008 nr. 71 har planutvalget i møte 24.9.2015 godkjent disse bestemmelser.

BESTEMMELSER TIL DETALJREGULERING FOR FORNEBU – B2 - FORNEBUPORTEN, PLANID 2015003.

§ 1 Hensikt

§ 1.1 Hensikten med detaljreguleringen er å legge rammer for boligutbygging på B2 med tilhørende fellesarealer. Planen skal bidra til å styrke den parkmessige grønnstrukturen innenfor planområdet og bidra til å sikre en sammenhengende turveiforbindelse fra Lysakerfjorden til Holtekilen.

§ 2 Fellesbestemmelser

§ 2.1 Bokkvalitet i boligområdene

Bomiljøveilederen for Fornebu skal følges der ikke planen bestemmer noe annet. Det skal ved utforming av bebyggelse og utearealer legges til rette for en variert befolknings sammensetning og et trygt og godt sosialt miljø.

Området skal opparbeides etter prinsippene for universell utforming.

Utearealene skal struktureres og opparbeides slik at de stimulerer til sosial kontakt og livsutfoldelse for alle brukergrupper. Lekearealene skal være bilfrie og være tilpasset barn i alle aldre. Uteoppholds – og lekearealene skal ha forskjellige aktivitetssoner med ulikt innhold, aktiviteter/lek tilpasset alle aldersgrupper.

Behov for strøkslekeplass på 10 m² pr bolig forutsettes dekket på det planlagte Holtekilen grendesenter vest for planområdet. En midlertidig strøkslekeplass opparbeides innenfor felt fG. Opparbeidelse av lekeplassene og innhold i disse må følge retningslinjer for lekeplasser i *Bomiljø på Fornebu*.

§ 2.2 Estetikk

Retningslinjer for estetikk for Fornebu skal følges.

I utformingen av utearealer skal det legges vekt på god landskapsarkitektur.

§ 2.3 Miljø

- Miljøoppfølgingsprogrammet for Fornebu skal følges. Det skal ved opparbeidelse av området legges vekt på å finne løsninger preget av miljø- og ressurstenkning. Miljømålene i miljøoppfølgingsprogrammet skal innarbeides i konkurranser, anbudsinnbydelser, kontrakter og byggeplaner.
- De ubebygde delene av området, med unntak av private hageparseller i boligområdet, skal være åpne for allmennhetens ferdsel.

- Teknisk infrastruktur i grunnen tilstrebes lagt i fellesgrøfter. Det kan kreves fremføring av hovedledninger for teknisk infrastruktur gjennom planområdet. Ved søknad om tiltak skal det redegjøres for alt overvann, både takvann, overflatevann og drensvann. Overvann skal så langt mulig utnyttes som et positivt og estetisk element. System for lokal overvannshåndtering må dimensjoneres slik at det tas høyde for fremtidige klimaendringer og forventete endringer i nedbørsmønster.
- Oppvarming og kjøling av ny bebyggelse skal fortrinnsvis være vannbåren og tilknyttes fjernvarme- og fjernkjøleanlegg.
- Bebyggelsen skal planlegges og prosjekteres med sikte på å oppnå lav energibruk i hele bebyggelsens levetid.
- Avfall i byggeprosessen skal minimeres. Det skal benyttes miljøvennlige materialer med lang levetid og god materialutnyttelse.
- Muligheten for å bruke gjenbruksmaterialer, inkludert asfalt, og betong, skal vurderes.
- Avfallshåndtering i anleggs og driftsfasen skal skje på en miljømessig god måte.
- Boligene innenfor planområdet skal tilknyttes vakuumanlegg for rørtransport av avfall.
- Det skal legges til rette for kildesortering i driftsfasen.
- Det skal utarbeides massehåndteringsplan for bebyggelsen. Eventuelle overskuddsmasser skal fortrinnsvis brukes på Fornebu. Ved eventuelt masseunderskudd skal overskuddsmasser fra andre områder på Fornebu benyttes.
- Ved tiltak skal massehåndtering og beplantning skje på en slik måte at det ikke innebærer spredning av problematiske fremmede arter.
- Det skal planlegges og prosjekteres bygg med god bygningsutforming og standard som tilrettelegger for et godt inn klima.

§ 2.4 Samfunnstjenester

Utbyggingen skal skje i samsvar med de forutsetninger som er gitt i områderegulering for Fornebu område 1. 2 og deler av område 1.3 Fornebuporten.

§2.5 Som vedlegg til rammesøknaden skal blant annet følge:

- Utomhusplan
- Estetisk redegjørelse for bebyggelsen inklusive beskrivelse av materialbruk og farger.
- Miljøplan for prosjektet utarbeidet etter mal for miljøplan med veiledning.
- Massehåndteringsplan
- Redegjørelse for gjennomført opprydding av eventuelt forurenset grunn
- Dokumentasjon for energiløsning
- Plan for anleggsfasen. Planen skal blant annet vise:
 - plassering av riggområder
 - masseregnskap
 - midlertidig massedeponier
 - lagerplasser
 - evt. boligbrakker med atkomst og parkering
 - kjøremønster for anleggstrafikk
 - redegjørelse for blant annet støy- og luftforurensning av grunn i anleggsperioden, med beskrivelse av avbøtende tiltak.

§2.6 Utomhusplan

Utomhusplanen skal vise bruk og overflate på alt ubebygde areal, herunder terreng med eksisterende og nye koter, avkjørsler, parkeringsplasser for bil og sykkel, gangareal med trapper og ramper, plassering og utforming av uteoppholdsareal og lekeareal, beplantning, belysning, gangareal, støttemurer, overvannshåndtering, materialvalg, plassering av inn- og

utluftsventiler, nedkast for avfallshåndtering etc. Bygningenes plassering i plan og høyde og bebyggelsens høyde målsatt ved inngangspartiet skal vises.

BEBYGGELSE OG ANLEGG (PBL. § 12-5 NR. 1)

§ 3 Boligbebyggelse, blokkbebyggelse, felt B2

3. 1 Grad av utnyttning

Tillatt bruksareal skal ikke overstige $BRA = 10\,000\text{ m}^2$.

Overdekket balkongareal/ uteareal med inntil 10 m^2 pr. leilighet skal ikke regnes med i tillatt bruksareal.

Parkeringskjellere og boder under terreng samt parkering på terreng som ikke er overdekket medregnes ikke i tillatt bruksareal.

3. 2 Utforming

Ny bebyggelse tillates oppført innenfor byggegrenser og maksimal gesimshøyde vist på plankartet.

Tekniske installasjoner, slik som ventilasjonsanlegg, skal integreres i bebyggelse / parkeringskjellere. Det tillates takoppbygg for heiser og ventilasjon over maks gesims. Takoppbygg kan utgjøre maks 10 % av takets areal, i inntil 3 meters høyde.

Takterrasser skal opparbeides med vegetasjon, klimaskjerming og areal for opphold. Det tillates plantekar, pergola samt sol- og vindavskjerming i inntil 2,40 m. over maks gesimshøyde.

Åpent, transparent rekkverk tillates i inntil 1,20 m. over maks gesimshøyde, minimum 2 meter fra veggliv.

Nedkast for avfallssug kan etableres på bakkeplan i tilknytning til inngangspartier. Antall og endelig plassering av nedkast avklares i rammesøknad.

Der areal over parkeringskjellere og tak skal beplantes, må takarealet overdekkes med et jordlag på minimum 0,7 meter for busker og 1 m for trær. Minimum 20 % av terreng eller lokk på/ over gateplan samt takterrasser skal ha en jorddybde som tilfredsstiller kravene til beplantning. Det skal tilrettelegges for robust vegetasjon i ulike høyder.

§ 3. 3 Uteoppholds- og lekearealer

Det skal opparbeides minste uteoppholdsareal (MUA) på 50 m^2 pr bolig for leilighetene over 50 m^2 bruksareal. For leilighetene under 50 m^2 bruksareal er MUA på 25 m^2 .

Det skal opparbeides minimum 15 m^2 pr. bolig som lekeareal for leilighetene over 50 m^2 bruksareal. For leilighetene under 50 m^2 bruksareal kan opparbeidet lekeareal reduseres til 8 m^2 pr. bolig.

Nærlekeplasser opparbeides ved inngangene innenfor boligfeltene. Arealene skal ha en skjermet og solrik beliggenhet, og invitere til varierte aktiviteter.

§ 3. 4 Krav til den enkelte bolig

Det er ikke tillatt med ensidig orienterte leiligheter mot nord eller nordøst. Balkonger skal være minimum 6 m^2 . Balkonger skal ikke ha ensidig orientering mot nord eller nordøst. Alle boenheter skal ha tilgang til privat uteareal – balkong, terrasse eller hage.

Leiligheter med flere enn to rom skal ha fasade mot to himmelretninger.

§ 3.5 Parkering

Parkering skal skje i parkeringskjeller under bebyggelsen. Inntil 10 % kan anlegges på terreng.

Det tilrettelegges for 1 parkeringsplass per 100 m² BRA bolig, hvorav 0,2 % skal være plasser til besøksparkering. Minimum 5 % av plassene skal utformes og dimensjoneres for forflytningshemmede. Areal for parkering for forflytningshemmede og gjesteparkering skal være fellesareal.

Det skal opparbeides minimum 2 sykkelparkeringsplasser per 100 m² BRA bolig. Sykkelparkering skal anlegges under tak, nær inngang på terreng eller i underjordisk garasjeanlegg.

§ 3.6 Avkjørsel

Feltet skal ha avkjørsel som vist med piler på plankart, i tilknytning til felt fKv.

§ 3.7 Støy

Grensverdiene i Klima- og miljødepartementets retningslinjer om støy ved planlegging etter Plan- og bygningloven, jfr. T -1442/ 2012 skal legges til grunn for gjennomføringen. I forbindelse med søknad om rammetillatelse skal det dokumenteres at ovenstående krav kan oppfylles også under anleggsperiode, eventuelt ved støyskjermingstiltak. Tiltakene skal være utført før anleggene tas i bruk.

Nødvendige støyskjermingstiltak på balkonger utformes med høy arkitektonisk kvalitet og tilpasset byggets arkitektur. Alle boenheter som har støyverdier som overskrider anbefalt grense for støyfølsomme bruksformål må ha en stille side.

§ 3.8 Kvartalslekeplass, felt L

Feltet opparbeides som kvartalslekeplass for boligene i felt B2.

Kvartalslekeplass L skal inngå i sambruk med tilliggende boligfelt. Lekeplassen skal ha forskjellige aktivitetssoner med ulikt innhold, aktiviteter/ lek tilpasset alle aldersgrupper.

§ 4 SAMFERDSELSANLEGG OG TEKNISK INFRASTRUKTUR (PBL. § 12-5 NR. 2)

§ 4.1 Kjørevei, felt fKv

Feltet skal være felles for boliger i felt B2 og opparbeides som adkomstvei til boligenes parkjeller.

§ 4.2 Gang og sykkelvei, felt oGs

Ved opparbeidelse skal det legges vekt på trafiksikkerhet og god fremkommelighet for bevegelses- og orienteringshemmede. Stigninger på hovedtraseer skal ikke være brattere enn 1:20.

OGs skal opparbeides med bredde på 5 meter, og det skal legges til rette for at gående og syklende skal separeres. Det skal sikres løsninger som ivaretar både syklister, fotgjengere og parkbrukere.

§ 5 GRØNNSTRUKTUR (PBL. § 12-5 NR. 3)

§ 5.1 Park, felt fG.

Feltet skal være felles for bebyggelsen og tilgrensende områder, men tilgjengelig for allmennheten. Turdraget skal ha en parkmessig opparbeidelse og inneholde leke- og møteplasser med variasjon og nærhet til natur. De ulike funksjonene skal orienteres best mulig i forhold og støy og klimatiske forhold. Det skal sikres gode forbindelser inn til parken og den sentrale gang- og sykkelveien. Stedstypisk vegetasjon skal brukes ved opparbeiding av turdraget. Fordrøyningsbasseng kan oppføres innenfor felt fG.

En midlertidig strøkslekeplass opparbeides innenfor felt fG.

§ 6 BESTEMMELSESONOMRÅDE # 1 – garasje under bakken (§ 12-7)

§ 6.1 Innenfor bestemmelsesområde kan det opparbeides parkeringsplasser til beboere og gjesteparkering. Boder for de enkelte boenhetene kan også plasseres her.

§ 7 REKKEFØLGEBESTEMMELSER OG VILKÅR FOR TILTAK (PBL. § 12-7 NR. 10)

§ 7.1 Før rammetillatelse for ny bebyggelse gis, skal tekniske anlegg for betjening av planområdet som elektrisitetsforsyning, vann og avløp, vakuumanlegg for rørtransport av avfall og tilfredsstillende kapasitet på transportnettet være etablert

§ 7.2 Før bebyggelse kan tas i bruk skal følgende være ferdig opparbeidet:

- Avkjørsel, felt fKv
- Felt fG, inklusive midlertidig strøkslekeplass
- Offentlig gang-/ sykkelvei.
- Alle utearealer innenfor feltet skal være ferdig opparbeidet iht. godkjent utomhusplan

ArkivsakID: 16/8446

JpostID: 19/111600

Dokument: 4467761

Dato 22.05.2019

Bestemmelser og retningslinjer til Kommunedelplan 3 for Fornebu arealdel 2017 – 2035

Kommunedelplanens arealdel består av plankart, juridisk bindende bestemmelser, tilhørende retningslinjer, planbeskrivelse, temakart *Overordnet prinsipplan for gate-, park – og byromsstruktur* og miljøprogram.

Det er gitt bestemmelser og retningslinjer generelt og til de ulike arealformål, bestemmelsesområder og hensynssoner.

Planen er et overordnet styringsverktøy for alle kommende planprosesser på Fornebu og angir viktige hensyn og vurderingstema for kommunens saksbehandling.

Innholdsfortegnelse

GENERELLE BESTEMMELSER og retningslinjer (Pbl § 11-9).....	3
Hensikt.....	3
Plankrav, rekkefølgekrav og innholdet i utbyggingsavtaler	5
Barn og unge	8
Byforming, arkitektur og uterom	9
Kulturminner, landskap og blågrønn struktur	19
Natur- og friområde, strandsone	20
Transport og parkering.....	21
Handel og sentrumsstruktur	24
Naturskader, luftforurensning og støy	25
Teknisk infrastruktur, miljøkvalitet og samfunnsikkerhet	26
BESTEMMELSER OG RETNINGSLINJER TIL AREALFORMÅL	28
BESTEMMELSER OG RETNINGSLINJER FOR HENSYNSSONER	35
Gjennomføringssoner – krav om felles planlegging.....	35
Hensynssone landskap, naturmiljø og kulturmiljø.....	36

GENERELLE BESTEMMELSER OG RETNINGSLINJER (PBL § 11-9)

Hensikt

Kommunedelplan 3 for Fornebu, KDP3, skal legge til rette for en bærekraftig, grønn og urban utvikling av Fornebu i henhold til kommunens arealstrategi og klimastrategi 2030.

Planen tilrettelegger for:

- Bærekraftig og klimaklok byutvikling med korte avstander til hverdagsfunksjoner og kollektivtransport.
- Lett orienterbar bystruktur med nettverk av offentlige forbindelser og en sammenhengende struktur av gater, byrom, parker og naturområder.
- Gode boligområder og variasjon av boliger for mennesker i forskjellige livsfaser, familiesituasjoner, og med ulike behov og livsstiler.
- Styrke et attraktivt næringsliv og kompetansemiljø ved å tilrettelegge for økt næringsaktivitet og variasjon i næringsbebyggelsen.
- Beskyttelse og styrking av naturmangfoldet og viktige landskapsverdier.
- Videreutvikling av parkområder med biologisk mangfold, overvannshåndtering, og for økt bruksverdi med et mangfold av opplevelser, aktiviteter, attraksjoner og gode oppholdsarealer.
- Rammebetingelser som kan bidra til at Fornebu er et nullutslippsområde i 2027, og gjør Fornebu til arena for piloter og innovasjon av bærekraftige løsninger.
- Inndeling av Fornebu i tre delområder med ulike områdekarakterer:
 - Område A «Byen»
 - Område B «Parken»
 - Område C «Landet»
- En sentrumsstruktur basert på at Fornebu samlet utgjør et områdesenter i Bærum, med sentrumsfunksjoner fordelt på Fornebuporten, Flytårnet og Fornebu sør inkludert kjøpesenteret Fornebu S.
- Tilrettelegge for byliv i område A «Byen», med fokus på attraktive byrom og funksjonsblandet bebyggelse med publikumsrettede funksjoner på gateplan.
- Transformasjon av veier til bymessige gater som vektlegger samspill mellom bebyggelse og gate. Utvikle gaterommet som et variert og mangfoldig byrom med blandet trafikk og prioritering av myke trafikanter.
- Bebyggelse med høy arkitektonisk kvalitet, utformet med variasjon i uttrykk, høyder og bebyggelsesstruktur som bidrar til gode og opplevelsesrike omgivelser.
- Styrking av stedsidentitet og steds karakterer gjennom bevaring og bruk av kulturminner, samt aktiv og strategisk bruk av offentlige funksjoner for å skape god byutvikling og varierte opplevelser.

Område A «Byen»:

Områdene langs Fornebubanen, Widerøeveien og Snarøyveien med 3 sentrumsområder, bolig og næringsområder.

Område B «Parken»:

Omfatter alle områdene innenfor Fornebuvingen mot Nansenparken. Overgangssone mellom «Byen» og «Landet».

Område C «Landet»:

Området ligger i randsonen mot sjøen og naturområde i vest.

Plankrav, rekkefølgekrav og innholdet i utbyggingsavtaler

§ 1 Forholdet mellom kommunedelplanen og kommuneplanen (pbl § 1-5)

§ 1.1 Kommunedelplanen gjelder foran kommuneplanen (KPA).

Kommuneplanens bestemmelser og retningslinjer skal supplere kommunedelplanen der den ikke angir noe annet.

§ 2 Forholdet mellom kommunedelplanen og reguleringsplaner (pbl § 1-5)

§ 2.1 Reguleringsplaner vedtatt før kommunedelplanens arealdel gjelder så langt de ikke er i strid med kommunedelplanens arealdel med følgende unntak og presiseringer:

Bestemmelsesområde for rigg og anleggsformål (#5) i Områderegulering E-18 korridoren Lysaker - Ramstadsletta, med tverrforbindelser (planid. 2014012) gjelder.

Bestemmesesområde for anleggs- og riggområde, hensynssone sikringssone for metrotunnel og faresone stråling i Områderegulering for metrotasé Fornebu – Lysaker, delområde Fornebu – Lysaker (planid 2010009) gjelder. I tillegg gjelder planen for anlegg under bakken (trasé for sporveis/forstadsbane, stasjons- og terminalbygg og annen banegrunn/tekniske anlegg) og tiltak over bakken som er nødvendig for etablering, bruk og drift av Fornebubanen.

Kommunedelplanens bestemmelser og retningslinjer skal i tillegg supplere gjeldende reguleringsplaner der disse ikke selv angir noe annet.

Følgende reguleringsplaner er i strid med kommunedelplanen og settes til side i planperioden:

Planens navn	Planid	Ikrafttredelsesdato
Reguleringsplan for Oslo lufthavn	Planid 1961028	14.06.1965
De deler av reguleringsplan for Rolfstangen og Rolfsbukta nord som omfattes av feltene oP2, l2, oG, oS, B, oBF, oK, GP2, GP1	Planid 2014002	19.11.2015
Reguleringsplan for Fornebu, område 7.1, Oxenøen bruk, sørvestre del	Planid 2009010	19.11.2009
Sørvestre del (byggetrinn 2) av reguleringsplan for Fornebu, område 7.1, Oxenøen bruk	Planid 1997001	24.09.1997

Retningslinjer

Når private forslag til reguleringsplaner fremmes for behandling, skal det være redegjort for hvordan det regulerte området inngår i en større sammenheng i forhold til teknisk og sosial infrastruktur, grønnstruktur, servicetilbud, planlagt utbyggingsmønster og samfunnssikkerhet.

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

§ 3.1 Innenfor planområdet kan det ikke utføres arbeid og tiltak som nevnt i pbl §§ 20-1 og 20-2 før området inngår i reguleringsplan, jf. pbl § 11-9 nr.1. I sjøområder inngår hele vannsøylen, jf. pbl § 11-11 nr.3.

Kommuneplanens bestemmelser om unntak fra krav om reguleringsplan gjelder ikke.

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

- § 4.1 Områder avsatt til bebyggelse og anlegg kan ikke utbygges, bruksendres, vesentlig utvides, før nødvendige tekniske anlegg, blågrønn struktur og samfunnstjenester som energiforsyning, vann og avløp, offentlige gater/veier, kollektivbetjening, herunder bane, gang- og sykkelvegnett, torg/møteplasser, helse- og sosialtjenester, herunder barnehager, skoler, annen tjenesteyting mv. er etablert eller sikret.

For Forneburingen, Snarøyveien og Widerøeveien gjelder:

- 4.1.1. Byggefelt S1.2_B og S1.3_A ved Fornebuporten kan ikke utbygges før fortau og separat sykkelanlegg langs Snarøyveiens nordvestside i felt o_V4 er etablert eller sikret. Opparbeidelse skal skje i henhold til bestemmelser om gatenett i § 20.2 og samferdselsanlegg § 39.2.
- 4.1.2. Byggefelt KBA1.3 ved Fornebuporten kan ikke utbygges før fortau og separat sykkelanlegg langs Widerøeveiens nordøstside i felt o_V3 er etablert eller sikret. Opparbeidelse skal skje i henhold til bestemmelser om gatenett i § 20.2 og samferdselsanlegg § 39.2.
- 4.1.3. Byggefelt KBA3.1 kan ikke utbygges før fortau og separat sykkelanlegg langs Snarøyveiens sydøstside i felt o_V4 og ombygging av Snarøyveien til bygate i felt o_V5 er opparbeidet, eller sikret. Opparbeidelse skal skje i henhold til bestemmelser om gatenett i § 20.2 og samferdselsanlegg §§ 39.1 og 39.2.
- 4.1.4. Byggefelt S3.2 øst for Flytårnet t-banestasjon kan ikke utbygges før ombygging av Snarøyveien til bygate i felt o_V5, er opparbeidet, eller sikret. Opparbeidelse skal skje i henhold til bestemmelser om gatenett i § 20.2 og samferdselsanlegg § 39.1.
- 4.1.5. Byggefelt O8.6/8.7_A kan ikke utbygges før ombygging av Snarøyveien til bygate i felt o_V7 er opparbeidet eller sikret. Opparbeidelse skal skje i henhold til bestemmelser om gatenett i § 20.2 og samferdselsanlegg § 39.1.
- 4.1.6. Byggefelt S4.3_A, S4.3_B, S4.4_A og S4.4_B ved Fornebu sør og felt S8.8/8.9 kan ikke utbygges før ombygging av Snarøyveien til bygate i felt o_V8 er opparbeidet eller sikret. Opparbeidelse skal skje i henhold til bestemmelser om gatenett i § 20.2 og samferdselsanlegg § 39.1.
- 4.1.7. Byggefeltene B7.2, B7.4_A, B7.4_B, B8.1, B9.1, B9.4, B9.6, O7.4, O8.9_A, O8.9_B, O9.7 og KBA7.1 langs Forneburingen vest og John Strandruds vei (felt o_V1) kan ikke utbygges før ombygging av veiene med tilrettelegging for buss, fortau og separat sykkelvei på begge sider av veien, er opparbeidet, eller sikret. Utvikling av felt o_V1 skal skje i henhold til bestemmelser om gatenett i § 20.2 og samferdselsanlegg § 39.4.
- 4.1.8. Byggefelt B9.2, B9.3, B8.1, O8.2, S8.3 og S8.4, langs Forneburingen øst (felt o_V2) kan ikke utbygges før utvikling av veien med økt prioritet for fotgjengere og syklist, er opparbeidet eller sikret. Utvikling av felt o_V2 skal skje i henhold til bestemmelser om gatenett i § 20.2 og samferdselsanlegg § 39.5.
- 4.1.9. Byggefelt O8.2 Flytårnet kan ikke utbygges før fortau og separat sykkelanlegg langs Widerøeveien sydvestside i felt o_V3 er opparbeidet eller sikret. Opparbeidelse skal skje i henhold til bestemmelser om gatenett i § 20.2 og samferdselsanlegg § 39.3

For oppgradering av parkkorridorer i Nansenparken og felt GP8 og GP13 gjelder:

- 4.1.10. Byggefelt B9.1, B9.2, B9.3, B9.4 og B9.6 i område B «Parken», og felt B7.2, B7.4_A, KBA3.1 og S3.2 kan ikke utbygges før oppgradering av tilliggende parkkorridorer i Nansenparken er utført eller sikret. Felt S4.3_A, S4.3_B, S4.4_A og S4.4_B kan ikke utbygges før opparbeidelse av felt GP13 - «Fornebu sør bystreng» er utført eller sikret. Utvikling av feltene skal skje i henhold bestemmelser om grønnstruktur – park jf. § 37.

Retningslinjer for oppgradering av parkkorridorer § 4.1.10

Følgende felt skal oppgradere tilleggende parkkorridor slik det er angitt nedenfor:

- a) Felt GP4 utføres samtidig med felt B9.1
- b) Felt GP9 utføres samtidig med felt B9.2
- c) Felt GP2 og GP20 utføres samtidig med felt B9.6
- d) Felt GP14 utføres samtidig med felt B9.4
- e) Felt GP5 utføres samtidig med felt B7.4_A
- f) Felt GP3 utføres samtidig med felt B7.2
- g) Felt GP8 utføres samtidig med felt S3.2 og KBA3.1
- h) Felt GP11 utføres samtidig med felt B9.3
- i) Felt GP13 utføres samtidig med utbygging av felt S4.3_A, S4.3_B, S4.4_A, S4.4_B

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

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

§ 4.4 Boligene innenfor området skal tilknyttes vakuumanlegg for rørtransport av avfall.

§ 4.5 Utbyggingsrekkefølge
Utbyggingsrekkefølgen skal skje feltvis etter nærmere bestemmelser gitt av kommunen.

Utbyggingsrekkefølgen skal sikre en utvikling i tråd med overordnet byplangrep og planens premisser og målsetninger.

Retningslinjer for utbyggingsetapper

Ved regulering og utbygging av bolig- næring og sentrumsområder skal det tilstrebes en utbyggingsrekkefølge som bidrar til at byutviklingen skal skje innenfra og ut med utgangspunkt i t- banestasjonene. Behovet for tidlig etablering av bymessig hovedgatenett med økt kapasitet for myke trafikanter, og et godt kollektivtilbud bør vektlegges spesielt. I tillegg bør ferdigstilling av lokalt nabolag langs Forneburingen vest, vektlegges. Utbyggingen må hensynta anleggsavhengighet til Fornebubanen og ny E18.

Utbygging av feltene S1.3_B og B1.1 kan ikke skje før Vestre lenke er etablert. De deler av feltene S1.3_B og B1.1 som ikke har anleggsavhengighet til Vestre lenke kan bebygges i sammenheng med S1.2_B, S1.3_A i etappe 1.

Delfelt innen Fornebu sør kan utvikles parallelt med bygging av Fornebubanen, såfremt det ikke er anleggsavhengighet til Fornebubanen og ikke i konflikt med rammene for felles planlegging (jfr. § 40.1).

Etappe 1	Felt som kan utvikles
	Felt B7.2, B9.4, B9.6, KBA4.1, S1.2_B, S1.3_A, S1.3_B og B1.1
Etappe 2	Felt som kan utvikles
	Felt B8.1, S8.3, S8.4, S3.2, KBA3.1, S4.3_A, S4.3_B, S4.4_A og S4.4_B
Etappe 3	Felt som kan utvikles
	Felt B9.1, B9.2, B9.3, KBA7.1, B7.4_A og B7.4_B

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

§ 5.1 Bærum kommune kan inngå utbyggingsavtaler i hele kommunedelplanens byggesone.

§ 5.2 Avgrensning etter type tiltak

Utbyggingsavtale forutsettes inngått, 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 teknisk infrastruktur, offentlig samferdselsanlegg og blågrønnstruktur som er vist som offentlig regulerte formål i reguleringsplan og som følger av bestemmelser til planen (jf. pbl § 17-3).

Utbyggingsavtalen i tilknytning til denne kommunedelplanen kan også omfatte sosial infrastruktur i henhold til gitte samtykker fra Kommunal og moderniseringsdepartementet etter pbl. § 17-7. Med sosial infrastruktur menes skoler, barnehager, bo- og behandlingssenter og annen sosial infrastruktur som er nødvendig for et levende samfunn av denne størrelsen.

§ 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).

Barn og unge

§ 6 Barn og unge (pbl § 11-9 nr. 5)

§ 6.1 Planlegging og tiltak skal bidra til å fremme god oppvekst for barn og unge. Det skal etableres varierte aktivitetstilbud, og det skal etableres trafikksikre snarveier, gang- og sykkelforbindelser.

§ 6.2 Lekeplasser skal være tilpasset barnas alder, aksjonsradius og aktivitetsnivå.

§ 6.3 Leke- og oppholdsarealer skal ha en solrik plassering, som er skjermet for fremtredende vindretninger (fra nordøst og sydvest), forurensing og trafikkfare. Arealene skal være egnet for opphold til ulike årstider og for ulike aldersgrupper og interesser. Leke- og oppholdsarealer skal utformes så de tilfører et nytt aktivitetstilbud i forhold til nærliggende areal. Det skal tilrettelegges for arealer for samhandling mellom barn og voksne.

§ 6.4 I alle plansaker skal det inngå en redegjørelse for plassering, utforming og areal avsatt til lek.

Retningslinjer

I plansaker som angår barn og unge bør det dokumenteres medvirkningsmetoder som for eksempel barnetråkkregistreringer, uttalelser fra elevråd og ungdomsrådet.

Byforming, arkitektur og uterom

§ 7 Arkitektonisk kvalitet (pbl § 11-9 nr. 6 og 7)

- § 7.1 Kvalitet og krav til god arkitektonisk utforming skal prege utviklingen av området. Bygninger, anlegg, felles utearealer, offentlige gater, parker og byrom skal utformes slik at disse samspiller både estetisk og bruksmessig. Høy arkitektonisk og materialmessig kvalitet skal ivaretas.
- § 7.2 Ny bebyggelse og tiltak skal tilføre nye kvaliteter og/eller opprettholde eksisterende særpreg og visuelle kvaliteter i området.
- § 7.3 Bebyggelse skal utformes med variasjon i arkitektonisk uttrykk. Variasjon kan eksempelvis oppnås ved ulik høyde, bygningstypologi og/eller bebyggelsesmønster. Bebyggelse skal utformes slik at det oppnås variasjon i lange fasadeløp gjennom fasadesprang og relieffvirkning. Farger og materialer skal brukes slik at det oppnås variasjon og sikrer hvert felt egen identitet.
- § 7.4 Takene skal behandles som en del av tiltakets samlede arkitektoniske uttrykk. Bygningselementer på tak skal integreres i bygningens helhetlige utforming.

Estetiske retningslinjer for utforming av bebyggelsen

- *Tekniske anlegg og installasjoner skal fortrinnsvis integreres i ny bebyggelse. Frittstående anlegg eller installasjoner skal plasseres og utformes slik at de harmoniserer med områdets arkitektur og/eller integreres i uteområdet.*
- *Materialer og detaljer som benyttes på Fornebu skal være preget av høy estetisk, miljøriktig, bruksmessig, håndverksmessig og vedlikeholdsmessig kvalitet. Bygget skal være holdbart over tid.*
- *I sentrumsområdene og områder hvor kantsonene er definert som aktive og viktige fasader i temakart Overordnet prinsipplan for gate- park- og byromsstruktur, kan utkragede balkonger tillates fra og med 3. etasje.*
- *Kunstnerisk utsmykning skal brukes for å forsterke viktige steder, men bør også brukes i mindre miljøer for å skape opplevelsesrike omgivelser og særpreg.*

§ 8 Byforming (pbl § 11-9 nr. 6 og 7)

- § 8.1 Bygninger og offentlige rom skal tilpasses i skala, høyde og tetthet slik at omgivelsene blir gode å oppholde seg i for mennesker.
- § 8.2 Bystrukturen skal være lett orienterbar med et sammenhengende nettverk av gater, byrom, forbindelser og parker, jf. *Overordnet prinsipplan for gate-, park – og byromsstruktur* i retningslinjer til byforming § 8.
- § 8.3 Det skal sikres allment tilgjengelige gang- og sykkel forbindelser gjennom byggeområdene.
- § 8.4 Bebyggelse skal definere offentlige gater og byrom. Offentlige gater, byrom og utearealer skal være tydelig romlig avgrenset, med definert skille mellom offentlige, halvoffentlige og private rom. De offentlige rommene skal være en del av ett sammenhengende nettverk, med varierte størrelser og innhold, slik at de legger til rette for variert bruk.
- § 8.5 Bebyggelse mot offentlige gater og byrom skal ha utadrettede førsteetasjer, med vindu og inngangspartier henvendt mot gater og byrom. I tilknytning til sentrale gater og byrom, jf.

områder definerte med «aktive fasader» i *Overordnet prinsipplan for gate-, park – og byromsstruktur*, skal det legges inn publikumsrettede funksjoner i førsteetasjene.

- § 8.6 Boliger i 1. etasje mot offentlige gater og byrom skal ha gulvoverflaten løftet min. 0,9 m over gate/fortau/bygulv/terreng. Det bør etableres forhager. Forhagene skal utformes med høy kvalitet og være berikende for det offentlige rommet. Boliger skal fortrinnsvis ha innganger fra gate.
- § 8.7 Bebyggelse bør utformes slik at det muliggjør fleksibel bruk.
- § 8.8 Bebyggelse skal ha minimum 50 % grønne tak. Minimum 1/3 av grønn takflate skal utformes som intensivt grønt tak, for å øke det biologiske mangfoldet og opplevelsesverdien av takflaten. Solcelleanlegg kan integreres forutsatt at fordrøynings-effekten ivaretas. Minimum 1/3 av grønne tak kan utformes som takhage med kombinasjon av ikke-vegeterte flater, som gangstier, helleganger, eller oppholdsplasser. Harde flater skal fremstå som en design- og funksjonsmessig integrert del av taket.
- § 8.9 Bebyggelse mot Snarøyveien, Vestre lenke og Forneburingen skal definere veiene som bygater.
- § 8.10 Bebyggelse skal utformes slik at den skjermer bakenforliggende områder mot støy- og luftforurensning.
- § 8.11 Bygninger og anlegg av spesiell betydning for offentligheten og felleskapet kan gis en særegen utforming for å gjøre dem synlige i bystrukturen.
- § 8.12 Felles utearealer, herunder gårdsrom, felles takterrasser og lokalplasser og offentlige byrom, herunder hovedplasser, allmenninger og primær bypark jf. *Overordnet prinsipplan for gate-, park – og byromsstruktur*, skal opparbeides med høy landskapsarkitektonisk kvalitet og tilrettelegges som universelle oppholdsrom og møteplasser med høy bruksverdi for alle generasjoner. Regnvann skal tas i bruk som en ressurs og kvalitet i byrom ved løsninger som regnbed, dammer, renner og lignende som drenerer vann.
- § 8.13 Bygninger og anlegg skal ha god terrengtilpasning med minst mulig bruk av store skjæringer, fyllinger og murer.

Retningslinje

Temakart **Overordnet prinsippplan for gate-, park- og byromsstruktur** skal være retningsgivende for kommende planfaser.

Retningslinjer arkitektonisk kvalitet og byforming

Arkitektkonkurranse

Innenfor hvert felt og/ eller områder med krav om felles planlegging, kan kommunen kreve arkitektkonkurranse, parallelloppdrag eller tilsvarende for å belyse alternative løsninger for utbygging av området. Alle viktige fellesbygg/signalbygg etc. skal være resultat av arkitektkonkurranser eller tilsvarende.

Det bør benyttes forskjellige arkitektkontorer/landskapsarkitektkontorer og entreprenører ved utbyggingen.

Hensikten er å sikre et godt hovedgrep med høy miljøkvalitet, variasjon i arkitektonisk utforming, stedsidentitet, god bokvalitet, høy arkitektonisk kvalitet med god landskapsmessig tilpasning i bygg og uterom.

For å sikre bokvaliteten og god estetisk utforming av de enkelte områder på Fornebu, skal Bærum kommune konsulteres i forbindelse med utforming av program for arkitektkonkurranse/alternativvurdering og ved valg av alternativ.

Midlertidige tiltak

Forutsatt at planens intensjon følges, og det ikke vanskeliggjør annen fremtidig arealbruk, ikke er til vesentlig ulempe for omgivelsene, kan det etter en skjønnsmessig vurdering av kommunen åpnes for midlertidige tiltak som bidrar til å:

- Klargjøre området for byutvikling og/eller bidrar til planens hensikt om byutvikling.
- Skape engasjement og bred medvirkning i lokalbefolkningen.
- Skape byliv, aktivitet, opplevelser som beriker Fornebusamfunnet og stedet.
- Øke grønnstrukturens/parkers bruksverdi, naturmangfold og attraktivitet.
- Prøve ut et byroms potensiale.

§ 9 Premisser for utforming av delområdene «Byen»(A), «Parken»(B) og «Landet» (C) (pbl § 11-9 nr. 6 og 7)

§ 9.1 Premisser for utforming av bebyggelse i område A «Byen»:

- a) Premisser for utforming av bebyggelse i sentrumsområder (felt S1.2_A, S1.2_B, S1.3_A, S1.3_B, S3.2, S4.3_A, S4.3_B, S4.4_A, S4.4_B, S8.3, S8.4, S8.8/ 8.9, og offentlige områder (felt O7.4, O8.2, O8.6/8.7_A, O8.9_A og O8.9_B):

Innenfor området skal det bygges en bymessig og variert bebyggelse, med et tett nett av bygater, gode byrom, parker og møteplasser, organisert slik at bygningene danner sluttede kvartaler.

Bebyggelsen skal bidra til å definere offentlige gater, byrom og parker.

Høyder skal variere.

Det kan være mindre sprang og forskyvninger i fasadelivet som skaper variasjon.

Kvartalets hjørner skal være sluttet med hjørnebygning.

Boliger skal fortrinnsvis ha inngang fra gate.

I kvartal med boliger bør gårdsrommet være forbeholdt beboerne.

Det åpnes for ulike bygningstypologier.

Som hovedregel skal bygningers fasade ha en utadrettet førsteetasje mot offentlige gater og byrom. I tilknytning til sentrale gater og byrom, jf. områder definerte med «aktive fasader» i *Overordnet prinsippplan for gate-, park – og byromsstruktur*, skal det legges inn publikumsrettede funksjoner i førsteetasjene.

Området skal få en sammensetting og et funksjonsmangfold som understøtter utviklingen av bysentrum. Boliger, næringsbebyggelse, skoler og annen bebyggelse for sosial infrastruktur skal innpasses i en felles bystruktur.

- b) Premisser for utforming av bebyggelse i næringsområder (felt N2.1_A, N3.2, N3.3, N4.1, KBA3.1, KBA1.3):

Ny bebyggelse og tiltak i området skal definere Snarøyveien som bygata, styrke sammenhengen mellom ny og eksisterende bebyggelsesstruktur og bidra til et tettere nett av forbindelser, særlig forbindelser til sjøsiden.

Bebyggelsen skal gi økt lesbarhet og attraktivitet for allmenheten.

- c) Premisser for utforming av bebyggelse i boligområder (felt B1.1, B7.4_B og B8.1):

Innenfor området skal det etableres boligbebyggelse med en bymessig karakter, fortrinnsvis organisert slik at bygningene danner sluttede kvartaler, som ivaretar offentlige forbindelser gjennom området.

Det åpnes for ulike typologier.

Bebyggelsen skal bidra til å definere offentlige gater, byrom og parker.

Høyder skal variere.

Det kan være mindre sprang og forskyvninger i fasadelivet som skaper variasjon.

Kvartalets hjørner skal være sluttet med hjørnebygning.

Boliger skal fortrinnsvis ha inngang fra gate.

I kvartal med boliger bør gårdsrommet være forbeholdt beboerne.

Bebyggelse i felt B1.1 skal styrke Vestre lenke som bygata og bidra til at gaten får et bymessig definert gaterom begrenset av husfasader.

Feltene skal ha offentlig tilgjengelige møteplasser, som kan utformes som byrom eller park, jf. «lokalplasser» vist i *Overordnet prinsipplan for gate-, park – og byromsstruktur* og krav i § 8.12. Mindre servering- og servicebedrifter tillates i tilknytning til lokalplass.

Retningslinjer for utforming av bebyggelse i sentrumsområder

- *Det skal legges til rette for byliv.*
- *I sentrumsområder skal det bygges fleksible førsteetasjer som kan transformeres fra kontor eller bolig til publikumsrettet aktivitet på et senere tidspunkt.*
- *Bebyggelsen i sentrumsområdene ut mot viktige gater og byrom skal 1. etasjen ha minimum 4 m innvendig høyde for å ivareta gode forhold til publikumsrettet funksjoner.*
- *Bebyggelse mot byrom skal ha en høyde som ivaretar gode solforhold i byrommene.*
- *Uterom skal etableres med naturlige, brukbare, helhetlige og gode overganger til tilstøtende parkområde.*
- *Offentlige uterom og anlegg bør ha kunstnerisk utsmykning.*
- *Overordnet prinsipplan for gate-, park – og byromsstruktur er veiledende for alle plansaker.*

§ 9.2 Premisser for utforming av bebyggelse i område B «Parken» (B9.1, B9.2, B9.3, B9.4, B9.6, O9.5 og O9.7):

- a) Innenfor området skal det etableres boligbebyggelse med en bymessig karakter organisert innenfor en kvartalsstruktur. Det tillates større åpenhet i fasaderekken, og en løsere/mer permeabel bebyggelsesstruktur enn i område A «Byen», jf. § 9.1 a. Det åpnes for ulike typologier. Hjørner skal gis særlig oppmerksomhet.

Høyder skal variere, men bebyggelsen skal trappes ned mot parkkorridorer og den sentrale delen av Nansenparken, felt GP1.

Bebyggelsesstruktur, høyder, og bebyggelsens avstand til Nansenparken skal bidra til gode solforhold og visuell åpenhet til parkkorridorene i parken.

Det skal etableres et nett av offentlige forbindelser gjennom områdene, og grønne forbindelseslinjer som binder sammen byggefeltene på tvers på en logisk måte.

- b) Bebyggelse skal definere og henvende seg til Forneburingen og til byrom jf. § 8.5, til nærmeste parkkorridor og den sentrale delen av Nansenparken, felt GP1.
- c) Tilliggende parkkorridorers karakter skal være førende for plassering og utforming av ny bebyggelse.
- d) Det skal være variasjon og aktivitet i fasadene. Lange fasadelengder langs parkens grenser skal unngås.
- e) Bevertning, detaljhandel og servicefunksjoner kan etableres mot lokale plasser jf. *Overordnet prinsipplan for gate-, park- og byromsstruktur* og hjørnelokaler mot Forneburingen.
- f) Det skal etableres offentlig tilgjengelige møteplasser i området, som kan utformes som byrom og / eller park, jf. «lokalplasser» vist i *Overordnet prinsipplan for gate-, park – og byromsstruktur* og krav i § 8.12.

Retningslinjer for utforming av bebyggelse mot parker

Ny bebyggelse vil ramme inn Nansenparken og definerer grensen mellom park og by. Plassering av bebyggelsen og utforming av fasaden har betydning for hvordan det oppleves å bevege seg langs grønnstrukturen.

- *Variasjon i fasader skal benyttes for å skape opplevelsrike omgivelser og steder med ulik identitet i parken.*
- *Transparente gjerder mot parken kan tillates for inngjerding av evt. uteareal for barnehager. Gjerder mot parken for øvrig tillates ikke.*
- *Innenfor område B «Parken» bør bebyggelsens plassering ha en avstand til formåls grensen mot park på min 4 m.*
- *Bebyggelsen ut mot de mer sentrale delene av Nansenparken, felt GP1, bør ikke få byggehøyder høyere enn maks 3 etasjer.*
- *Uterom skal etableres med naturlige, brukbare, helhetlige og gode overganger til tilstøtende parkområde.*

§ 9.3 Premisser for utforming av bebyggelse i område C «Landet».

Premisser for felt B7.4 A, KBA7.1, B7.2:

- a) Innenfor området skal det i tillegg til blokker åpnes for konsentrert småhusbebyggelse. Det skal etableres et nett av offentlige forbindelser gjennom områdene, og grønne forbindelseslinjer som binder sammen byggefeltene på tvers.
- b) Bebyggelse, utearealer og offentlige byrom skal utformes med særlig fokus på grønne kvaliteter og tilpasning til det omkringliggende landskap og ferdselsstrukturen i området.
- c) Det skal etableres offentlig tilgjengelige møteplasser i området, som kan utformes som byrom og/eller park, jf. «lokalplasser» vist i *Overordnet prinsipplan for gate-, park – og byromsstruktur* og krav i § 8.13. Lokalplasser skal tilrettelegges for opphold på tvers av aldersgrupper.

Premisser for felt KBA4.1 ved Sjøflyhavna:

Innenfor området skal det bygges en bymessig og variert bebyggelse, med et tett nett av forbindelser, gode byrom og møteplasser. Området skal ha en attraktiv sjøfront. Bestemmelsen § 9.3. c gjelder.

§ 10 Dokumentasjonskrav for byforming og arkitektonisk kvalitet

- § 10.1 I alle plansaker skal det inngå en redegjørelse i form av illustrasjoner og beskrivelser for:
- Sammenheng og lesbarhet av gatenettet, byrom og andre forbindelser internt i planområder og med tiliggende områder.
 - Hvordan kvaliteten i byrom er ivaretatt, deriblant solforhold og hvordan den menneskelige dimensjonen i byrommet er ivaretatt.
 - Vurdering av tiltakets innvirkning på nærliggende landemerker, bevaringsverdige landskapselementer, eller kulturminner.
 - Beskrivelse av fjernvirkning. Det skal blant annet utarbeides fotomontasjer som viser både dagens situasjon og ny situasjon med foreslått bebyggelse lagt inn.
 - Hvordan arkitektonisk kvalitet sikres ved gjennomføring.
 - Vurdering av tiltakets innvirkning på sikkerhet, trivsel og kriminalitetsforebygging.
 - For alle tiltak som innebærer vesentlige nye volumer, skal det leveres modell i målestokk 1:1000 som bidrag til en helhetlig modell for Fornebu. I tillegg, kan det kreves andre fysiske og digitale modeller.
- § 10.2 Ved regulering av felt B7.4_A, B9.1, B9.2, B9.3, B9.4, B9.6 skal det foreligge en felles landskapsplan for opparbeidelse av tilstøtende parkkorridorer i Nansenparken for økt aktivitet og opphold.
- § 10.3 Ved regulering av felt S3.2 eller KBA3.1 skal det foreligge en plan for opparbeidelse av felt GP8.

§ 11 Bokkvalitet (pbl 11-10 nr. 2)

- § 11.1 Det er ikke tillatt med ensidig orienterte leiligheter mot nord.
- § 11.2 I alle plansaker skal boligkvalitet dokumenteres og det skal redegjøres for hvordan bokkvaliteten ivaretas.
- § 11.3 Svalgangsløsninger og midtkorridorløsninger skal som hovedregel unngås.
- § 11.4 Det skal etableres en fellesløsning innenfor hvert boligfelt i form av et fellesrom, festlokale, gjesterom, eller tilsvarende løsninger. Lokalet skal plasseres over bakken, sentralt i området.
- § 11.5 Ved utforming av boligenes utearealer skal funksjon som sosial møteplass og rekreasjonsareal sees i sammenheng med potensialet for dyrking og overvannshåndtering.

§ 12 Variert boligsammensetning (pbl 11-10 nr. 2)

- § 12.1 Ved regulering av boligområder skal det være varierte størrelser på boligene innenfor utbyggingsområdet. I planer med mer enn 25 boenheter skal minimum 20 % være leiligheter under 50 m² BRA. Alle leiligheter skal ha minst ett soverom.
- § 12.2 Det skal redegjøres for antall boenheter, boligsammensetning i alle planer som inneholder boliger, og beskrives hvordan det tilrettelegges for beboere i ulike livsfaser og med ulike boligpreferanser. Nye boligprosjekter bør komplementere eksisterende boligtilbud.

Retningslinjer

Det kan tilrettelegges for pilotprosjekter som omhandler sosial bærekraft, som for eksempel utprøving av alternative boformer.

§ 13 Kvalitetskrav og uteoppholdsareal for bolig (pbl 11-10 nr. 5 og 6)

§ 13.1 I alle planer og søknader om tiltak skal det sikres og dokumenteres tilstrekkelige, gode og solfylte leke- og felles uteoppholdsarealer egnet for variert fysisk aktivitet tilpasset alle alders- og brukergrupper.

Felles uteareal skal ivaretas innenfor utbyggingsområdene.

Avstand mellom fasader i gårdsrom skal som hovedregel være mer enn 1,5 ganger gesimshøyden og ikke mindre enn 17 meter. Hovedandelen av uteoppholdsarealet skal være sammenhengende og ha en hensiktsmessig form.

Arealer med støynivå over Lden 55 dB skal ikke regnes med i uteoppholdsarealet.

Areal brattere enn 1:3 medregnes ikke i MUA med mindre det gis en hensiktsmessig bruk for lek og opphold.

Arealer beslaglagt av brannbils oppstillingsplass teller kun 50 % ved MUA-beregning.

Ikke overbygde takterrasser kan regnes inn i uteoppholdsarealet.

Lokalplasser jf. *Overordnet prinsipplan for gate-, park – og byromsstruktur*, skal etableres innenfor alle felt med boliger.

MUA – Bolig- og Sentrumsområder i område A "Byen" (felt B1.1, S1.3_A, S1.3_B, B7.4_B, B8.1, S8.3, S8.4, S4.3_B og S4.4_B)

Innenfor område skal det avsettes;

- Minimum 30 m² MUA per 100 m² BRA boligareal, hvorav minimum 80% skal være felles.
- Minimum 70 % av felles MUA skal ligge på bakkeplan, eller lokk i nivå med gate/terreng. Herav skal 10 m² per boenhet avsettes til lek.
- Minimum 30 % av felles uteoppholdsareal på bakken skal ha direkte sollys minst 5 timer 1. mai.

MUA – Boligområder i område B "Parken" (felt B9.1, B9.2, B9.3, B9.4 og B9.6):

Innenfor område skal det avsettes;

- Minimum 40 m² per 100 m² BRA boligareal, hvorav minimum 80% skal være felles.
- Minimum 70 % av felles MUA skal ligge på bakkeplan, eller lokk i nivå gate/terreng. Herav skal 20 m² per boenhet avsettes til lek.
- Minimum 50 % av felles uteoppholdsarealer på bakken skal ha direkte sollys minst 5 timer 1. mai.

MUA – Boligområder i område C "Landet" (felt B7.4_A, B7.2):

Innenfor område skal det avsettes;

- Det skal avsettes minimum 50 m² MUA per 100 m² BRA boligareal.
- Minimum 80 % av MUA skal være felles og ligge på bakkeplan. Herav skal 20 m² per boenhet avsettes til lek.
- Minimum 50 % av felles uteoppholdsarealer på bakken skal ha direkte sollys minst 5 timer 1. mai.

§ 13.2 Innenfor områdene B «Parken» og områdene C «Landet» skal alle leiligheter ha tilgang til privat uteareal – balkong, terrasse/takterrasse, eller hage.

§ 13.3 Det skal være et tydelig skille, i struktur og utforming mellom privat, halvprivat og offentlig uteoppholdsareal.

- § 13.4 De gunstigst beliggende arealene på bakkeplan mht. solforhold, støy, klima og trafikk, skal avsettes til felles uteoppholdsareal.
- § 13.5 Der det planlegges uteoppholdsarealer over garasjeanlegg, eller andre typer bygg, kulverter eller lokk, skal det dimensjoneres for tilstrekkelig vekstjord til at trær kan utvikle seg godt. Det skal være et vekstjordlag på minimum 80 cm i en utstrekning på minimum 10 m² per tre.
- § 13.6 Takterrasse/takhage skal være utformet slik at den gir tilstrekkelig sikkerhet og trygghet, med særlig vekt på barns bruk. Takterrasse/takhage skal utformes slik at utearealene får tilstrekkelig lé. Utearealer på tak som inngår i uteoppholdsarealregnskapet skal redegjøres for i takplan.
- § 13.7 Der det planlegges felles uteoppholdsarealer på tak, skal det dimensjoneres for tilstrekkelig jorddybde for variert vegetasjon som trær, busker og stauder med ulike høyder, sesonguttrykk mm.
- § 13.8 I alle plansaker kan kommunen kreve en detaljert utomhusplan/landskapsplan og fastsette tidspunkt for ferdigstilling av grøntarealene.

Retningslinjer MUA

På hele Fornebu skal uterom og lekearealer ha høy kvalitet og tilrettelegges for høy bruksintensitet.

Del av Lokalplasser jf. Overordnet prinsipplan for gate-, park- og byromsstruktur, som er egnet til lek, opphold og rekreasjon, kan medregnes i uteoppholdsarealet.

Arealene avsatt til lek innenfor område A «Byen»:

I gårdsrommene skal det legges til rette for voksne, eldre og barn i aldersgruppen 2- 13 år.

Avsatt areal til lek skal fordeles på:

- *Småbarnslekeplass 5 m² pr. boenhet.*
- *Nærlekeplass/ kvartalslekeplass 5 m² pr. boenhet.*

Aktiviteter for større barn/ungdom skal integreres i hovedplasser og lokalplasser, jf. Overordnet prinsipplan for gate-, park – og byromsstruktur.

På Fornebu Sør, felt S4.3_B skal det i tillegg etableres en nærmiljøpark som bør være på 3 m² pr boenhet.

Arealene avsatt til lek skal fordeles som følger innenfor område B «Parken» og område C «Landet»:

- *Småbarnslekeplass på 5 m² pr. boenhet.*
- *Nærlekeplass/kvartalslekeplass på 7,5 m² pr. boenhet.*
- *Nærmiljøpark på 7,5 m² pr. boenhet.*
- *Boligfelt med mer enn 500 boligenheter skal ha en nærmiljøpark.*

Nærmiljøpark og nærlekeplass kan vurderes samlokalisert med lokalplasser.

§ 14 Elementer i uterom (pbl § 11—9 nr. 5)

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

Retningslinjer for utforming av skilt

- *I boligområder, parker og grøntområder skal det ikke være reklame.*
- *Skilt og reklame skal ta hensyn til offentlige byrom, gateløp, bebyggelse og bymøbler, og tilpasse seg bygningens arkitektur.*
- *I kulturmiljøer og på bevaringsverdige bygg skal reklame begrenses.*
- *Frittstående eller mobil reklame tillates ikke.*
- *Skilting av funksjoner på gateplan skal følge samme struktur pr. gate.*
- *Skilt og reklame over gesims tillates ikke.*
- *Virksomhetens navn skal bestå av frittstående symboler og bokstaver og festes direkte på fasaden. Bokstavene skal fortrinnsvis belyses bakfra. Belysning av skilt skal være dempet, ha nøytral lysfarge med god fargegjengivelse.*
- *Lyskasser skal som hovedregel ikke benyttes. Lyskasser utformet med tett front/utskårne bokstaver slik at kun bokstaver/logoer blir gjennomlyst kan vurderes.*
- *Virksomhetsskilt i gatesituasjon skal plasseres mellom 1. og 2. etasje, som fasadeskilt eller uthengskilt. Underkant uthengskilt må være min.2,5 m, skal ikke stikke lenger ut enn 1 m, og ikke strekke seg over flere etasjer.*

§ 14.2 Støyskjerming og gjerder

Bygg langs hovedveisystemet skal skjerme bakenforliggende uteareal/bebyggelse for støy. Demping av trafikkstøy kan ivaretas ved lokal skjerming av uteoppholdsareal.

Lange strekk med frittliggende støyskjermer tillates ikke.

Retningslinjer

- *Oppsetting av gjerde skal som hovedregel ikke tillates. Det kan gjøres unntak for barnehager og der det av sikkerhetsmessige årsaker er behov for gjerder.*
- *Gjerder og murer bør utformes enhetlig, ha høy kvalitet og ta hensyn til omgivelsen og bebyggelsens utforming. Det bør vurderes om de kan utformes med tanke på flerbruk/integrering av andre funksjoner.*

§ 14.3 Kabler

Kabel- og ledningsanlegg i byggesonen skal legges i grunnen.

Retningslinjer

Nye ledningsanlegg skal som hovedregel legges i byggeområder, eller i offentlig vei. Plassering av antennemaster i grønnstruktur, strandsonen, vernede naturområder eller på bevaringsverdige bygninger tillates ikke.

§ 14.4 Mindre tekniske anlegg

Mindre tekniske anlegg (pumpestasjoner, trafoer, anlegg for søppelsug mm) skal plasseres innenfor byggeområder. Mindre tekniske anlegg skal integreres i annen bebyggelse, eller tilpasses offentlige byrom, gateløp, landskap og bebyggelse/ bygningsarkitektur på en god måte.

Kulturminner, landskap og blågrønn struktur

§ 15 Kulturminner og kulturmiljøer (pbl § 11—9 nr. 7)

- § 15.1 Kulturminner, historiske hageanlegg og bygningsmiljøer samt vegetasjon og landskap med kulturhistorisk verdi skal bevares. Det skal legges vekt på verneverdi og sammenhengen kulturminnene inngår i. Nye tiltak skal ha en bevisst plassering og utforming i forhold til kulturmiljøer/kulturminner.

Bevaringsverdig bebyggelse skal fremheves og fremstå som en visuelt viktig del av Fornebus fremtidige arkitektoniske uttrykk.

Retningslinjer kulturminner og kulturmiljøer

Ved byggetiltak på bevaringsverdige bygninger skal det legges særlig vekt på å opprettholde bygningens karakter og særtrekk. Ved istandsetting av verneverdige bygninger skal opprinnelige eller eldre eksteriørmessige detaljer bevares i så stor utstrekning som mulig. Opprinnelige bygningsdeler bør i størst mulig grad repareres fremfor hel utskifting.

§ 16 Landskap, grønnstruktur og overvann (pbl § 11—9 nr. 6)

- § 16.1 Ny utbygging må ta hensyn til viktige landskapsilhuetter og bevare siktlinjer for visuell kontakt med fjorden.
- § 16.2 Den sammenhengende grønnstrukturen fra Nansenparken og ut til strandområdene skal fremstå som et overordnet strukturerende visuelt element.
- § 16.3 Den etablerte grønnstrukturen skal ivaretas. Skålforn, overvannshåndtering, vannskille og grønnkorridorer skal videreføres.
- § 16.4 Landskapsformasjoner med koller, sjønære fjellpartier og oppkomme av knollekalk skal bevares som identitetsskapere og viktige landskapselementer.
- § 16.5 I områder avsatt til grønnstruktur park skal opplevelsesverdi, rekreasjonsverdier, biologisk mangfold og naturmangfold ivaretas og forbedres. Parkområder skal opparbeides med høy landskapsarkitektonisk kvalitet. Robuste materialer og stedstilpasset beplantning skal benyttes. Større terrengendringer i parkområder skal unngås. Parkområder skal være tilgjengelige for allmenheten.
- § 16.6 I alle plan- og byggesaker skal det inngå en redegjørelse for tiltakets innvirkning på grønnstrukturen.
- § 16.7 Overvannshåndtering skal følge etablert løsning med avrenning til grønnstrukturen. Vannveier for transport av overflatevann og områder for infiltrasjon av overvann skal ivaretas og videreutvikles. Landskapsforming og overvannshåndtering skal samordnes. Overvann skal fortrinnsvis tas hånd om lokalt og åpent, gjennom infiltrasjon og fordrøyning i grunnen, åpne vannveier, eller på annen måte utnyttes som ressurs. Flerfunksjonelle løsninger skal etterstrebes. I alle plansaker kan det stilles krav om bruk av blågrønn faktor, eller tilsvarende ordning. Overvannshåndtering og vegetasjon skal inngå som en del av illustrasjonsplaner og utomhusplaner/landskapsplaner. Det skal fremgå hvordan overvannet kobler seg på hovedsystemet for overvann. Bygninger og anlegg skal plasseres og utformes slik at naturlige flomveier ivaretas.

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

Retningslinjer

I plan- og byggesaker skal tiltak som kan bidra til å begrense/forsinke overvann benyttes, herunder størst mulig andel permeable flater og bruk av grønne tak, dammer og vannspeil. Overvann skal så langt som mulig utnyttes som et positivt element i byggeområdene.

Natur- og friområde, strandsone

§ 17 Vegetasjon (pbl § 11—9 nr. 6)

- § 17.1 Viktige trær, trekker, alléer og vegetasjonsområder skal bevares. Ved bygge- og anleggstiltak må bevaringsverdig vegetasjon sikres i anleggsperioden. Plan for avbøtende tiltak som sikrer utsatt vegetasjon mot skader kan kreves.

Retningslinjer for ny vegetasjon

Stedtilpasset vegetasjon bør brukes. Ved regulering og etablering av nye grøntanlegg skal vegetasjonen opparbeides med formål om å styrke naturmangfoldet. Vegetasjon bør etableres i ulike sjikt med planter som tiltrekker seg pollinerende insekter. Ved opparbeidelse av delområder skal det gjennomføres tiltak for å fjerne og hindre spredning av fremmede arter med høy spredningsevne.

§ 18 Park- og friområder (pbl § 11—9 nr. 6)

- § 18.1 Strandområdene skal ivaretas og styrkes som allment tilgjengelige rekreasjonsarealer der dette ikke kommer i konflikt med naturreservatene. Buffersoner mot naturvernområdet skal opprettholdes.
- § 18.2 Eksisterende parker og friområder skal videreutvikles og tilrettelegges for et mangfoldig tilbud av aktiviteter, attraksjoner, gode oppholdsarealer og turløyper. Målpunkt for allmenheten langs strandsonen, jf. *Overordnet prinsipplan for gate-, park- og byromsstruktur, skal videreutvikles.*

§ 19 Strandsone (pbl § 1-8, § 11—9 nr. 5 og § 11-11 nr. 3 og 5)

- § 19.1 Bebyggelse og tiltak skal lokaliseres minst 30 meter fra strandlinjen målt i horisontalplanet ved middel høyvann. I felt avsatt til bebyggelse og anlegg bestemmes byggegrense mot sjø i reguleringsplan.

Naturstrand skal beholdes, eller gjenopprettes.

Bebyggelse og anlegg skal ikke bryte sammenhengen mellom sjø og land.

Bøyeanlegg kan kun etableres i areal avsatt til småbåthavn.

Retningslinjer strandsone

Kvaliteten på anlegg for rekreasjon og friluftsliv i strandsonen bør styrkes for å avlaste verdifulle naturområder. Det tillates informasjonstiltak og tilrettelegging i strandsonen som sikrer, fremmer og styrker ivaretagelsen av viktige naturområder.

Transport og parkering

§ 20 Transport (pbl § 11-9 nr. 3 og 8)

§ 20.1 Kollektivtransport.

T- banestasjonene skal integreres i bystrukturen.

Det skal sikres god framkommelighet for kollektivtransport.

§ 20.2 Gatenett

Forneburingens vestre del felt o_V1 skal tilrettelegges for buss i begge retninger.

Utvikling av gatene skal skje etter kriterier for utforming og funksjonalitet som går fram av planbeskrivelsen.

Snarøyveien, Forneburingen vest, Vestre lenke og Widerøeveien skal kobles sammen til et hovedgatesystem.

Hovedgatene skal ha en bymessig utforming som prioriterer gående, syklende og kollektivtransport.

Alle hovedgater skal ha;

- Trekker på en, eller begge sider av gaten.
- Arealeffektivt gateareal.
- Tosidige fortau med separat sykkelanlegg.
- Oppstrammet geometri på strekninger og i kryss.
- Bymessig utforming av beleg, oppmerking, utstyr og gatemøblering.

Bebyggelsen skal plasseres langs gaten med innganger fra gaten.

Eksisterende gatetrær skal hensyntas.

Det skal etableres et finmasket nettverk av gater og gang- sykkelforbindelser som supplerer hovedgatene.

Eksisterende broer over parkkorridorer skal ivaretas, men kobles sammen med gaten på en bymessig måte.

Eksisterende broer kan utvides eller suppleres med gang- og sykkelanlegg.

Eksisterende kulvert under Widerøeveien med kobling til Telenor arena Felt KBA1.3 skal ivaretas.

§ 20.3 Sykkel

I alle plansaker skal sykkelveinett sikres reguleringsmessig, jf. Bærum kommunes sykkelstrategi med plan for sykkelveinett 2018 – 2030. Ved planlegging av sykkelanlegg iht. til plan for hovedsykkelveinettet skal separat sykkelanlegg adskilt fra gående og kjørende vurderes og dokumenteres.

Det skal etableres et effektivt og finmasket nett for syklister med trygge og trafikksikre forbindelser til viktige målpunkt, herunder lokale tjenestetilbud, skole, barnehage, bussholdeplasser, t-banestasjoner og hovedsykkelveinett.

Det skal etableres sykkelparkering ved bussholdeplasser, t-banestasjoner, offentlig tjenestetilbud (som blant annet skole, barnehage og helsestasjon) og i sentrumsområder.

§ 20.4 Gangforbindelser

Det skal etableres et effektivt og finmasket nett for gående med korte, trygge og trafikksikre gangforbindelser til viktige målpunkt, herunder lokale tjenestetilbud, skole, barnehage, bussholdeplass og t-banestasjoner. Flest mulig skal kunne komme seg frem uavhengig av funksjonsevne. Snarveier i form av trapper, stier og smug skal være viktige ledd i et effektivt nett for gående. Tosidig fortau skal være hovedløsningen for gående langs gater. Gangforbindelser skal ha god belysning.

§ 21 Byggegrenser (pbl § 11-9 nr. 4)

§ 21.1 Byggegrenser skal avklares i reguleringsplan. Langs hovedgatene Snarøyveien, Forneburingen, Vestre lenke, Widerøeveien og John Strandruds vei skal bebyggelse bidra til å definere gatene.

§ 22 Parkering (pbl § 11-9 nr. 5)

- § 22.1 Parkeringskrav skal bestemmes i reguleringsplan. Framtidige parkeringsløsninger skal stimulere til mindre bilbruk. Bilparkering kan dekket utenfor eget felt. Trygg og attraktiv parkering for sykkel skal ivaretas på egen grunn.
- § 22.2 Der kommunen setter krav om parkeringsplasser i område A «Byen» og område B «Parken» kan kommunen i tråd med § 28 -7, samtykke i at det i stedet for parkeringsplasser på egen grunn eller på fellesareal blir innbetalt et beløp for bygging av offentlige parkeringsanlegg.
- § 22.3 Ved utbyggingsprosjekter hvor det er etablert felles parkeringsanlegg skal alle parkeringsplassene tilrettelegges med et eget ladepunkt for elbil.

Retningslinjer parkering:

Følgende parkeringsnorm for bil og sykkel skal legges til grunn ved planlegging i planområdet:

Parkeringsnorm boliger

	Bil			Sykkel
	Område A «Byen»	Område B «Parken»	Område C «Landet»	Alle Områder
Krav til p. plass pr. 100 m ² BRA* (grunnkrav)	1	1	1	3
I reguleringsplan kan p-kravet reduseres med inntil x % dersom:	Inntil	inntil	Inntil	
Bilpoolordning forpliktelse 5+5 år (evaluering etter 5 år)	25 %	20 %	10 %	

Parkeringsnorm kontor, forretning, barnehage og undervisning

Krav til p. plass pr 100 m ² BRA	Bil			Sykkel
	Område A «Byen»	Område B «Parken»	Område C «Landet»	Alle områder
Kontor	Maks 0,25	Maks 0,5	Maks 0,5	Min 1,5
Forretning	Maks 0,5	Maks 0,5	Maks 0,7	Min 2
Undervisning	Maks 0,1	Maks 0,2	Maks 0,2	Min 3
Barnehage	Maks 0,2	Maks 0,4	Maks 0,4	Min 3

**BRA beregnes etter teknisk forskrift, inkl. felles areal innendørs for boligformål. Parkeringsareal tas ikke med i beregningsgrunnlaget.*

Retningslinjer for parkering

Minst 10 % av plassene skal være tilgjengelig for besøksparkering. Det skal tilrettelegges for miljøvennlig sykkel-/bildeingsordning. Bildeingsplassene skal lokaliseres på de mest tilgjengelige parkeringsplassene.

Sykkelparkering

Parkeringsanlegg for sykkel skal i størst mulig grad plasseres slik at gangavstanden fra bebyggelse til sykkelparkering er kortere enn avstanden mellom bebyggelse og parkeringsanlegg for bil.

Det skal være regulert inn plass til overdekket/innelåst sykkelparkering på egen grunn. Sykkelparkering skal ha høy kvalitet og være tilpasset ulike type sykler inkludert lastesykkel og sykkelvogner. Sykkelparkeringen skal som hovedregel etableres i samme etasje som gateplan. 50 % skal være under tak.

I store boligbygg eller kontorbygg skal det etableres areal til vedlikeholdsmuligheter for sykkel (tilgang til vann- og strøm).

Bilparkering

Eksisterende parkeringsarealer på bakkeplan skal på sikt transformeres og bli en integrert del av den framtidige bystrukturen. For nye utbyggingsprosjekter skal parkering som hovedregel ligge i felles parkerings-/servicehus på bakken, eventuelt parkeringsanlegg under bakken dersom parkeringshus ikke er mulig.

Parkeringsareal som det i fremtiden ikke er bruk for, kan omreguleres til offentlig tjenesteyting og/eller idrettsanlegg.

Boligparkering i felles parkeringsanlegg for flere felt/områder skal vurderes i reguleringsplaner for å oppnå bedre arealutnyttelse.

Ved nyetablering og endring av større næringsbygg bør det utarbeides en mobilitetsplan med tiltak for miljøvennlige arbeidsreiser.

For offentlig tjenesteyting bør det kun tillates en mindre sone for levering/henting, handicap- og besøksparkering, og parkering som er nødvendig for drift av tjenestene. Det skal som hovedregel ikke tilrettelegges for ansattparkering.

Ved felles parkeringsanlegg med flere enn 5 plasser skal det settes av minimum 5 % parkeringsplasser og minst 1 plass for forflytningshemmede.

I boligprosjekter med mer enn 20 boliger skal det sikres parkeringsmuligheter for ambulerende tjenester.

Handel og sentrumsstruktur

§ 23 Lokalisering av handelsareal (pbl § 11-9 nr. 5)

§ 23.1 Handel og bevertning skal konsentreres ved t-banestasjonene og sentrale hovedgater og byrom jf. områder definerte med «aktive fasader» i *Overordnet prinsipplan for gate-, park – og byromsstruktur*.

I samme område skal det også være stor variasjon av funksjoner.

Detaljhandel og bevertning, kan i tillegg etableres mot lokale plasser og i hjørnelokaler mot offentlige gater og byrom, jf. § 9.2.

Avgrensingen av området for konsentrasjon av publikumsrettete funksjoner skal bestemmes i felles plan. I disse områdene skal det være utadrettede førsteetasjer med publikumsrettede funksjoner.

Det skal tilrettelegges for mindre virksomheter som, småskala produksjon, verksted og gründervirksomhet som en del av funksjonsblandingen.

Etablering av forretninger for plasskrevende varegrupper, dvs. biler og motorkjøretøy, landbruksmaskiner, trelast og andre større byggevarer, salg fra planteskoler og hagesentre, tillates ikke.

- § 23.2 Detaljhandel for dagligvarer med inntil 800 m² BRA salgsareal kan etableres i områder for boligbebyggelse, der området ikke har et dagligvaretilbud, jf. §§ 9.2 og 30.1. Med salgsareal menes gulvflaten i den delen av et utsalgsstedets lokale hvor varer beregnet for salg til publikum er synlig utstilt.
- § 23.3 Ved planlegging av nytt eller utvidelse av eksisterende forretningsareal over 800 m², kan det stilles krav om utarbeidelse av en handelsanalyse i senere planfase. Kommunedelplanens byplangrep med 3 steder for sentrumsfunksjoner skal legges til grunn for handelsanalysen.

Naturskader, luftforurensning og støy

§ 24 Naturskader (pbl § 11-9 nr. 8)

- § 24.1 All utbygging langs sjøen skal ha en sikkerhet mot stormflo opp til minimum 2,5 m over middel høyvann.

§ 25 Luftforurensning (pbl § 11-9 nr. 6)

- § 25.1 Klima- og miljødepartementets til enhver tids gjeldene retningslinje for behandling av lokal luftkvalitet i arealplanlegging (T-1520) skal legges til grunn for planlegging og tiltak etter plan- og bygningsloven § 20-1.

§ 26 Støyforurensning (pbl § 11-9 nr. 6)

- § 26.1 Klima- og Miljødepartementets til enhver tids gjeldende retningslinje for støy i arealplanlegging (T-1442) skal legges til grunn for planlegging og tiltak etter plan- og bygningslovens § 20-1. Ved regulering skal støytiltak beskrives og dokumenteres. Konsekvensutredninger skal konkretisere nødvendige tiltak mot støy.
- § 26.2 Minste uteoppholdsareal (MUA) for skoler, barnehager og boliger skal ikke ha støynivå over anbefalte grenseverdier i T-1442, tabell 3.
- § 26.3 Stille områder, angitt i Bærum kommunes kartdatabase, er områder med særlig hensyn til rekreasjon i lite støypåvirkede omgivelser. Et stille område har et støynivå under Lden 50 dB. Ny og vesentlig utvidelse av støyende virksomhet i henhold til de enhver tid gjeldende statlige retningslinjer for støy i arealplanlegging, skal lokaliseres og utformes slik at støypåvirkningen i stille områder forblir uendret eller dempes. Stille områder skal ivaretas i alle plan- og byggesaker.
- § 26.4 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.

§ 26.5 Gul sone – vurderingssone

Nye bygninger til støyfølsomt bruksformål (boliger, fritidsboliger, sykehus, pleieinstitusjoner, skoler og barnehager) kan lokaliseres i områder med støynivå utenfor vindu opp til Lden 65 dB fra vei, dersom avbøtende tiltak gir tilfredsstillende støyforhold.

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

Retningslinjer

Krav til avbøtende tiltak for bebyggelse med støyfølsomt bruksformål:

- *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.*
- *Vinduer i soverom mot støy- og soleksponert side bør ha utvendig solavskjerming og behovet for kjøling må vurderes.*

I områder som faller inn under gul støysone skal det i reguleringsplan dokumenteres at alle boenheter får en stille side hvor anbefalte grenseverdier for ny støyfølsom bebyggelse i T-1442, tabell 3 er tilfredsstillt.

§ 26.6 Avviksområder

Bolig- og sentrumsområder langs Snarøyveien, Vestre lenke og Oksenøyveien er avviksområder for støy (Avviksområde støy #1 – 4). I avviksområdene kan nye bygninger til støyfølsomt bruksformål lokaliseres i områder med støynivå utenfor vindu opp til Lden 70 dB fra vei.

Krav til 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.
- Vinduer i soverom mot støy- og soleksponert side bør ha utvendig solavskjerming og behovet for kjøling må vurderes.
- Utnyttelse av bygningskropp som støyskjerming bør prioriteres.

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

Skoler og barnehager eller sykehjem /pleieinstitusjoner bør ikke etableres innenfor avviksområdene i rød støysone.

Teknisk infrastruktur, miljøkvalitet og samfunnssikkerhet

§ 27 Miljøoppfølging (pbl § 11-9 nr. 8)

§ 27.1 Ved planlegging og opparbeidelse av området skal det foretrekkes løsninger preget av helhetlig miljø- og ressurstenkning.

Miljøprogram i plansaker skal følge opp Miljøprogram for kommunedelplan 3 for Fornebu (KDP3) med forslag til konkrete tiltak for å nå mål innenfor innsatsområdene; arealstrategi, mobilitet, energi, blågrønn struktur(herunder naturmangfold og overvann) og ressursutnyttelse og klimagassreduksjon.

Det skal stilles krav om klimagassregnskap i alle planer.

I reguleringsplaner skal det stilles krav om miljøoppfølgingsplaner i byggesøknader.

Retningslinjer:

Massehåndtering

Asfalt og løsmasser skal håndteres slik at miljøhensyn og samfunnsøkonomi blir best mulig ivare tatt og slik at massetransport inn og ut av Fornebu begrenses.

Innovative pilotprosjekter

Alle nye byggefelt skal ha minst ett pilotprosjekt som sikrer utvikling/utprøving av nye løsninger/kunnskap om bærekraftig byutvikling.

Avfall (pbl § 11-9 nr. 3)

Husholdningsavfall og næringsavfall

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

Hageavfall

Ved planlegging av ny, eller utvidet bebyggelse skal det redegjøres for hvordan hageavfallet skal håndteres for å hindre skade for bestandene av dragehode og andre sårbare naturtyper. Tiltak kan f.eks. være tilrettelegging for lokal kompostering, regelmessig felles innsamling, informasjonstiltak osv.

§ 28 Opprydding og håndtering av eventuelle forurensede masser

- § 28.1 Før anleggsstart må det dokumenteres at eventuell forurensning i grunnen er fjernet/ behandlet iht. krav fra forurensningsmyndighetene og plan- og bygnings- myndighetene, jf. plan- og bygningslovens § 28.

§ 29 Teknisk infrastruktur

- § 29.1 I alle plansaker skal det redegjøres for eksisterende og planlagte høyspenningsanlegg.
- § 29.2 Trafoer tillates ikke plassert i områder avsatt til grønnstruktur.
- § 29.3 Ledningsanlegg skal som hovedregel plasseres innenfor områder avsatt til bebyggelse og anlegg, eller veianlegg.
- § 29.4 Ny teknisk infrastruktur skal som hovedregel ikke plasseres innenfor opparbeidede områder avsatt til grønnstruktur.

BESTEMMELSER OG RETNINGSLINJER TIL AREALFORMÅL

§ 30 Boligbebyggelse

- § 30.1 I felt for boligbebyggelse kan det i tillegg til boliger tillates bevertning, detaljhandel, og servicefunksjoner i begrenset omfang med hensyn til boligfunksjonen i området. Bevertning, detaljhandel og servicefunksjoner skal lokaliseres mot lokale plasser og hjørnelokaler.
- § 30.2 **Felt B1.1**
I området kan det i tillegg til boliger, tillates bevertning, kontor, offentlig og privat tjenesteyting.
- § 30.3 **Felt B7.4_A og B7.4_B**
Eksisterende vegetasjon og større trær innenfor feltene skal registreres og vurderes med tanke på tilstand, bevaringsverdi og potensiale for bynatur og identitetsskapende elementer i ny bebyggelse.
- § 30.4 **Felt B9.6**
Feltet skal gis en landskapsarkitektonisk utforming som harmoniseres med naturpreget i tilliggende grøntkorridor mot syd.
- § 30.5 **Felt B9.1, B9.3**
Innenfor hvert felt skal det etableres barnehage for minst 120 barn.

§ 31 Sentrumsformål

- § 31.1 **Felt S1.3_A, S8.3, S8.4 og S4.3_B, S4.4_B**
I feltene tillates boliger, forretning, bevertning, kontor, administrasjon, offentlig og privat tjenesteyting, kulturtilbud, hotell / overnatting, forsamlingslokaler, utdanningsinstitusjoner og barnehager.
- § 31.2 **Felt S1.2_B**
Innenfor feltet kan lokalisering av signalbygg vurderes for prosjekter som dokumenterer særlig høy arkitektur- og miljøkvalitet og der bygget har spesiell betydning for offentligheten og felleskapet. De nederste etasjene i bygget må ha et bevisst forhold til bakkeplan og offentlige rom. Øverste etasje skal være tilgjengelig for allmenheten. Signalbygget skal harmonere i høyde og formgivning tilpasset tomten og omgivelsene.
- I feltet tillates bevertning, kontor, administrasjon, offentlig og privat tjenesteyting, kulturtilbud, hotell / overnatting, forsamlingslokaler og utdanningsinstitusjoner.
- Atkomst for kjøretøy, fotgjengere og syklistene skal søkes utformet slik at atkomsten er arealeffektiv, bymessig og integrert i det overordnede gatenettet med effektiv tilkobling mot Oksenøyveien og Snarøyveien.
- § 31.3 **Felt S1.3_B**
I området skal det i tillegg til boliger, etableres barnehage for minst 120 barn.
- § 31.4 **Felt S3.2**
Innenfor feltet kan lokalisering av signalbygg vurderes for prosjekter som dokumenterer særlig høy arkitektur- og miljøkvalitet, og der bygget har spesiell betydning for offentligheten og felleskapet. De nederste etasjene i bygget må ha et bevisst forhold til bakkeplan og offentlige rom. Øverste etasje skal være tilgjengelig for allmenheten. Signalbygget skal harmonere i høyde og formgivning tilpasset tomten og omgivelsene.
- I feltet tillates bevertning, kontor, administrasjon, offentlig og privat tjenesteyting, kulturtilbud, hotell/overnatting, forsamlingslokaler og utdanningsinstitusjoner.
- Atkomst for kjøretøy, fotgjengere og syklistene skal søkes utformet slik at atkomsten er arealeffektiv, bymessig og integrert i det overordnede gatenettet med effektiv tilkobling mot Snarøyveien.

- § 31.5 **Felt S4.3_A og S4.4_A**
a) Innenfor feltene tillates forretning, kontor, administrasjon, kulturtilbud og hotell/overnatting
b) Innenfor feltene kan det etableres bussterminal.
- § 31.6 **Felt S4.3_B og S4.4_B**
a) I tilknytning til t-banestasjonen skal det etableres et offentlig byrom (Stasjonsplassen) på minimum 3 daa.
b) Innenfor felt S4.3_B kan det etableres bussterminal.
c) Innenfor feltene skal det etableres to barnehager for minst 120 barn på hver.
d) Stasjon og driftsbasis for Fornebu-banen skal ivaretas.
e) Forretning, kontor, administrasjon, kulturtilbud og hotell/overnatting skal fortrinnsvis lokaliseres mot Fornebu sør bystreng (del av felt GP13).
- § 31.7 **Felt S8.3 og S8.4;**
a) I tilknytning til t-banestasjonen skal det etableres et offentlig byrom (Stasjonsplassen) på minimum 3 daa.
b) Gangakse mellom t-banestasjon og Flytårnet skal sikres og opparbeides.
- § 31.8 **Felt S8.8/8.9**
I feltet tillates bolig, forretning, bevertning, kulturtilbud, kontor, hotell/overnatting, samlingslokaler og utdanningsinstitusjoner.

§ 32 Offentlig og privat tjenesteyting

- § 32.1 **Felt O1.1_A og O1.1_B**
Innenfor feltene skal det etableres barneskole med tilhørende idrettsanlegg og barnehage. Uteoppholdsarealene på feltene skal være tilgjengelig for allmenheten utenom skolens/barnehagens åpningstid.
- § 32.2 **Felt O9.7**
Innenfor feltet skal det etableres barneskole med tilhørende idrettsanlegg, barnehage, og bo- og behandlingssenter.
- § 32.3 **Felt O7.4**
Innenfor feltet skal det etableres brannstasjon og avfallssuganlegg.
- § 32.4 **Felt O8.2**
Innenfor feltet kan det avsettes areal til videregående skole og/eller ungdomsskole med tilhørende idrettsanlegg og uteareal, helsestasjon, ungdomsklubb, bibliotek, kulturformål og, nærmiljøkontor. Byrommet omkring Flytårnet skal opparbeides som et helhetlig byrom med høy landskapsarkitektonisk kvalitet. Det indre byrommet ved Flytårnet, Kulturgaten, skal styrkes som en kulturell møteplass med utadrettede lokaler med kunst- og kulturliv i form av verksteder, gallerier, utsalg o.l. henvendt mot byrommet. (Feltet inngår i krav om felles planlegging, H810_2).
- § 32.5 **Felt O8.6/8.7_A**
Innenfor feltet kan det etableres offentlig tjenesteyting, herunder skole.
- § 32.6 **Felt O8.9_A**
Innenfor feltet skal det etableres offentlig tjenesteyting, herunder kulturformål og flerbrukshus med kirkerom.
- § 32.7 **Felt O8.9_B**
Innenfor feltet skal det etableres offentlig tjenesteyting.

§ 33 Kombinert formål

§ 33.1 Felt KBA1.3

Innenfor feltet tillates det idrettsanlegg, bevertning, kontor, utdanningsinstitusjoner og offentlig og privat tjenesteyting.

§ 33.2 Felt KBA3.1

Innenfor feltet tillates det hotell, bevertning, kontor, administrasjon, offentlig og privat tjenesteyting.

Atkomst for kjøretøy, fotgjengere og syklistere skal søkes utformet slik at atkomsten er arealeffektiv, bymessig og integrert i det overordnede gatenettet med effektiv tilkobling mot Snarøyveien.

§ 33.3 Felt KBA4.1

I området tillates fritids- og turistformål, herunder tilrettelegging for umotorisert sjøsportaktiviteter, seilspport og kajakkpadling, offentlig og privat tjenesteyting, bevertning og forretning. Sjørelatert attraksjon (for eksempel akvarium) med tilhørende undervisnings- og forskningsfunksjoner, kan tillates. I området skal det etableres kai for hurtigbåtanløp og utrykningsfartøyer, offentlig tilgjengelig bryggekant og kaipromenade, og et seilsporsenter. Eksisterende funksjoner for offentlig samfunnsikkerhet skal ivaretas. Allmennheten skal sikres sammenhengende direkte tilgang til fjorden på en slik måte at allmennhetens interesser, trivsel og bruk av sjøen ivaretas og styrkes.

§ 33.4 Felt KBA7.1

Innenfor feltet tillates kontor, offentlig og privat tjenesteyting, undervisning og kultur. Utvikling av feltet skal hensynta eksisterende kulturmiljø. Boliger kan vurderes.

§ 34 Næringsbebyggelse

§ 34.1 Felt N3.2, N3.3, N4.1

Innenfor feltene tillates kontor. I mindre utstrekning tillates også bevertning. Det kan åpnes for offentlig tjenesteyting innenfor deler av feltet.

§ 34.2 Felt N2.1_A

Innenfor feltet tillates hotell. I mindre utstrekning tillates også bevertning. Det kan åpnes for offentlig tjenesteyting innenfor deler av feltet.

§ 34.3 Felt N2.1_B

Innenfor feltet kan det tillates kulturformål i tillegg til kontor. I mindre utstrekning tillates også bevertning.

§ 35 Grad av utnytting (pbl § 11-9 nr. 5)

§ 35.1 Utnyttelsen (maks %-BRA) angis for fremtidige byggefelt som inneholder boliger, og felt S4.3_A, S4.4_A og KBA7.1. Fordeling av andel bolig og annet (næring og sosial infrastruktur) er angitt for hvert felt. Plan som har himling lavere enn 0,5 m over terrengets gjennomsnittsnivå rundt bygningen regnes ikke med i bygningenes bruksareal. Gjennomsnittsstørrelse pr. bolig er satt til 100 m² BRA i beregningsgrunnlaget. Endelig tomteutnyttelse fastsettes i reguleringsplan.

Kommunedelplan 3 for Fornebu – tabell for grad av utnytting

Område	Felt	Maks %-BRA	Maks BRA m ² *	Andel bolig %	Andel annet %**	Høyder (etg, snitt)***	MUA pr. 100m ²	Noter	Tomteareal m ²
A	S1.2_B			0,0	100,0	7		1	4 699
A	S1.3_A			0,0	100,0	7		2	18 568
A	B1.1	238	71 260	70,0	30,0	5	30		29 941
A	S1.3_B	160	19 168	100	0,0	5	30	2	11 980
A	KBA3.1				100,0	5			47 506
A	S3.2				100,0	7		1	3 790
C	KBA4.1				100,0	3			18 973
A	S4.3_A	240	30 574	0,0	100,0	7		4	12 739
A	S4.3_B	240	202 639	75,0	25,0	7	30		84 433
A	S4.4_A	240	25 274	0,0	100,0	7		4	10 531
A	S4.4_B	240	53 722	95,0	5,0	7	30		22 384
C	KBA7.1	50	17 133	0,0	100,0	3	50		34 265
C	B7.2	70	12 629	100,0	0,0	3	50		18 041
C	B7.4_A	131	60 332	100,0	0,0	4	50		46 079
A	B7.4_B	155	47 159	100,0	0,0	5	30		30 425
A	B8.1	180	52 754	100,0	0,0	6	30		29 308
A	S8.3	240	48 559	65,0	35,0	7	30		20 233
A	S8.4	240	85 142	65,0	35,0	7	30		35 476
B	B9.1	155	81 395	97,0	3,0	5	40		52 513
B	B9.2	160	68 058	100,0	0,0	5	40		42 536
B	B9.3	155	58 382	96,0	4,0	5	40		37 666
B	B9.4	158	59 206	100,0	0,0	5	40		37 472
B	B9.6	120	37 818	100,0	0,0	4	40		31 515
-	Ufordelt BRA bolig	-	12 613	100,0	0,0	-	-	3	-

Noter:

* Parkering på terreng kommer i tillegg til angitt BRA.

** Under kolonne «andel annet» er det lagt inn en andel næring og sosial infrastruktur.

*** Etasjetallene i kolonne for høyder er retningsgivende. Intensjon med gjennomsnittlig høydekrav er å sikre variasjon innad i feltene. Oppgitt BRA kan uansett høyder ikke overskrides.

Den konkrete volumoppbyggingen skal vurderes i påfølgende planprosesser.

1 - Signalbygg kan vurderes, men må avklares i egen planprosess.

2 - Det åpnes for omfordeling mellom bolig, næring, barnehage og parkering, samt uteoppholdsarealer innenfor felt B1.1, S1.3_A og S1.3_B, men m² BRA bolig står fast.

3- Bærum kommune har et ufordelt utbyggingsvolum (12 613 m² BRA bolig) som kan fordeles på fremtidige prosjekter som viser fremragende kvaliteter i form av særlig høye ambisjoner innen miljø, arkitektur og landskapsutforming. Utbyggingsvolumet skal fortrinnsvis fordeles innenfor område A «Byen» hhv Fornebuporten og Fornebu sør (45% knyttet til S1.3_A/S1.3_B/S4.4_B og 55% knyttet til S4.3_B).

4- Endelig utnytting av S4.3_A og S4.4_A avklares i egen planprosess.

Retningslinjer volumoppbygging og høyder

Høyde skal variere innenfor de tre områdekarakterene A, B og C. Høyder skal avtrappes mot vest, mot Nansenparken og mot sjøen.

Høydevariasjon i byggefeltene skal varieres for å hensynta:

- Gode solforhold i offentlige byrom og felles utearealer.
- Behov for variasjon og stimuli for å ivareta gode omgivelser og oppholde seg i.
- Behov for tilpassing til bevaringsverdige bygningsmiljø.
- Behov for tilpassing til grønnstrukturen.
- Behov for støyskjerming mot hovedgatenettet.
- En variert bysilhuett på Fornebu.

§ 36 Grønnstruktur – naturområde

§ 36.1 Felt GN11

Innenfor feltet tillates etablert trykkøkningsstasjon for vannforsyning.

§ 36.2 Felt GN1

Innenfor feltet kan det tillates stupebrett og badestiger.

§ 36.3 Felt GN6 og GN7

Felten skal fungere som buffersoner for Storøykilen og Kokså naturreservat.

Retningslinje for GN6 og GN7:

Mindre tiltak som stier, benker, skulpturer og tynning av vegetasjon kan tillates. Etablering av en paviljong i felt GN6 i lett eller mobil konstruksjon som kan etableres uten større terrenginngrep, og som er tilrettelagt for undervisnings, formidlings eller kulturelle formål tilknyttet naturverdiene kan tillates. Eventuell konstruksjon må lokaliseres nær gang- og sykkelveien i felt GP18.

I plansaker skal det innarbeides retningslinjer for særlige drifts- og skjøtselstiltak.

§ 37 Grønnstruktur – park

§ 37.1 Videreutvikling og planlegging av grønnstruktur for økt bruk skal skje etter kriteriene og konsept som fremgår av planbeskrivelsen til kommunedelplanens arealdel.

§ 37.2 Innenfor opparbeidede parker tillates ikke plassering av riggområder og brakker i forbindelse med bygge- og anleggstiltak.

§ 37.3 Ny teknisk infrastruktur skal som hovedregel ikke plasseres innenfor opparbeidede områder avsatt til grønnstruktur.

§ 37.4 Felt GP1 og GP6

Festplassen og strekningen fra Flytårnet mot festplassen i Nansenparken skal ivaretas med dagens utforming. Ved sentraldammen kan det tillates oppført bebyggelse, herunder tekniske bygg, som har tilknytning til bruken av området til leke- og rekreasjonsformål for befolkningen på Fornebu.

- § 37.5 **Felt GP2, GP3, GP4, GP5, GP9, GP11 og GP14**
Parkkorridorene i Nansenparken skal videreutvikles som lokalparker med tilrettelegging for økt opphold, for å avlaste naturvernområdene. Endelig utforming må innordne seg eksisterende helhet og logikk i parken når det gjelder vegetasjon, overvann og organisering.
- § 37.6 **Felt GP7 og GP8 «Flytårnet bypark»**
Flytårnet bypark med kobling mot Festplassen skal videreutvikles som en sammenhengende grønn park og møteplass integrert i bystrukturen, som kobler Flytårnet til fjorden på den ene siden og Festplassen på den andre.
- § 37.7 **Felt GP13 «Fornebu sør bystreng»**
Parkkorridoren som forbinder kjøpesenteret Fornebu S og Sjøflyhavna skal utformes som et grønt bymessig og variert byrom i høy kvalitet. Sikt mot sjøen skal ivaretas. Stasjonsatkomst for t-bane kan innpasses.
- § 37.8 **Felt GP14 «Storøya lekeområde»**
Omfatter eksisterende parkområde ved Storøya skole som er tilrettelagt for lek med terrengformer, ballplass og lekeapparater. Parkområde skal videreutvikles som lokalt lekeområde.
- § 37.9 **Felt GP17 «Storøya bade plass»**
Område skal videreføres som regionalt strand- og rekreasjonsområde med naturpreg.
- § 37.10 **Felt GP20 «naturpark Nansenparken»**
Naturpreg og våtmarksområde skal ivaretas. Tilliggende byggeområder skal gis en landskapsarkitektonisk utforming som harmoniseres med naturpreget. Mindre tiltak som stier, benker, skulpturer, tynning av vegetasjon kan tillates.
- § 37.11 **Felt GP21 og GP22 «Kilenstrengen»**
Grøntdraget vil primært fungere som en ferdselsåre som vil inngå i en del av en sammenhengende turløype på Fornebu. Feltene skal opparbeides parkmessig med naturpreg. Punkter langs turdraget kan aktiviseres med f.eks. tufteapparater, parkour og benker for opphold.
Eksisterende vegetasjon og større trær innenfor felt GP21 skal registreres og vurderes med tanke på tilstand og bevaringsverdi/potensialet for å utnytte disse som bynatur.
Nedre del, felt GP21, skal kobles mot framtidige uteområder i bebyggelse for offentlige funksjoner på nordsiden. I feltet skal det etableres et åpent bekkedrag som kan lede overvann mot Holtekilen.
- § 37.12 **Felt GP23 og GP24 «Fornebu strandpark og strandpromenade»**
Omfatter parkområder langs sjøen som tilrettelegges for økt bruk med videreutvikling som strandpark med møteplasser, rekreasjonsområder, leke- og aktivitetsanlegg og sjøbad.

Gjenværende rester av det opprinnelige naturlandskapet skal bevares.
Det skal være et sammenhengende gang- og sykkelanlegg gjennom parken.
Anlegg for gående bør tilrettelegges som promenade med landskapsarkitektoniske kvaliteter, varierte opplevelser og steder for opphold underveis.

Det tillates etablering av mindre paviljonger eller tilsvarende lette/mobile konstruksjoner som ikke medfører større terrenginngrep, for publikumsrettede funksjoner tilknyttet parken som kiosk/enkel servering.

Det kan etableres et regionalt lekeanlegg i parken.
- § 37.13 **Felt GP25 «Koksabukta strand»**
Området kan videreutvikles som lokal strand med naturpreg og tilrettelegging for bading og rekreasjon. Eksisterende landskapselementer og naturformasjoner skal ivaretas. Utvikling må hensynta tilliggende naturreservat.
- § 37.14 **Felt GP29 ved gravplass/urnelund**
Feltet kan opparbeides som et byrom med parkmessig preg, og parkering for gravlunden og allmennheten.

Retningslinje for grønnstruktur - park:

I plansaker skal det innarbeides retningslinjer for særlige drifts- og skjøtselstiltak.

§ 38 Naturområde i sjø og vassdrag

- § 38.1 Inngrep i vannflate, vannsøylen og bunn som er negativt for vannkvaliteten og viktige marine naturverdier er ikke tillatt. Biotopforbedrende tiltak tillates.
- § 38.2 **Felt VN6 og 7**
Feltet skal fungere som buffersone for Storøykilen, Kokså og Lilleøya naturreservat og sikre ivaretagelse av eksisterende bløtbunnsområde og ålegrassamfunn.

§ 39 Samferdselsanlegg

- § 39.1 **Snarøyveien, felt o_V5, o_V6, o_V7 og o_V8**, skal omformes til bygate med et redusert gatetversnitt med to kjørefelt i hver retning, tosidig fortau og separat sykkelanlegg, gatetrær og kryssinger i plan. Stasjonsatkomstene for ny Fornebubane skal ha en god kobling mot gaterommet. Gaten skal oppleves som en integrert del av en sammenhengende gate- og byromsstruktur i området A «Byen».
Flytårnet skal defineres som et sted ved å smalne inn gatesnittet ved Flytårnet t-banestasjon, og tydeliggjøre byromsaksen mellom Telenoranlegget og Flytårnet.
- § 39.2 **Snarøyveien felt o_V4**, skal opparbeides/ombygges med tosidig fortau og separat sykkelanlegg. Veien skal oppleves som en bygate.
Stasjonsatkomstene til Forneubanen skal ha en god kobling mot gaterommet. Gaten skal oppleves som en integrert del av en sammenhengende gate- og byromsstruktur i område A «Byen».
- § 39.3 **Widerøeveien felt o_V3**, skal oppleves som en bygate og det skal tilrettelegges for tosidig gang- og sykkelanlegg. Eksisterende gangkultvert mellom Telenor Arena og Flytårnet skal ivaretas.
- § 39.4 **Forneburingen vest, felt o_V1**, skal tilrettelegges for buss i begge kjøreretninger, og det skal opparbeides tosidig gang- og sykkelanlegg.
- § 39.5 **Forneburingen øst, felt o_V2**, skal videreutvikles som lokalgate med økt prioritering av gående og syklende.

BESTEMMELSER OG RETNINGSLINJER FOR HENSYNSSONER

Gjennomføringssoner – krav om felles planlegging

§ 40 Krav om felles planlegging for flere eiendommer

§ 40.1 Innenfor sonene H810_1-3 skal det gjennomføres felles planlegging før detaljregulering. Felles planlegging kan være områderegulering eller annet plangrunnlag som sikrer samarbeid om planløsning og gjennomføring av felles utbygging. Som et minimum skal det lages et utvidet planprogram som avklarer videre planprosess, med byplangrep eller tilsvarende. Det bør også utarbeides en veileder for by- og bokvaliteter for hvert av de tre områdene som omfattes av felles plan, som gir retningslinjer for tema som bla. bomiljø, estetikk, byforming, utforming av bebyggelse og de viktigste elementene i offentlige uterom. Krav om felles plan gjelder ikke for jernbaneanlegg under bakken og bygg og anlegg over bakken som er nødvendig for etablering, brukt og drift av t-banen i henhold til Områderegulering for metrotrasé Fornebu – Lysaker, delområde Fornebu – Lysaker (planid 2010009).

§ 40.2 Felles planlegging for sone H810_1 ved Fornebu sør skal sikre utvikling av Fornebu sør og felt S8.8/8.9 og O8.9_A til et lokalsentrum og regionalt målpunkt med en sammenhengende gate-, park- og byromsstruktur og avklare omfang, lokalisering og utforming av bussterminal, busstrasé mellom Forneburingen og Snarøyveien, ny transformatorstasjon og to barnehager. Bussterminalen skal integreres i bystrukturen på en bymessig måte. Det skal tilrettelegges for god omstigning mellom t-bane og buss. Det skal defineres et område for konsentrasjon av publikumsrettet aktivitet som bygger opp under de sentrale byrom. Utvikling av felt S8.8/8.9 skal styrke torgene ved kjøpesenteret Fornebu S som viktige byrom og bidra til at kjøpesenteret blir mer utadrettet. Utvikling av felt O8.9_A skal styrke torget som møteplass. Tiltak som bidrar til å transformere Snarøyveien til en bygate skal utredes. Planen skal utrede ulike alternativer for god overgang mellom Fornebu sør og felt KBA4.1.

§ 40.3 Felles planlegging for sone H810_2 ved Flytårnet skal være områderegulering før detaljregulering.

Planen skal sikre utvikling av Flytårnet til et lokalsentrum med en sammenhengende gate-, park- og byromsstruktur og en god forbindelse fra Flytårnet til Fornebubanens stasjonsinngang ved Snarøyveien. Forbindelsen til felt KBA1.3 (Arenatomten) skal avklares.

Planen skal avklare lokalisering av skolefunksjoner (videregående og/eller ungdomsskole) med tilhørende idrettsanlegg og uteanlegg, helsestasjon, ungdomsklubb, bibliotek, kulturscene og nærmiljøkontor.

Planen kan angi en annen fordeling av arealformål og feltinndeling, med ambisjon om å oppnå en funksjonsblanding og en sammenheng i bystrukturen som legger best mulig til rette for å oppnå målet om en bymessig utvikling i området. Offentlige funksjoner skal lokaliseres strategisk, integreres i bystrukturen og utformes slik at de bidrar til å skape byliv i sentrumsområdet. Store monofunksjoner skal unngås. Det skal defineres et område for konsentrasjon av publikumsrettet aktivitet som forsterker de sentrale byrom. I tilknytning til Flytårnet skal det etableres et offentlig byrom på minimum 3 daa. Siktlinje og gangakse mellom Flytårnet og Nansenparken, samt gangakse mellom Flytårnet og Flytårnet stasjon ved Snarøyveien, skal sikres. Flytårnet skal ivaretas som landemerke og målpunkt.

Som en del av planleggingen skal det gjøres en særskilt vurdering av hvilke deler av bebyggelsen for Gamle Fornebu lufthavn (H570_6) som skal bevares og hvilke som kan rives uten at verdien av kulturmiljøet forringes. Fremtidig bebyggelse skal berike og forsterke kulturmiljøet på en god måte som ivaretar og stryker stedsidentiteten. Tiltak som bidrar til å bygge om Snarøyveien til en bygate skal utredes.

§ 40.4 Felles planlegging for sonen H810_3 ved Fornebuporten skal sikre utvikling av Fornebuporten til et lokalsentrum med en sammenhengende gate- park- og byromsstruktur og en god forbindelse til Flytårnet, øst for Telenor arena, med fortau og sykkelanlegg langs Snarøyveien.

Forbindelse til Flytårnet på østsiden av Telenor Arena, med kryssing forbindelse på tvers av Widerøeveien skal avklares.

Planen skal avklare lokalisering av funksjoner mellom felt S1.3_A og S1.3_B, og kan angi en annen fordeling av arealformål og feltinndeling med ambisjon om å få til funksjonsblanding og bruk av bygg langs hovedveisystem som støyskjerming av boligområder.

§ 41 Bestemmelsesområde (pbl § 11 – 8a)

- § 41.1 Innenfor bestemmelsesområde #27 skal nytt friområde – Fornebu friluftssøy avklares gjennom en planprosess.
- § 41.2 Innenfor bestemmelsesområde #5 skal overgangen mellom land og vann, forurensningsfare og hensyn til naturmangfold og friluftsliv avklares og nødvendige tiltak i sjø for realisering av sjørelatert attraksjon e.l. i felt KBA4.1 belyses.
- § 41.3 De deler av byggefelt som ligger innenfor bestemmelsesområde #6 kan ikke igangsettes før E18 mellom Lysaker og Ramstadsletta er ferdigstilt.

§ 42 Sikringssoner – byggeforbud rundt vei og bane (pbl § 11 – 8a)

- § 42.1 Innenfor sikringssoner H130_1-4 tillates det ikke arbeid og tiltak som kan være til hinder for bygging av Fornebubanen.

Hensynssone landskap, naturmiljø og kulturmiljø

§ 43 Hensynssone for landskap, naturmiljø (pbl § 11 – 8c)

- § 43.1 **H550_1 – «Flytårnet bypark»**
Innenfor hensynssonen skal det sikres en visuelt åpen landskapskorridor mot sjøen.
- § 43.2 **H550_2 – Landskapselement «Flytårnet bypark»**
Eksisterende terreng og verdifull vegetasjon skal bevares. Tynning av vegetasjon og etablering av stier tillates. Området skal integreres som viktig bynatur i ny bystruktur.
- § 43.3 **H550_3 – Byrom ved Telenoranlegget**
Området skal ivaretas som et åpent byrom og det skal sikres en visuelt åpen landskapskorridor mot sjøen.
- § 43.4 **H550_4 – Byrom mellom Terminalbygget gnr/bnr 41/779 og Statoilbygget gnr/bnr 41/639 med forbindelse til Sjøflyhavna, felt KBA4.1.**
Området skal ivaretas som et åpent byrom og det skal sikres en visuelt åpen landskapskorridor mot sjøen.
- § 43.5 **H550_5 – «Fornebu sør bystreng»**
Innenfor hensynssonen skal det sikres en visuelt åpen landskapskorridor mot sjøen. Konstruksjoner innenfor denne sonen skal gis en luftig og lett utforming.
- § 43.6 **H550_6 – Landskapselement «Fornebu sør»**
Eksisterende terreng og verdifull vegetasjon skal vurderes bevart. Tynning av vegetasjon og etablering av stier kan tillates. Området skal integreres som viktig bynatur i ny bystruktur.
- § 43.7 **H550_7 – «Koksaparken»**
Innenfor hensynssonen skal det sikres en visuelt åpen landskapskorridor mot sjøen.

- § 43.8 **H550_8 – Festplassen og Parkakse Festplassen – Flytårnet**
Innenfor hensynssonen skal det sikres en visuelt åpen landskapskorridor og visuell forbindelse mellom parkdraget og verneverdig bygningsmiljø på Flytårnet.
Festplassen skal ivaretas med dagens utforming.
- § 43.9 **H550_9 – Landskapselement «Fornebuporten nord»**
Eksisterende terreng og verdifull vegetasjon, samt krigsminner skal bevares. Tynning av vegetasjon og etablering av stier kan tillates. Området skal integreres som viktig bynatur i ny bystruktur.
- § 43.10 **H550_10 – Krigsminne i felt GP19**
Eksisterende krigsminne, terreng og verdifull vegetasjon skal bevares. Tynning av vegetasjon og etablering av stier kan tillates. Området skal integreres som viktig bynatur i ny bystruktur.
- § 43.11 **H550_11 – Fornebu gård, felt N2.1_A, N2.1_B og GN1**
Eksisterende landskap/terreng, trær og annen verdifull vegetasjon skal bevares.
- § 43.12 **H550_12 – Telenoranlegget/Villa Hareløkken felt N3.2**
Området skal ivaretas som et åpent, parkmessig landskapsrom som samspiller med- og innrammer kulturmiljøet ved Villa Hareløkken, og som skaper avstand mellom kulturmiljøet og det etablerte Telenoranlegget.

§ 44 Hensynssone kulturmiljø (pbl § 11 – 8c)

- § 44.1 **H570_1 – Lilløyplassen bolig og uthus**
Eksisterende bebyggelse innenfor hensynssonen er regulert til bevaring.
- § 44.2 **H570_2 – Oksenøya bruk**
Norske skogs tidligere hovedkontor skal reguleres til bevaring.
Opprinnelig bebyggelse og utomhusanlegg innenfor hensynssonen er regulert til bevaring.
- § 44.3 **H570_3 – Villa Solstua**
Eksisterende bebyggelse innenfor hensynssonen er regulert til bevaring.
- § 44.4 **H570_4 – Portnerboligene**
Eksisterende bebyggelse innenfor hensynssonen er regulert til bevaring.
- § 44.5 **H570_5 – Øvergård bolig 1 og 2** (Gnr./bnr. 41/112 og 41/907)
Eksisterende bebyggelse innenfor hensynssonen er regulert til bevaring.
- § 44.6 **H570_6 – Gamle Fornebu lufthavn**
Eksisterende kulturmiljø innenfor hensynssonen skal ivaretas.
Følgende gjelder for bebyggelsen innenfor hensynssonen:
- Flytårnet med tilhørende påbygg skal reguleres til bevaring.
Rolle og bruk avklares i senere planfase.
 - «Verkstedsgaten/Kulturgaten» og verkstedbygningene skal reguleres til bevaring.
 - Hangarens eldste del skal reguleres til bevaring. Rolle og bruk avklares i senere planfase.
Nyeste hangar fra 1968 kan rives.
 - Treetasjes kontorbygg i nordre del av Hangar fra 1969 kan rives.
 - Rivning, ombygging eller integrering av Luftwaffebygget i ny bebyggelse vurderes i felles områderegulering for Flytårnet.
 - Deler av brannstasjonen ønskes bevart og integrert i ny bystruktur. Vurderingen skal gjøres i felles områderegulering for Flytårnet.

- Aksen mellom «Stasjonsplassen» og Flytårnet skal sikres, jf. *Overordnet prinsipplan for gate-, park – og byromsstruktur*

§ 44.7 **H570_7 – Fornebu gård med tilhørende parkanlegg**

Eksisterende bebyggelse innenfor hensynssonen er regulert til bevaring.

§ 44.8 **H570_8– Telenoranlegget**

Bebyggelsen innenfor hensynssonen skal reguleres til bevaring med hensikt å bevare bygningsstruktur, torget og byggets plassering i park.

Det åpnes for videreutvikling av dagens bruk og tilrettelegging for utadrettede funksjoner. Det kan etableres undervisningsinstitusjoner i eller i tilknytning til bygget.

§ 44.9 **H570_9 – Villa Hareløkken**

Eksisterende bebyggelse innenfor hensynssonen er regulert til bevaring.

§ 44.10 **H570_10 – Villa Birkeli**

Eksisterende bebyggelse innenfor hensynssonen er regulert til bevaring.

§ 44.11 **H570_11 – Badehuset Villa Høvde**

Eksisterende bebyggelse innenfor hensynssonen er regulert til bevaring.

§ 44.12 **H570_12 – Sjøflyhavna kro og vaktbod**

Eksisterende bebyggelse innenfor hensynssonen er regulert til bevaring.

§ 44.13 **H570_13 – Sentralhallen i terminalbygget (Kai Fjell hallen)**

Del av eksisterende bebyggelse innenfor hensynssonen er regulert til bevaring.

Retningslinje for hensynssone landskap

Grønnstruktur og siktlinjer skal ivaretas i forbindelse med plan og byggesaker.

Landskapsformasjoner med koller, sjønære fjellpartier og oppkomme av knollekalk skal bevares som identitetsskapere og viktige landskapselementer.

Retningslinje for hensynssone naturmiljø

Naturmiljø skal ivaretas i forbindelse med plan- og byggesaker.

Retningslinje for hensynssone kulturminner

Kulturminner og verneverdige bygninger skal ivaretas i forbindelse med plan- og byggesaker. Verneverdige og antikvarisk verdifulle bygninger, og bygninger og anlegg som er del av et helhetlig kulturmiljø eller kulturlandskap, skal bevares og ikke rives eller endres slik at verneverdien forringes.

Ved utarbeidelse av detaljert reguleringsplan eller områdeplan skal det lages bestemmelser som ivaretar kulturminnene og verneverdige bygninger i området.

Bærum kommune

Reguleringsplanforslag

Eiendom: 41/966/0/97
Adresse: John Strandruds vei 21
Utskriftsdato: 21.11.2024
Målestokk: 1:1000

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

Reguleringsplan grænse

 Planforslag (Regulerings- og bebyggelsesplan)

Bærum kommune

Kommunedelplan

Eiendom: 41/966/0/97
Adresse: John Strandruds vei 21
Utskriftsdato: 21.11.2024
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

Kommuneplan-Begyggelse og anlegg (PBL2008)

- Boligbebyggelse - nåværende
- Boligbebyggelse - fremtidig
- Sentrumsformål - nåværende
- Sentrumsformål - fremtidig
- Tjenesteyting- fremtidig
- Næringsbebyggelse - fremtidig
- Kombinert bebyggelse og anleggsformål - nå
- Kombinert bebyggelse og anleggsformål - fremtidig

Kommuneplan-Samferdselsanlegg og teknisk infrastruktur

- Samferdselsanlegg og teknisk infrastruktur

Kommuneplan-Grønnstruktur (PBL2008 §11)

- Park - fremtidig

Kommuneplan-Hensynsoner (PBL2008 §11-1)

- Gjennomføringszone - Krav om felles planelement

Kommuneplan - Bestemmelseområde (PBL2008 §11-2)

- Bestemmelseområde

Kommuneplan-Linje- og punktsymboler (PBL2008 §11-3)

- Gjennomføringsgrense
- Bestemmelsegrense

Felles for kommuneplan PBL 1985 og 2008

- Planområde
- Planens begrensning
- Grense for arealformål
- Samleveg - framtidig
- Samleveg bro - framtidig
- Adkomstveg - framtidig
- Gang-/sykkelveg - framtidig
- Gang-/sykkelveg bro - framtidig
- Sporveg - framtidig
- Kollektivtrase - framtidig
- Påskrift arealformål/arealbruk
- Påskrift areal

Bærum kommune

Kommuneplankart

Eiendom: 41/966/0/97
Adresse: John Strandruds vei 21
Utskriftsdato: 21.11.2024
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

Kommuneplan-Begyggelse og anlegg (PBL2008)

- Boligbebyggelse - nåværende
- Boligbebyggelse - fremtidig
- Sentrumsformål - nåværende
- Sentrumsformål - fremtidig
- Tjenesteyting- fremtidig
- Næringsbebyggelse - fremtidig
- Andre typer bebyggelse - nåværende
- Kombinert bebyggelse og anleggsformål - nå
- Kombinert bebyggelse og anleggsformål - fremtidig

Kommuneplan-Samferdselsanlegg og teknisk infrastruktur

- Samferdselsanlegg og teknisk infrastruktur
- Veg - nåværende
- Veg - fremtidig

Kommuneplan-Grønnstruktur (PBL2008 §11)

- Friområde - fremtidig
- Park - fremtidig

Kommuneplan-Bruk og vern av sjø og vassdrag

- Bruk og vern av sjø og vassdrag med tilhørende

Kommuneplan-Hensynsoner (PBL2008 §11-1)

- Gjennomføringszone - Krav om felles planelement

Kommuneplan - Bestemmelseområde (PBL2008 §11-2)

- Bestemmelseområde

Kommuneplan-Linje- og punktsymboler (PBL2008 §11-3)

- Angittthensyngrense
- Gjennomføringgrense
- Bestemmelsegrense
- Forbudsgrense sjø

Felles for kommuneplan PBL 1985 og 2008

- Planområde
- Grense for arealformål
- Turveg/turdrag - nåværende
- Sporveg - framtidig
- Kollektivtrase - nåværende
- Kollektivtrase - framtidig

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, nyteknik 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) omfordeles 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 støyutsatt, ligge i kaldluftsoner, eller i områder med luftforurensning og ha gode solforhold

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

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

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

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

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

10.1. Skilt og reklame

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

Retningslinjer

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

10.2. Støyskjermer

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

10.3. Gjerder

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

Retningslinjer

På bakgrunn av behov for frisikt og tilrettelegging for snøbrøyting skal gjennomsliktig 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 riving), 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 byggt teknisk 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 støynivå utenfor vindu opp til Lden 70 dB fra vei og Lden 73 dB fra jernbane, jf. T-1442. Innenfor avviksområder hvor det er både støy- og luftforurensning, skal samspillseffekter mellom disse belyses og avbøtende tiltak fastsettes i plan.

Retningslinjer:

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

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

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

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

26. Avfall (pbl § 11-9 nr. 3)

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

Retningslinjer:

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

Husholdningsavfall og næringsavfall

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

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

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

BESTEMMELSER OG RETNINGSLINJER FOR AREALFORMÅL

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

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

Retningslinjer:

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

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

28.2. Småhusbebyggelse

Definisjoner

- Med enebolig menes en frittliggende bygning med en boenhet, eventuelt med en sekundærleilighet på inntil 55 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 friluftsmål (LNFR) (pbl § 11-11 nr. 1 og 2)

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

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

33.3. Hovedhus/kårbolig likestilles med eneboliger mht. å tillate én sekundærleilighet på inntil 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 særpreget tillegges særlig vekt i disse områdene. Ved nye tiltak innenfor hensynssonene bør det dokumenteres at kulturmiljøets kvaliteter og stedets identitet blir ivaretatt.*
- 37.1.2. *Tiltak må utformes og plasseres på en måte som ikke gir oppstykkning og fragmentering av kulturlandskapene*
- 37.1.3. *I områder avmerket som hensynssoner kulturmiljø skal den kulturhistoriske bebyggelsen av høy verdi og områdenes særpregede miljø, herunder landskapsverdier, søkes bevart. Ved nye tiltak innenfor hensynssonene, kan kommunen kreve at kulturmiljøet/landskapet dokumenteres*

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

38.1. Generelle retningslinjer

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

44.2. Den helhetlige planen skal sikre:

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

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

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

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

Retningslinjer

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

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

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

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

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

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

Vegstatuskart for eiendom 3201 - 41/966//

Ξ

Premium rådgivning

EIE eiendomsmegling

tryggbudgivning.no

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

GI BUD MED BANKID

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

IDENTIFISER MED BANKID

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

REGISTRERING AV BUD

Nettsiden hjelper deg med korrekt utfylling av budmeldingen.

ELEKTRONISK SIGNERING

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

BUDRUNDEN

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

BUDREGLEMENT

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

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

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

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

Lykke til!

Gå til elektronisk budgivning: <https://tryggbudgivning.no/264/3281764/vnfwxcibzg>
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

Boligkjøperpakken

- din nye bolig ferdig forsikret hele det første året

Boligkjøperpakke Hus

Med Boligkjøperpakke Hus har du alle de forsikringene du trenger for ditt nye hus:

- ✓ boligkjøperforsikring
- ✓ renteforsikring
- ✓ standard bygningsforsikring for hus
- ✓ innboforsikring Ekstra
- ✓ flytteforsikring
- ✓ uhell i og utenfor hjemmet
- ✓ råte, skadedyr, skadeinsekter, mus og rotter

Pris: Boligkjøperpakken koster **19.900 kroner** for det første året. Prisen på forsikringen legges inn i oppgjøret for din nye bolig.

Boligkjøperpakke Leilighet

Din nye leilighet er godt ivaretatt med Boligkjøperpakke Leilighet:

- ✓ boligkjøperforsikring
- ✓ renteforsikring
- ✓ innboforsikring Ekstra
- ✓ flytteforsikring
- ✓ uhell i og utenfor hjemmet
- ✓ skadeinsekter, mus og rotter

Pris: Boligkjøperpakken koster **9.950 kroner** for det første året. Prisen på forsikringen legges inn i oppgjøret for din nye bolig.

Boligkjøperpakke Hytte

Gled deg til hyttekos uten bekymringer med Boligkjøperpakke Hytte:

- ✓ boligkjøperforsikring
- ✓ standard bygningsforsikring for hytte (hvis du er eier av bygningen)
- ✓ innboforsikring Ekstra
- ✓ flytteforsikring
- ✓ uhell i og utenfor hjemmet
- ✓ råte, skadedyr, skadeinsekter, mus og rotte

Pris: Boligkjøperpakken koster **19.900 kroner** for det første året hvis du eier bygningen, hvis det er en leilighet koster pakken **9.950 kroner**. Prisen på forsikringen legges inn i oppgjøret for din nye bolig.

Forsikringspakken kjøpes hos eiendomsmegleren som foretar salget av eiendommen, og kan kun kjøpes av privatpersoner. Boligkjøperforsikringen gjelder fra kontraktsmøte, mens de andre forsikringene gjelder fra du overtar boligen, Forsikringene løper/varer i ett år.

I Boligkjøperpakke Hus og Boligkjøperpakke Hytte inngår standard bygningsforsikring. Denne kan oppgraderes til Bygningsforsikring Ekstra mot et tillegg i prisen.

Seksjonert enebolig/tomannsbolig/rekkehus får kun kjøpt leilighetspakke gjennom eiendomsmegler. Denne kan oppgraderes til huspakke ved henvendelse til Tryg dersom man har behov for husforsikring.

Boligkjøperforsikringen kan beholdes i inntil fem år. Å beholde Boligkjøperforsikringen koster 300 kroner per år for leilighet og 450 kroner per år for hus og hytte.

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](https://tryg.no/meld-skade).

Skann QR-koden for å lese mer om innholdet i Boligkjøperpakkene.

Mer informasjon om forsikringen, hvem som formidler den og klageorganer

IPID (standardisert informasjons dokument) Vi vedlegger her en link til IPID-er for de produktene som inngår i pakken. Du finner de relevante IPID'er her: www.tryg.no/forsikringer/partnere/buysure/ipid

Leverandørinformasjon og godtgjørelse Forsikringen er plassert hos Tryg Forsikring, og er formidlet gjennom Buysure AS. Buysure er registrert som et forsikringsagentforetak av Tryg i Finanstilsynets virksomhetsregister, og formidler boligkjøperforsikring kun for dem.

I forbindelse med inngåelsen av avtale om ovennevnte Boligkjøperforsikring/ Boligkjøperpakke mottar forsikringsagenten godtgjørelse for salget. Distribusjonskostnad til eiendomsmeglerforetaket avhenger av hvilken type bolig forsikringen er tilknyttet:

Enebolig og rekkehus
7049 kroner

Leilighet med andels- eller aksjenummer
4909 kroner

Leilighet og rekkehus med seksjonsnummer
4214 kroner

Fritidsbolig
10.679 kroner

Honorar til Buysure (1200 kroner) og adm.gebyr (299 kroner) er medregnet i pristabellen.
Du betaler altså bare den oppgitte prisen.

Buysure AS
Munkedamsveien 45 D, 0250 Oslo
Telefon: 95 46 06 60
Foretaksregisteret NO 822 997 252
post@buysure.no

Klagemuligheter

Tvisteløsning og klageorgan

Hvis du er misfornøyd eller uenig med Tryg eller Trygs samarbeidspartner har du flere klagemuligheter. Her kan du se hvilke klagemuligheter du har som kunde i Tryg. Vi ønsker å finne en god løsning. Dersom du ikke er enig i vår avgjørelse, ønsker vi at du først sender en klage til avdelingen i Tryg som har behandlet saken din. Det er enklest og hurtigst for begge parter hvis saken kan løses på denne måten.

Kvalitetsavdelingen

Om du ikke får medhold i klagen til avdelingen som har behandlet saken din, eller hos samarbeidspartner, kan du ta kontakt med Kvalitet. Kvalitet er Trygs klageansvarlige avdeling, og vil gjennomgå og vurdere klagen din på nytt. Du kan sende inn din klage til Kvalitet: <https://www.tryg.no/send-din-klage.html>

Buysure

Dersom du ikke er fornøyd med forsikringstjenesten levert av Buysure har du anledning til å sende en klage til Buysure:

Buysure AS
Munkedamsveien 45 D, 0250 Oslo
klage@buysure.no

Finansklagenemda

Dersom du ikke kommer til enighet med Tryg Forsikring kan du klage til Finansklagenemnda. Her kan du kontakte Finansklagenemnda: Postboks 53, Skøyen 0212 Oslo Telefon: 231 31 960 www.finkn.no

Lovgivning og verneting

Hvis ikke annet er avtalt, gjelder norsk lovgivning. Det er Lov om forsikringsavtaler som regulerer avtaler om skadeforsikring og personforsikring. Tvister i forbindelse med forsikringsavtalen avgjøres ved norske domstoler hvis ikke annet er avtalt eller det er i strid med ufravikelige regler i gjeldende lovgivning. Hvilken lovgivning og hvilket verneting som gjelder er ikke valgfritt.

Forsikringene i pakken kan også kjøpes særskilt

Dersom du ikke ønsker vår pakkeløsning kan Boligkjøperforsikringen kjøpes alene. Gi i så fall beskjed til din eiendomsmegler om at du ønsker å kjøpe forsikringen for seg. Dette gjelder også de øvrige produktene i pakken, men du må da kontakte Tryg direkte.

Garantiordning for skadeforsikring

Selskapet er medlem i garantiordningen for skadeforsikring i Norge. Garantiordningen skal ikke dekke mer enn 90 prosent av hvert enkelt krav. Krav etter forsikring som gjelder bolig og tvungen ansvarsforsikring skal likevel dekkes med 100 prosent. Garantiordningen skal ikke dekke forsikringskrav utover 20 millioner kroner for hvert krav for hver sikret for hvert skadetilfelle. Merk særskilt at noen typer forsikringsavtaler ikke er omfattet av ordningen, herunder livsforsikringer. For nærmere informasjon om garantiordningen se forskrift om finansforetak og finanskonsern av 09.12.2016 (FOR2016-12-09-1502).

Pris

Prisen for forsikringene legges til kjøpesummen for boligen, så du får ingen egen regning for pakken. Pris for pakken gjelder i ett år og ved fornyelse vil det beregnes en pris per produkt i pakken. Du vil motta informasjon om dette i forkant av fornyelse.

Dersom du angres på ditt kjøp av pakke kan du lese mer om dette her:

[Angrerett | Tryg Forsikring](#)

Om Tryg

Tryg Forsikring er norsk filial av det danske forsikringsforetaket Tryg Forsikring A/S. Tryg Forsikring A/S har konsesjon som skadeforsikringsselskap fra det danske Finanstilsynet. Virksomheten i den norske filialen av Tryg er under tilsyn fra det danske Finanstilsynet og det norske Finanstilsynet.

Tryg Forsikring er registrert i det norske Foretaksregisteret med organisasjons-nummer 989563521

Postadresse:
Postboks 7070, 5020 Bergen.
Tryg Forsikring A/S er registrert hos Erhvervsstyrelsen i Danmark med CVR nr. 24260666 og med adresse: Klausdalsbrovej 601 DK - 2750 Ballerup Danmark.

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, krokhangte 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 verddivurdering eller kjøpt bolig av oss vil du automatisk motta verdiovervåkning uten å måtte foreta deg noe. Alle boliger som er kjøpt etter 1. januar 2003 kan bestille verdiovervåkning direkte på eie.no ved å fylle ut informasjon om boligen din selv. Boliger kjøpt før 2003 må først få en verddivurdering fra en av våre meglere for å kunne motta verdiovervåkning.

HVOR FÅR VI TALLENE TIL VERDIOVERVÅKNING FRA?

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

MEGLER- BOOKING

— Vi gjør det enkelt for deg

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

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

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

EIE advokat

Vår kompetanse – din trygghet

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

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

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

eie.no/advokat

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