

INFOSKRIV TIL BEBOERNE I ÅSMOSVINGEN BOLIGSAMEIE

Styret har mottatt flere spørsmål fra beboerne om blant annet søknadsprosessen for byggemessige endringer, styrets arbeid og årsmøtet. Vi har også blitt gjort oppmerksomme på meldinger og spørsmål om styrets arbeid i forumet for beboerne på Facebook. Styret finner det derfor hensiktsmessig å besvare spørsmålene i et felles skriv.

Spørsmål og svar

1. Hvilke lover og regler gjelder for sameiet?

Det viktigste regelverket er eierseksjonsloven og vedtektene. Det følger av eierseksjonsloven at alle sameier skal ha vedtekter. Mange sameier har også vedtatt ordensregler. Alle i sameiet er forpliktet til å følge lover, vedtekter og andre beslutninger vedtatt av årsmøtet enten man er enige i dem eller ikke. Alle sameier er pålagt å justere sine vedtekter i tråd med den nye eierseksjonsloven i løpet av 2018.

2. Har de nye vedtektene tilbakevirkende kraft?

Nei, de nye vedtektene har ikke tilbakevirkende kraft. Vedtak mv. fattet i samsvar med de gamle vedtektene er bindende innenfor lovens rammer. De gamle vedtektene var gjeldende frem til den 24.10.18

3. Går det an å stemme over noe i årsmøtet hvis man er uenig i forslaget?

Hvis man er uenig i et forslag kan man velge å stemme imot, inngi en blank stemme eller ikke stemme i det hele tatt. Ved opptelling av stemmer anses blanke stemmer som ikke avgitt. Man kan også legge frem egne forslag for årsmøtet. Se nærmere info om dette under spm. 21.

4. Hva skjer hvis en seksjonseier bryter lover, vedtekter og andre beslutninger vedtatt av årsmøtet?

Styret har rett til å pålegge seksjonseieren å opptre i tråd med lovverket hvis han handler i strid med dette. Hvis en seksjonseier til tross for skriftlig advarsel fortsetter å bryte regelverket, har styret i ytterste konsekvens rett til å pålegge vedkommende å selge seksjonen.

Styret har også rett til å kreve at en seksjonseier flytter, hvis denne eksempelvis har en oppførsel som er til alvorlig plage eller sjenanse for de andre beboerne. Retten til utkastelse og tvangssalg følger av eierseksjonsloven. Sameiet kan også gå til søksmål mot seksjonseiere i sameiet. Hver seksjonereier kan også ta rettslige skritt mot hverandre.

5. Er det kun plan- og bygningsloven som gjelder for sameiet når det kommer til oppføring av påbygg, bygging av platting, boder, levegger o.l.?

Nei, plan- og bygningsloven er kun et minimumskrav. Eierseksjonsloven, vedtektene og andre beslutninger vedtatt av årsmøtet kan stille flere og strengere krav enn plan- og bygningsloven. Et tiltak som er lovlig etter plan- og bygningsloven er derfor ikke nødvendigvis lovlig i sameiet. Et eksempel kan være at det er lovlig etter plan- og bygningsloven å bygge på huset, men at et slikt tiltak må fremlegges til årsmøtet til avstemming etter eierseksjonsloven for å være lovlig. Hvis årsmøtet ikke har godkjent påbyggingen er tiltaket ulovlig.

6. Gjelder reglene i eierseksjonsloven for sameiet hvis de ikke er tatt inn i vedtektene?

Ja. Loven er ufravikelig med mindre annet er uttrykkelig sagt eller fremgår av sammenhengen.

7. Eier hver enkelt seksjonseier sin bolig?

En eierseksjon er en eierandel i en bebygd eller planlagt bebygd og seksjonert eiendom, med enerett for eieren til å bruke en bestemt bruksenhet i eiendommen.

Dvs. at alle seksjonseierne eier alle bygningene og tomten sammen, men hver seksjonseier har enerett til å bruke den bestemte bruksenheten og disponerer som utgangspunkt fritt over denne. Se nærmere om disposisjonsrett under spm. 9.

En bruksenhet består av en hoveddel og kan også ha en tilleggsdel. Bruksenheten må ha innvendige arealer og kan også ha utvendige arealer. Bruksenhetens hoveddel er en sammenhengende og klart avgrenset del av bygningen, med egen inngang, her selve leiligheten. Bruksenhetens tilleggsdel er alt som ikke er hoveddel. Dette kan f.eks. være en bod, parkeringsplass eller en hageflekk.

De delene som ikke inngår i bruksenheten (altså hoveddelen og tilleggsdelen) er fellesareal.

8. Hvilken rett har seksjonseieren til å bruke bruksenheten og fellesarealer?

En seksjonseier har enerett til å bruke sin bruksenhet. At man har enerett til bruk, innebærer at man kan nekte andre sameiere både bruk og adgang til bruksenheten. Seksjonseierne har også rett til å bruke fellesarealene til det de er beregnet til eller vanligvis brukes til. Bruksenheten og fellesarealene må ikke brukes slik at andre seksjonseiere påføres skade eller ulempe på en urimelig eller unødvendig måte.

For at en seksjonseier skal ha enerett til bruk av deler av fellesarealet må dette fremlegges for årsmøte til avstemming. En slik enerett kan maks gis for 30 år og krever to tredjedels flertall på årsmøtet.

I boligsameier kan det fastsettes i vedtektene at én eller flere seksjonseiere har enerett til å bruke bestemte deler av fellesarealene i inntil tretti år. Det kreves dermed to tredjedels flertall å få enerett. Vedtektene kan fastsette nærmere regulering av eneretten, for eksempel om kostnadsfordeling eller vedlikeholdsplikt. Etablering av slik midlertidig enerett krever samtykke fra seksjonseiere som får enerett. Endring av en etablert midlertidig enerett krever samtykke fra de seksjonseierne som direkte berøres av endringen.

9. Hvilken rettslig disposisjonsrett har seksjonseierne?

Seksjonseierne disponerer fritt over egen seksjon med de begrensningene som følger av vedtekter, ordensregler og avtaler seksjonseieren måtte være bundet av. Full råderett innebærer at seksjonseierne fritt kan selge, pantsette og leie ut sin egen seksjon. Seksjonseieren kan også påhefte seksjonen servitutter, forkjøpsretter eller andre løsningsretter og foreta andre rettslige disposisjoner over seksjonene.

10. Hvilke byggetiltak o.l. krever godkjenning av årsmøte/styret etter eierseksjonsloven?

Ombygging, påbygging eller andre endringer av bebyggelsen eller tomten krever to tredjedels flertall på årsmøtet.

Med ombygging menes endringer i den eksisterende bebyggelsen. Bestemmelsen gjelder både for fellesarealer, men også for bruksenhetene, selv om seksjonseierne i utgangspunkt selv har fullstendig herredømme over bruksenheten. Ombygging som medfører endringer i byggets bærende konstruksjoner eller som på annen måte berører andre bruksenheter eller fellesanlegg, må godkjennes av styret eller årsmøtet.

Kravet om to tredjedels flertall gjelder bare ombygging som går utover vanlig forvaltning og vedlikehold. Mindre ombyggingsarbeider på fellesarealer eller i en bruksenhet (når tillatelse er nødvendig) vil som regel kunne godkjennes av styret. Tiltak på fellesareal som er nødvendig på grunn av en seksjonseiers nedsatte funksjonsevne, f.eks. bygging av rampe eller installering av rullestolheis, kan godkjennes av styret selv om ombyggingen etter forholdene er vesentlig.

Påbygging omfatter både fellesareal og tilleggsdeler. Påbygging som skjer på en tomt som er tilleggsdel, krever to tredjedels flertall hvis påbyggingen anses som vesentlig etter forholdene i sameiet. Hva som er vesentlig i ett sameie er ikke nødvendigvis vesentlig i ett annet sameie. Dette beror på en konkret helhetsvurdering. I andre tilfeller kan tillatelse gis av styret.

Påbygging på tilleggsareal kan føre til høyere forsikringspremie og andre felleskostnader. Styret eller årsmøtet kan sette som vilkår for tillatelsen at eventuelle merkostnader skal dekkes av seksjonseieren.

Mindre endringer av bebyggelsen kan vedtas av styret eller årsmøtet med vanlig flertall, mens endringer som anses som vesentlige etter forholdene i sameiet, må legges frem for årsmøtet og vedtas med to tredjedels flertall.

For å avgjøre hvilke tiltak som krever samtykke fra styret, samtykke fra årsmøtet eller tiltak som ikke krever samtykke fra hverken styret eller årsmøtet etter eierseksjonsloven, må man foreta en konkret vurdering av hvert enkelt tiltak.

Se § 4 i vedtektene om tiltak som krever søknad til styret og styrets samtykke. Hva som krevet samtykke i de gamle vedtektene framgår av de gamle vedtektenes § 2.

11.Kan jeg bestemme hva som monteres på veggen utenfor mitt soveromsvindu?

Bygningskroppen på boligene er felleseie. Montering på veggen krever derfor samtykke fra styret og eventuelt årsmøtet. Montering av f.eks. en varmepumpe er søknadspliktig til styret. Dette fremgår også av vedtektene. En konsekvens av at ytterveggene på boligen er i felleseie er at det er sameiet som har vedlikeholdsplikten, herunder maling av veggene.

12.Hvorfor er beplantning av trær og hekk søknadspliktig?

Det fremgår av vedtektene at slike tiltak er søknadspliktige. Grunnen til at dette er tatt inn er fordi dette er typiske tiltak som kan være til ulempe for andre seksjonseiere, f.eks. at hekken hindrer oppsyn langs veien eller at den skygger for solen på naboens bruksenhet. Styret vil typisk ikke samtykke til en hekk på tre meter, men kanskje til en lavere hekk som ikke blir til ulempe for de andre.

13.Ønsker styret at alt skal rives?

Nei, styret ønsker ikke at alt skal rives, kun at de skal være i tråd med lover og regler slik at tiltakene ikke risikerer å forringe verdien på boligene og unngå at sameiet kan bli holdt økonomisk ansvarlig på grunn av andre seksjonseieres ulovlige tiltak.

14.Hvor skal søknader om byggemessige endringer, installasjoner mv. sendes?

Søknader om dette kan sendes til styrets e-post post@asmosvingen.no. Søknadsskjemaet som skal anvendes legges ut på sameiets hjemmeside <https://asmosvingen.no/> og per post.

15.Hvem sitter i styret?

Dagens styre består av Håkon Krosby Hansen (styreleder), John Rune Skjeie, Jalil Vahed, Svein Brattland og Hanna Linnea Latinovic.

16.Hva er styrets oppgaver

Styret skal forvalte og drifte sameie og sørge for at det drives i tråd med lover og regler, herunder sørge for vedlikehold av sameiet, avholde styremøter, kalle inn til årsmøte, inngå kontrakter på vegne av sameiet o.l.

17.Hvilke hensikter har styret overfor beboerne?

Styret har blitt gjort oppmerksom på at flere av beboerne mener at vi bryter lover og regler med vilje, misbruker vår makt og driver heksejakt mot enkeltpersoner mm. Det har blitt spredt mange rykter om styret som er usanne over lang tid, noe som har medført at medlemmer av styret har blitt utsatt for trusler og ubehagelige/sjikanøse henvendelser fra flere beboere. Vi presiserer at styret kun er ute etter å drive sameiet på en best mulig måte i tråd med lover og regler og at vi på ingen måte er ute etter å ta enkeltpersoner. Vi holder oss til likhetsprinsippet og behandler alle likt innenfor de regler som gjelder.

18.Hvilken kommunikasjonsform skal vi ha i sameiet?

Styret ønsker et hyggelig og sunt miljø i sameiet. Vi oppfordrer alle til å opptre saklig og utøve alminnelig folkeskikk overfor hverandre, særlig når det oppstår uenigheter. Styret ønsker å ha en god dialog med alle seksjonseierne og tar gjerne imot konstruktiv kritikk og saklige henvendelser. Send oss gjerne en mail til post@asmosvingen.no.

19.Kan styret innhente juridisk bistand fra advokat?

Det tilhører styrets oppgaver å forvalte sameiet og sørge for at sameiet drives i henhold til gjeldene lover og regler. Lovverket er komplisert og er stadig i endring og i enkelte tilfeller er det nødvendig å tilkalle hjelp. Det ligger dermed under styrets myndighet å kunne innhente juridisk bistand.

20.Hva skjer videre i byggesakene?

Styret vil i byggesakene samtykke til at tiltak som er i tråd med lovverket får bestå. Alle tiltak som er i strid med plan- og bygningsloven og byggetiltak i fellesområdene som ikke er godkjent av årsmøtet vil som hovedregel bli krevet revet nå, men kan i enkelte tilfeller få stå hvis det foretas justeringer slik at tiltakene kommer innenfor det som kreves for å være lovlig. Dette er som nevnt for å sørge for at sameiet ikke bryter lover og regler og for å unngå at sameiet som en helhet risikerer å bli holdt økonomisk ansvarlig for ulovlige tiltak utført av andre beboere. Vi vil også i søknadsprosessen legge tung vekt på om tidligere styre har gitt samtykke til tiltaket. I enkelte tilfeller vil det også kanskje kun være krav om å endre farge på tiltaket til samme farge som boligen.

Styret vil innen kort tid legge ut et felles søknadsskjema slik at søknadsprosessen blir mest mulig lik for alle og for å sikre en raskere saksbehandling i styret.

Vi gjør oppmerksom på at styret vil kreve at ulovlige tiltak, herunder tiltak som er i strid med vedtektene, som er påbegynt nylig eller som påbegynnes nå må stoppes inntil søknad er sendt til styret for vurdering.

21.Hvilke krav stilles til utforming av saker som legges frem til behandling av årsmøtet?

De sakene som skal behandles på årsmøtet/ekstraordinært årsmøte må være «tydelig» angitt i innkallingen. Innkallingen skal tydelig angi de sakene årsmøtet skal behandle. Grunnen til dette er å sikre at seksjonseierne skal kunne forberede seg til møtet, slik at de kan ivareta egne interesser. Mulighet til å forberede seg er spesielt viktig i saker som krever to tredjedeler av de avgitte stemmene på årsmøtet. I slike saker må hovedinnholdet i forslaget gjengis i innkallingen og det må bli redegjort for hva som vil bli foreslått vedtatt. Er det f.eks. tale om å vedta ombygging eller påbygging, må det i det minste gis et sammendrag av hva som foreslås. Her vil det være relevant å beskrive hvilke byggetiltak det er tale om, f.eks. om det er tale om en terrasse, levegg, bod mv. Hvis dette ikke oppfylles er konsekvensen i utgangspunktet at saken ikke kan avgjøres på årsmøtet.

22.Avsluttende merknader

Styret ønsker å gjennomføre søknadsprosessen på en ryddig og rettfærdig måte. Ved uenigheter mellom naboer og med styret ber vi om at partene opptrer saklig. Hvis det er tvil om hva styrets standpunkt er i en konkret sak ber vi om at vi kontaktes direkte for å unngå unødvendige misforståelser som gir grobunn til konflikt. Gi oss gjerne konstruktive tilbakemeldinger. Vi håper at vi med dette infoskrivet har oppklart uklarheter og at vi sammen kan jobbe for et godt miljø i sameiet.

Jessheim, 14.11.18

Vennlig hilsen styret.