
Veileder for utviklingshemmede og deres
pårørende i etablering av borettslag, sameie
eller kjøp av enkeltbolig

HB 7.B.17

Innledning

Veilederen retter seg mot mennesker med utviklingshemming og deres
pårørende (eventuelt verge), som ønsker å kjøpe eller bygge egen bolig,
enten alene eller sammen med flere.

Informasjonen i veilederen vil i tillegg kunne være til nytte for andre
personer med funksjonsnedsettelse og vanskeligstilte på boligmarkedet
generelt, som er avhengige av kommunal eller statlig hjelp for å skaffe
egnet varig bolig.

For å innhente mer kunnskap og nyttig informasjon anbefaler vi lenkene
som finnes i nettutgaven av denne veilederen på husbanken.no.

Nettutgaven av veilederen finner du på

husbanken.no

2

INNHOLD:

INTRODUKSJON TIL VEILEDEREN 4

A. BYGGE EGEN BOLIG, SAMMEN MED ANDRE 4

1. PLANLEGGING 4

1.1 Etabler en interessegruppe 4

1.2 Kartlegg egne behov og ideer 4

1.3 Ta kontakt med kommunen tidlig i prosessen 4

1.4 Tenk normalisering og inkludering 4

1.5 Økonomi 5

1.6 Organisering 6

1.7 Tomt 8

1.8 Prosjektbeskrivelse for boligenen 8

1.9 Søk om tilskudd til prosjektering fra Husbanken 8

2. BOLIG OG KONTRAKT (jf. Plan- og bygningsloven) 8

2.1 Prosjektleder, arkitekt og utbygger 8

2.2 Boligen 8

2.3 Kontrakter (jf. bustadoppføringslova) 9

3. BYGGING 9

3.1 Bygging av boligene 9

3.2 Søk Husbanken/kommunen om utbetaling 10

4. OVERTAKELSE AV BYGGET 10

4.1 Overtakelse 10

4.2 Ettårsbefaring 10

4.3 Forvaltning, drift og vedlikehold 10

B. KJØPE BOLIG - ALENE 10

1. PLANLEGGING 10

1.1 Kartlegg egne behov og ønsker 10

1.2 Ta kontakt med kommunen så tidlig som mulig 10

1.3 Økonomi 10

2. BOLIG OG KONTRAKT 11

2.1 Finansiering av boligen 11

2.2 Kontrakt ved kjøp av bolig 11

2.3 Søk Husbanken/kommunen om utbetaling 11

C. EKSEMPLER OG REFERANSER 15

D. DEFINISJONER OG BEGREPER 21

3

4

INTRODUKSJON TIL VEILEDEREN

Formålet med veilederen
Veilederen skal gi kunnskap om hvilke valgmulighe-
ter som finnes og om hvordan man kan forme en god
prosess som sikrer at personer med utviklingshemming
kan flytte fra foreldrehjemmet og inn i eget hjem. Bedre
forståelse av alle deler av planleggingen og gjennomfør-
ingen rundt det å skaffe en egen egnet bolig vil kunne
gjøre samarbeidet med kommunen lettere. De involverte
vil oppleve færre uklarheter og kanskje også kunne spare
penger ved at hele prosessen går lettere.

Veilederen er et supplement til den personlige
veiledningen du kan få i kommunen. Den er ment som et
verktøy i planleggings- og gjennomføringsprosessen der
det er aktuelt å bygge ny bolig eller etablere nytt sameie
eller borettslag sammen med andre, og hvor det er behov
for assistanse fra kommunen i prosessen. Veilederen
retter seg også til dem som har behov for råd om prosess
og finansieringsmuligheter for å kunne kjøpe seg egen
bolig.

Bakgrunn for veilederen
Det er tverrpolitisk enighet om at levekårene for men-
nesker med utviklingshemming må bedres og at det må
satse på boligløsninger som fremmer normalisering og
inkludering i lokalsamfunnet.

Få utviklingshemmede bor i dag i egen eid eller leid bolig
utenom bofellesskap. Hoveddelen av utviklingshemmede
bor enten hjemme hos familie eller leier bolig av kommu-
nen.

Regjeringens mål er at alle skal ha et godt sted å bo. I
Bolig for velferd, den nasjonale stratgien for boligsosialt
arbeid (2014-2020) er det i tillegg satt som mål at alle
med behov for tjenester, skal få hjelp til å mestre bofor-
holdet og at den offentlige innsatsen skal være helhetlig
og effektiv. Det er tydelig fokus på at en god boligløsning
gir en trygg basis slik at den enkelte kan planlegge andre
sider av dagliglivet.

Målet med denne veilederen er å gjøre dette mulig for
mennesker med utviklingshemming som selv ønsker å
eie egen bolig.

Veilederens oppbygning
Veilederen er delt i to hoveddeler:

A.	 Bygge egen bolig sammen med andre,
	 herunder etablering av borettslag og sameie.

B.	 Kjøpe bolig - alene.

Husbanken og Barne- ungdoms og familiedirektoratet
står bak veilederen. Innholdet er basert på en veileder
utviklet av Oslo og Trondheim kommune.

1. Planlegging
1.1 Etabler en interessegruppe
Det kan være lurt å gå sammen med andre som er i sam-
me situasjon og etablere en interessegruppe bestående
av de fremtidige beboerne og deres pårørende.

1.2 Kartlegg egne behov og ideer
Før dere går i gang med et boligprosjekt er det viktig med
en grundig gjennomgang av hvilke behov dere har. Tenk
over hvor mange boenheter det skal være, om det skal
være fellesarealer eller ikke, og hvilken funksjon disse
eventuelt skal ha. Det er også viktig å ha en formening
om behovet for kommunale tjenester og hvordan det kan
tilrettelegges for disse. Boligene skal fungere over tid, og
ta høyde for eventuelle endrede behov. Det er derfor lurt
å ta med i planleggingen at boligen enkelt kan tilretteleg-
ges for flere hjelpemidler enn det personen som skal bo
der har i dag. Kartleggingen vil danne grunnlaget for en
prosjektbeskrivelse, se kapittel 1.7 Prosjektbeskrivelse for
boligene.

1.3 Ta kontakt med kommunen
tidlig i prosessen
Undersøk med kommunen så tidig som mulig om mu-
ligheten for å realisere boliger for dere. Aktuelle enheter
i kommunen er de som behandler spørsmål om bolig,
tomt, finansiering (lån og tilskudd) og tjenester etter
helse- og omsorgstjenesteloven.

1.4 Tenk normalisering og
inkludering
Normalisering og inkludering har lenge vært et mål for po-
litikken for mennesker med utviklingshemming. Det betyr i
praksis at det ikke bør være for mange boliger i prosjektet
og at de bør være plassert i et vanlig bomiljø.
Målet er at dere som bor der skal få den
hjelpen dere trenger til å fungere så godt som mulig, uten

A. BYGGE EGEN BOLIG, SAMMEN
MED ANDRE

5

at dere opplever at dere bor på en institusjon.
Boligen skal være et hjem.

1.5 Økonomi
For at prosjektet skal kunne realiseres må dere kunne
dekke deres egne boutgifter, det gjelder både avdrag
og renter på lån, fellesutgifter og andre utgifter (strøm,
innboforsikring mv). Kommunen kan bistå med en øko-
nomisk gjennomgang og veiledning av betjeningsevne
og informere om hvilke støtteordninger som kan være
aktuelle. På Husbankens nettsider finner dere en digital
simulator som viser sammenhengen mellom inntekt,
forbruk og sparing, og som viser konsekvensene av ulike
økonomiske valg.

Prøve ut simulatoren på
http://sjefiegetliv.husbanken.no

I vurderingen av betjeningsevne ser vi på inntekt, egen-
kapital og aktuelle støtteordninger.

Ansvarsretten (eksempelvis rørlegger- og elektriker-
arbeider m.m) i plan og bygningsloven har begrens-
ninger når det gjelder egeninnsats. Den vil derfor variere
fra prosjekt til prosjekt. Egeninnsatsen må derfor drøftes
med prosjektleder når denne er engasjert. Eksempler på
egeninnsats er grunnarbeid og maling.

1.5.1 Lån, tilskudd og støtteordninger
Tilskudd til prosjektering
Dersom det er behov for spesialtilpasning av en eller
flere boliger kan dere søke Husbanken om tilskudd for å
dekke kostnader til prosjektering. Prosjektering må være
utført av profesjonell, for eksempel av arkitekt. Tilskudd til
prosjekteringen forutsetter samarbeid med ergoterapeut/
boligkonsulent i kommunen.
Se også kapittel 1.8 Søk om tilskudd til prosjektering fra
Husbanken.

På husbanken.no finner du mer informasjon og søknads-
skjema. Søknaden sender du til kommune.

Tilskudd til etablering og tilpasning
Kommunen kan gi tilskudd til etablering og tilpasning av
bolig og er personrettet. Tilskuddet er økonomisk behovs-
prøvd, og det legges vekt på om situasjonen din er av
varig karakter eller at du har behov for spesialtilpasning
av boligen. Størrelsen på tilskuddet er avhengig av
tilgjengelige midler i kommunen din, samt helhetsvurde-
ringen av behovet ditt og mulighetene for støtte fra andre
offentlige støtteordninger (eks NAV hjelpemiddel-
sentralen).

Tilskudd til etablering blir vanligvis brukt som topp-
finansiering når en bolig skal finansieres. Tilskuddet kan
blant annet gis sammen med startlån.

På husbanken.no finner du mer informasjon og søknads-
skjema. Søknaden sender du til kommunen.

Statlig bostøtte
Bostøtte er en behovsprøvd statlig støtteordning for deg
som har lav inntekt og høye boutgifter. Det er forholdet
mellom inntekt og boutgifter som avgjør hvor mye du kan
få i bostøtte. Har du formue tas også den med i beregn-
ingen. Kommunen kan gi mer informasjon, og de kan
hjelpe deg med å simulere hva antatt bostøtte vil bli etter
at du har blitt boligeier.

På husbanken.no finner du mer informasjon og søknads-
skjema. Søknaden sender du til kommunen. Du kan også
søke elektronisk.

Enkelte kommuner har en kommunal bostøtteordning
som kan supplere den statlige. Ta kontakt med kom-
munen din for mer informasjon.

Startlån
Startlånet er en behovsprøvd låneordning for deg med
svak økonomi som har problemer med å få lån i
private banker. Du kan søke om startlån fra kom-
munen til utbedring eller kjøp av bolig. Ved etablering av
borettslag kan du bruke startlånet til finansiering av hele
eller deler av innskuddet. I et sameie kan du bruke start-
lånet som et alternativ til individuelt grunnlån. Startlån kan
gis sammen med tilskudd til etablering.

Lånet utbetales først når boligen er ferdigstilt, du har
derfor behov for mellomfinansiering/byggelån.

På husbanken.no finner du mer informasjon og søknads-
skjema. Søknaden sender du til kommunen.

Grunnlån
Grunnlån gis til bygging av boliger. Lånet kan utgjøre
inntil 80 prosent av godkjente kostnader ved nybygg.
Boligen må oppfylle kvalitetskriterier knyttet til universell
utforming og energi/miljø. Når dere er flere som skal
bygge sammen og skal danne borettslag eller sek-
sjoner i et sameie, er grunnlån et godt alternativ. Grunnlå-
net benyttes til å finansiere fellesgjelda i borettslag, som
fordeles på hver andel/bolig. For sameier må grunnlån
søkes av den enkelte selveier. Også i denne sammen-
heng vil betjeningsevnen bli vurdert.

Lånet utbetales først når boligen er ferdigstilt, du har
derfor behov for et byggelån.

På vår nettside husbanken.no finner du mer informasjon
og søknadsskjema.Søknaden sender du til Husbanken.

Byggelån
I byggeperioden må prosjektet finansieres med byggelån
som tas opp i en vanlig bank.

Merverdiavgiftskompensasjon for borettslag
og sameier
I forbindelse med behandling av statsbudsjettet for
2017 har Stortinget bestemt at det vil være mulig å søke
kompensasjon for merverdiavgift for oppføring og drift av

6

boliger i borettslag og sameier for personer som er inn-
vilget heldøgns helse- og omsorgstjenester som kan
være andelseier, seksjonseier eller bruker. Det har
tidligere kun vært mulig for kommuner å få slik kompen-
sasjon. Mer informasjon finner du på skatteetaten.no.

Investeringstilskudd til heldøgns omsorgsplasser
Investeringstilskuddet kan bare gis til kommunen, og kan
ikke videretildeles.Tilskuddet skal stimulere
kommunene til å fornye og øke tilbudet av sykehjems-
plasser og omsorgsboliger for personer med behov for
heldøgns helse- og omsorgstjenester, uavhengig av
alder, diagnose eller funksjonsnedsettelse.
Kommunen kan få momskompensasjon ved bygging av
boligene.

Kommunene står fritt til å velge hvem de vil samarbeide
med ved fremskaffelse av heldøgns omsorgsplasser.
Dette inkluderer både ideelle og kommersielle aktører,
dersom kommunene selv ønsker det. Det er et vilkår i
ordningen at kommunen forplikter seg til å disponere
plassene i minst 30 år.
Kommunen kan velge å oppføre boligene på egen tomt
og etablere boligene som et borettslag, for så å selge
boligene til dere i etterkant. Per dags dato er ikke denne
modellen særlig utbredt.

På vår nettside husbanken.no finner du mer informasjon.
Se også eksemplene Romstølen og Rotnesbeitet brl i
kapittel C Eksempler og referanser.

1.6 Organisering
Når et prosjekt skal realiseres, bør dere org-
anisere dere i arbeidsgrupper for ulike ansvarsområder.
Det må inngås en avtale mellom partene som regulerer
rettigheter og plikter, herunder konsekvenser dersom
noen trekker seg fra prosjektet. Det må også av-
klares hvem som skal ha fullmakt til å inngå avtaler og
signere kontrakter. Et midlertidig styre bør opprettes.

1.6.1 Samhandling med kommunen
De ulike kommunene er organisert forskjellig. Be derfor
kommunen om å oppnevne en ansvarlig kontaktperson
eller etat som kan bistå underveis i prosessen, eventuelt
i en prosjektgruppe. Etablering av en intensjonsavtale
mellom dere og kommunen kan være hensiktsmessig, og
den bør inneholde omfang og fremdrift.

1.6.2 Rollefordeling og ansvar
I private prosjekter skal dere ha ansvar for det meste
selv. Kommunen kan blant annet bidra med

•	 krav til utforming av boligene og eventuelle
fellesarealer

•	 kartlegging av tjenestebehovet
•	 finansieringsråd og veiledning

1.6.3 Organisasjonsformer
På neste side finner du en oversikt med definisjoner og
kjennetegn for de aktuelle organisasjonsformene.

7

Borettslag Eierseksjon/Sameie
Definisjon Et borettslag er et samvirkeforetak hvor beboerne

eier en andel i selve foretaket.
Til andelen er det knyttet en eksklusiv bruksrett til
egen bolig.

En eierseksjon er en sameieandel
i bebygd eiendom, med tilknyttet
enerett til bruk av en av flere boliger
eller andre bruksenheter i eiendommen.

Kjennetegn Borettslaget skal ha egne vedtekter. Generalfor-
samlingen er det øverste organet, og det velger et
styre for borettslaget.

Borettslaget kan ta opp felles lån. Den enkelte
andel består av fellesgjeld og innskudd (egenfinan-
siering). Ved større vedlikeholdsbehov kan boretts-
laget om nødvendig øke fellesgjelden.

Startlån og/eller tilskuddet til etablering kan dekke
hele/deler av innskuddet. Individuell nedbetaling
av fellesgjeld gir andelshaverne i et borettslag
mulighet til å nedbetale sin andel av fellesgjelden
raskere enn hva som ville vært tilfelle ved å følge
ordinær betalingsplan for fellesutgiftene.

Det må være minst to andelshavere i et borettslag.
Som hovedregel kan ingen eie mer enn en andel,
med unntak for juridiske andelseiere f.eks. kommu-
ner som kan eie inntil 10 prosent av andelene. Når
vedtektene gir adgang til det kan kommunen eie
inntil 30 prosent. Jf. brl § 4-2 og § 4-3.

Beboeren vil få skattemessig fradrag for renter og
formuesfradrag for andel fellesgjeld.
Alle borettslag som er tilknyttet eller blir forvaltet
av et boligbyggelag som er medlem i NBBL, kan
forsikres i Borettslagenes Sikringsordning. Da er
du med i en ordning hvor andelseierne er forsikret
mot å bli ansvarlig for naboens felleskostnader.
Les mer på www.nbbl.no/Borettslag-og-sameier/
Borettslagenes-sikringsordning

Individuell nedbetaling av gjeld i borettslag.

Sameiet skal ha egne vedtekter.
Sameiermøtet er det øverste organet ,
og det velger styre for sameiet.

Sameiet kan ikke ta opp felleslån med
pant i boligene. Men må eventuelt be-
nytte seg av et gjeldsbrevlån som vil ha
vesentlig dårligere betingelse. Alterna-
tivt kan den enkelte sameier ta opp lån
med pant i egen bolig.

Startlån og/eller tilskudd til etablering
kan gis for å dekke hele eller deler av
prisen for en selveierbolig i et sameie.

Det må være minst to sameiere i et
sameie. Ingen kan erverve mer enn to
seksjoner bortsett fra juridiske personer
som f. eks. kommuner som kan eie inntil
10 prosent av andelene.

Beboeren vil få skattemessig fradrag for
renter og formuesfradrag av eventuell
individuell boliggjeld.

Oprettelse Et borettslag er et samvirkeforetak hvor beboerne
eier en andel i selve foretaket.
Til andelen er det knyttet en eksklusiv bruksrett til
egen bolig.

En eierseksjon er en sameieandel
i bebygd eiendom, med tilknyttet
enerett til bruk av en av flere boliger
eller andre bruksenheter i eiendommen.

Lover Lov om burettslag lovdata.no Lov om eierseksjoner lovdata.no

1.7 Tomt
Det kan være vanskelig å finne en tomt som er egnet
til formålet. Dette gjelder spesielt i de større byene og i
pressområder.
Det er mest vanlig å finne en tomt i det private markedet,
for eksempel gjennom å avertere i lokalpressen. Noen
kommuner har tomter for salg. Feste av privat eller kom-
munal tomt kan være en annen mulighet. Den enkelte
kommunes tomtepolitikk vil variere. Ta derfor kontakt med
kommunen for mer informasjon.

1.7.1 Alternativ til tomt
Et alternativ til å finne en tomt kan være at dere kjøper
dere inn i et privat boligprosjekt som er under plan-
legging. Er dere tidlig nok ute, vil det være mulig å inn-
passe boligene i samarbeid med utbygger.
Se eksempelprosjekt Rotnesbeitet i Nittedal og Sogns-
veien i Oslo i kapittel C Eksempler og referanser.

1.8 Prosjektbeskrivelse
for boligene
Oppsummer planer og ideer i en prosjektbeskrivelse før
dere engasjerer arkitekt eller prosjektleder. Planen bør
inneholde antall boliger, størrelse på boligene, eventuelle
behov for fellesareal, krav til universell utforming og ener-
giløsninger. Lag gjerne noen skisser for å visuali-
sere hva dere ser for dere. Få med når dere ønsker opp-
start for byggearbeidene og når boligene skal være fer-
dige. Ta med prosjektbeskrivelsen i møter med arkitekt,
entreprenør eller husleverandør. På den måten er dere
bedre forberedt og får utnyttet et eventuelt tilskudd til
prosjektering på en bedre måte. Bruk gjerne «HB 8.E.12
Dialogverktøy for planlegging og vurdering av sam-
lokaliserte boliger og fellesskapsboliger» du finner den
her http://husbanken.no/brosjyrer/brosjyreoversikt/

1.9 Søk om tilskudd til
prosjektering fra Husbanken
Når det er avklart at prosjektet skal videreføres, bistår
kommunen dere med å søke om prosjekteringstilskudd
som kan brukes til tjenester fra arkitekt eller entreprenør.
Kommunen sender søknadene samlet til Husbanken for
behandling.

2. Bolig og kontrakt
(jf. plan- og bygningsloven)

2.1 Prosjektleder, arkitekt og
utbygger
For gjennomføring av prosjektering og bygging av bolige-
ne bør dere søke bistand fra profesjonelle aktører.
Prosjektledelse og prosjektering av boligene er tjenes-
ter dere kan kjøpe fra et boligbyggelag, konsulentfirma,
rådgivende ingeniører eller et arkitektfirma.

En boligprodusent eller utbygger kan ha totalentreprise

på prosjektet og stå for både prosjektering, prosjektledel-
se og bygging av boligene.

2.1.1 Prosjektleder
Engasjerer dere en prosjektleder, må kostnader for dette
arbeide avtales på forhånd.

Prosjektlederen kan
•	 utarbeide tegninger (hvis det ikke gjøres av arkitekt)
•	 være ansvarlig prosjekterende
•	 være ansvarlig søker
•	 være ansvarlig for meldinger og søknader i tiltaket
•	 sende ut anbud, og eventuelt i samarbeid med dere,

beregne prosjektkostnader
•	 følge opp byggeprosessen
•	 være med på ettårs befaring

2.1.2 Arkitekt
Engasjerer dere arkitekt, må dere inngå avtale om hvilke
typer tegninger som skal utarbeides.
Avtalen underskrives av dere og arkitekten.

Arkitekten kan utarbeide
•	 skissetegninger for videre utarbeidelse av byggemel-

dingstegninger til søknader om byggetillatelse og lån
•	 byggetegninger til bruk ved utsendelse av anbud/inn-

henting av pris
•	 detaljerte byggetegninger
•	 utomhusplan og situasjonsplan

Noen kommuner har tilbud om arkitekthjelp for
utarbeidelse av skisseforslag i slike boligprosjekter.

2.1.3 Boligprodusent/utbygger
Dere bør velge boligprodusent/utbygger som er medlem i
en av bransjeforeningene i Boligtvistnemnda, disse er:

•	 Boligprodusentenes Forening
•	 Norges Byggmesterforbund (NBMF)
•	 Entreprenørforeningen Bygg og Anlegg (EBA)

Medlemskapet sikrer dere adgang til bruk av Boligtvist-
nemnda om det skulle oppstå en tvist som ikke lar seg
løse mellom dere og boligprodusent/utbygger alene.
Les mer på forbrukerradet.no

2.2 Boligen
2.2.1 Krav til boligen
Det stilles krav1 til utformingen av den enkelte bolig og
tilhørende fellesareal når kommunen eller Husbanken gir
lån og/eller tilskudd.

1 Krav til utforming avhenger av hvilke låne- og og tilskudds-
ordninger som er brukt i finansieringen. Om det bare er gitt
grunnlån, se HB 7.B.14 Veileder for Husbankens grunnlån på
denne siden
Om investeringstilskudd er brukt se denne siden http://husban-
ken.no/tilskudd/tilskudd-investeringstilskudd/veileder_2012/
	

8

9

Vi legger til grunn at det skal være selvstendige boliger
med egen inngang og med nødvendige funksjoner. I
tillegg skal boligene og eventuelle fellesarealer ha uni-
versell utforming2. Fellesarealet kan bli en viktig sosial
møteplass. Det må ikke utformes slik at dere må passere
gjennom dette for å komme til egne leiligheter. For pro-
sjekter der det settes av plass til personalrom er det viktig
å merke seg at dette arealet skal tilfredsstille kravene til
en arbeidsplass i arbeidsmiljøloven, se lovdata.no. Kom-
munen kan leie eller kjøpe seg inn i prosjektet for å sikre
et best mulig tjenestetilbud.

2.2.2 Finansiering av prosjektet
En finansieringsplan for prosjektet må settes opp, fordelt
på grunnfinansiering (grunnlån/startlån) og behovet for
tilskudd/bostøtte.
Arbeidsgruppen sender inn søknader på de ulike låne- og
støtteordningene. Søknad om bostøtte sendes senere i
prosessen, etter at boligene er ferdigstilt og den endelige
bokostnad er fastsatt.

Byggelån
Det er viktig å merke seg at tilskudd, grunnlån og startlån
først utbetales når boligene er ferdigstilt. Et byggelån må
derfor ordnes gjennom en privat bank.

2.3 Kontrakter (jf. bustadoppføringslova)
2.3.1 Standard kontrakter for bygging
Standardkontraktene for bygging av bolig er utarbeidet
av representanter fra byggebransjen og forbrukermyn-
dighetene. Dette sikrer at kontraktene er balanserte og at
alle vilkår er minst like gunstige for dere som vilkårene i
bustadoppføringsslova. Kontraktene gjelder ikke arbeid
som blir utført etter at boligene er overtatt.

•	 Byggblankett 3425: Kontrakt om planlegging og byg-
ging av selveierbolig (kataloghus/typehus) som skal
settes opp på deres tomt. Brukes ved såkalt totalen-
treprise.

•	 Byggblankett 3426A/3426B: Kontrakt om utførelse av
arbeidet i forbindelse med
bygging av selveierbolig som skal settes opp på deres
tomt. Brukes ved delentrepriser.

Kontrakten kan kjøpes på standard.no

2.3.2 Kontrakter ved kjøp fra utbygger
Ved kjøp av boliger bruker dere en av disse standard-
kontraktene:

•	 Byggblankett 3427: Kontrakt om rett til tomt med
selveierbolig/andel i borettslag som ikke er fullført.
Brukes når dere ikke eier tomten og dere under-
skriver kontrakten før entreprenøren har fullført arbei-
det.

2 Se Byggteknisk forskrift med veiledning (TEK10): http://www.
dibk.no/no/BYGGEREGLER/Gjeldende-byggeregler/Veiled-
ning-om-tekniske-krav-til-byggverk/	

•	 Byggblankett 3428: Kontrakt om kjøp av ny bolig og
rett til tomt fra en utbygger når kontrakten underskri-
ves etter at entreprenøren har fullført arbeidet. Merk:
Denne avtalen omfattes av avhendingslova.

Kontrakten kan kjøpes på standard.no

2.3.2.1 Godkjenning av statsforvalteren
når det er oppnevnt verge
Når det er oppnevnt verge, er det krav om godkjenning
fra statsforvalteren. Dette gjelder ved kjøp og pantsettel-
se av bolig. Relevant nettside med søknadsskjemaer er
vergemal.no.

2.3.3 Utleie av eventuelle personalareal til
kommunen
I noen boligprosjekter er det aktuelt at en del av bygget er
avsatt til personalareal. I slike tilfeller må det ut-
arbeides en skriftlig leiekontrakt med kommunen. Den
skal blant annet inneholde pris, utforming, hvilke rom som
leies, tidsaspekt for leieavtalen og hvordan en eventuell
oppsigelse skal håndteres.

3. Bygging
3.1 Bygging av boligene
3.1.1 Krav og frister
I byggeperioden skal boligprodusenten utføre arbeidet på
faglig godt vis og ivareta deres interesser. Resultatet av
byggearbeidet skal tilfredsstille offentlige og rettslige krav.
Slike krav finner dere blant annet i plan- og
bygningsloven, byggeforskriften og andre tekniske for-
skrifter og bestemmelser.

Arbeidet skal utføres innen avtalte frister. Den viktigste
fristen å få med i kontrakten er tidspunktet for overtag-
else. Ved større byggeoppdrag er det vanlig at det settes
opp en framdriftsplan for arbeidet. Denne beskriver tids-
punkt for byggestart, delfrister og ferdigstillelse.

Les mer på forbrukerradet.no om bolig.

3.1.2 Forsinkelse
Mange opplever at boligen er forsinket i forhold til det
som er avtalt. Blir overtagelsen forsinket, gir loven dere
rett til å kreve dagmulkt. Avtal realistiske datoer for byg-
gestart og ferdigstillelse. Hvis tidsfristen for ferdigstill-
else blir overskredet og dette ikke skyldes forhold dere
har ansvaret for, og ikke ligger utenfor entreprenørens
kontroll, kan dagmulkt kreves i hht avtale.

3.2 Søk Husbanken/kommunen om
utbetaling
Når midlertidig brukstillatelse eller ferdigattest foreligger

10

må dere søke om utbetaling av lån og tilskudd.
I brojyren «Grunnlån - saksgangen videre» får du mer
informasjon om hvordan du går fram for å få utbetalt
lånet.

Relevante dokumenter er:
HB 7.S.38 Saksgangen videre - Grunnlån og
HB 7.S.06 Søknad om utbetaling av tilsagt lån/tilskudd
disse finner du på
husbanken.no/brosjyrer/soknadsskjema/

4. Overtakelse av bygget

4.1 Overtakelse
Når du overtar boligen begynner reklamasjonsfristen å
løpe, og du overtar ansvaret for huset. Ta gjerne med
dere en fagkyndig under overtakelsen av bygget. Ved
alvorlige mangler eller hvis ferdigattest eller midlertidig
brukstillatelse ikke er gitt, kan dere nekte å overta det.

Det skal føres protokoll over påpekte feil og mangler. Gi
entreprenøren en frist for utbedring av eventuelle man-
gler. Protokollen skal angi hvem som var tilstede, hvorvidt
dere overtar boligene eller nekter overtakelse og eventu-
elt tilbakeholdt beløp.

4.2 Ettårsbefaring
Begge parter kan kreve at det blir holdt en ny besiktig-
else av bygget omtrent ett år etter overtakelsen. Denne
holdes på samme måte som en overtakelsesforretning.
Omfattende mangler må påpekes overfor entreprenør
umiddelbart for ikke å miste retten til å reklamere.

4.3 Forvaltning, drift og
vedlikehold
4.3.1 Inngå nødvendige avtaler
Det er hensiktsmessig å inngå avtale om forvaltning, drift
og vedlikehold. Sameiet/borettslaget må bli enige om
hvilke driftstjenester som skal kjøpes og det må inngås
nødvendige avtaler for dette. Kostnadene må inngå i
fellesutgiftene.

4.3.2 Forvaltning og drift
Styret leder sameiets virksomhet og har myndighet til å
fatte beslutninger i sameiets/borettslagets daglige drift.
Hovedregelen er at det er styret som representrer sameiet/
borettslaget i fellessaker. Et styre må bestå av en styrele-
der og minst to andre medlemmer. Styret velges vanligvis
blant sameierne/andelseierne, men også personer som
ikke er eiere (eks pårørende eller verge) kan velges til
styret. Bare mynd-ige personer kan være styremedlem-
mer. Styremedlemmene blir valgt for to år av gangen, men
det er fornuftig at ikke alle står på valg samtidig. Slik sikres
kontinuitet i styrets arbeid.

Vanligvis velger sameiemøte/generalforsamling å knytte
seg til en profesjonell forvalter som kan ta seg av forret-
ningsførsel og tilby andre tjenester. Forretningsfører kan
ha ansvar for å kreve inn sameiets/borettslagets månedli-
ge fellesutgifter. Forretningsfører står for regnskapsføring,
håndterer eventuelle lån og forsikringssaker og kan gi
styret teknisk, juridisk og økonomisk rådgivning.

4.3.3 Vedlikehold
Det er viktig at dere setter av midler til vedlikehold frem i
tid. Rutiner for vedlikehold utarbeides av firma det gjøres
avtale med. Vi minner om at det er forskjell på sameier
og borettslag mht. muligheten for å ta opp lån for å kunne
finansiere større vedlikeholdsbehov,se
pkt. 1.5.4 Organisasjonsform.

1. Planlegging

1.1 Kartlegg egne behov og ønsker
Før du kjøper en bolig er det viktig med en gjennomgang
av dine behov og ønsker. Tenk over hva slags bolig det
skal være, beliggenhet, nabolag, nærhet til offentlig kom-
munikasjon, eventuelle aktivitetstilbud m.m. Boligen skal
fungere over tid, og det må derfor tas
høyde for at dine behov kan endre seg i framtiden.

1.2 Ta kontakt med kommunen så
tidlig som mulig
Undersøk med din kommune så tidlig som mulig om hvor-
dan muligheten er for å realisere boligdrømmen. Aktuelle
enheter i kommunen er de som behandler spørsmål om
bolig, finansiering og tjenester etter helse- og omsorgstje-
nesteloven

1.3 Økonomi
Som boligeier må du kunne dekke dine boutgifter, det
gjelder både avdrag og renter på lån, fellesutgifter, strøm,
forsikring mm.
Kommunen kan hjelpe deg med en økonomisk gjennom-
gang av din betjeningsevne og informere deg om hvilke
støtteordninger som kan være aktuelle.
I vurderingen av betjeningsevne legges din inntekt, egen-
kapital, eventuelt formue og aktuelle støtte-
ordninger til grunn.

1.3.1 Lån, tilskudd og støtteordninger
Tilskudd til utredning og prosjektering
Har du behov for spesialtilpasning av boligen kan du

B. KJØPE BOLIG — ALENE

11

søke Husbanken om tilskudd for å dekke kostnader til
utredning og prosjektering. Tilskuddet forutsetter samar-
beid med ergoterapeut/boligkonsulent i kommunen.

Søknad på eget skjema skal sendes via kommunen.

På vår nettside husbanken.no finner du mer informasjon.
HB 8.S.05 Søknad om tilskudd til utredning og prosjekte-
ring finner du på
husbanken.no/brosjyrer/soknadsskjema/

Tilskudd til etablering og tilpasning
Kommunen kan gi tilskudd til etablering og tilpasning
av bolig. Tilskuddet er økonomisk behovsprøvd, og det
legges vekt på at din situasjon er av varig karakter eller at
du har behov for spesialtilpasning. Størrelsen på tilskud-
det gis ut fra tilgjengelige midler samt en helhetsvurdering
av behov og dine muligheter for støtte fra andre offentlige
støtteordninger (eks NAV hjelpemiddelsentralen).

Søknad på eget skjema skal sendes kommunen.

På vår nettside husbanken.no finner du mer informasjon.

HB 7.S.13 Søknad om startlån, tilskudd til
etablering og tilpasning finner du på
husbanken.no/brosjyrer/soknadsskjema/

Statlig bostøtte
Bostøtte er en behovsprøvd statlig støtteordning for deg
som har lav inntekt og høye boutgifter.
Det er forholdet mellom inntekt og boutgifter som avgjør
hvor stor bostøtten kan bli. Formue tas også med i bereg-
ningen. Kommunen kan gi mer informasjon om bostøtte.
Du kan få simulert hva antatt bostøtte vil bli etter anskaf-
felse av boligen.

På vår nettside husbanken.no finner du mer informasjon
og søknadsskjema. Søknaden sender du til kommunen.
Du kan også søke elektronisk via husbanken.no.

Enkelte kommuner har en kommunal bostøtteordning
som kan supplere den statlige. Kontakt kommunen din for
mer informasjon.

Startlån
Startlånet er en behovsprøvd låneordning for deg med
svak økonomi som har problemer med å få lån i privat
bank. Kommunen kan gi et forhåndstilsagn for at du
skal kunne gi bud på en aktuell bolig. Startlånet kan gis
sammen med tilskudd til etablering. Lånet utbetales når
kjøpekontrakt er på plass.

Søknad på eget skjema skal sendes din kommune.

På vår nettside husbanken.no finner du mer informasjon.

Bruk HB 7.S.13 Søknad om startlån, tilskudd til
etablering og tilpasning , det finner du på
husbanken.no/brosjyrer/soknadsskjema/

Grunnlån ved kjøp og utbedring av bolig
I distrikter der det er vanskelig å få finansiering fra private
banker pga lav panteverdi, kan Husbanken unntaksvis gi
lån til kjøp og utbedring av brukt selveid bolig. Ved kjøp
av brukt bolig, kan det kun gis lån når boligen du
kjøper, samtidig skal utbedres. Utbedringen må være
ferdigstilt før lånet kan utbetales. Du har derfor behov for
byggelån i en vanlig bank.
Hvis finansieringsproblemet er knyttet til at du har svak
økonomi og er varig vanskeligstilt, er det startlån og
eventuelt tilskudd til etablering du skal søke om.

Søknaden sendes Husbanken.
På vår nettside husbanken.no finner du mer informasjon.
HB 7:S.16 Søknad om grunnlån - personlige søkere
finner du på
husbanken.no/brosjyrer/soknadsskjema/

2. Bolig og kontrakt

2.1 Finansiering av boligen
Du må sette opp en finansieringsplan for prosjektet,
fordelt på finansiering av startlån og behovet for tilskudd/
bostøtte. Du sender en søknad om bostøtte når du vet
hva de endelige bokostnadene er.

2.2 Kontrakt ved kjøp av bolig
Når du skal kjøpe bolig kan standardkontrakt fra
forbrukerradet.no brukes.

2.2.1 Godkjenning av statsforvalteren når
det er oppnevnt verge
Når det er oppnevnt verge, er det krav om godkjenning
fra statsforvalteren. Dette gjelder ved kjøp og pantsettel-
se av bolig.

Relevant nettside med søknadsskjemaer er vergemal.no.

2.3 Søk Husbanken/kommunen
om utbetaling
Når kontrakt foreligger og overtagelsesdato er fastsatt,
må du søke om utbetaling av lån og tilskudd.

12

Romstølen Borettslag, Arendal

Kommunen oppfører og selger til Romstølen borettslag når prosjektet er ferdig

•	 Ferdig i mars 2016.
•	 Borettslaget vil bli eid av og tilpasset ni unge voksne funksjonshemmede.
•	 Bygges i etablert boligområde med kort avstand til en rekke fasiliteter.
•	 Hver leilighet på 62 kvm har to soverom, stue, kjøkken, bad og bod.

Romslig fellesområde og døgnbase som kommunen skal leie tilbake av borettslaget.
•	 Totalt 1.000 kvm bygg med passivhus standard og full universell utforming.
•	 Finansiering:
	 Grunnlån.
	 Investeringstilskudd.
	 Momskompensasjon.
•	 Av kjøpesummen blir cirka ¾ fellesgjeld og ¼ egenfinansiering (egenkapital eller startlån).
•	 Byggherre: Arendal Eiendom KF (Arendal kommune)
•	 Entreprenør: BRG AS
•	 Arkitekt: Rambøll

C. EKSEMPLER OG REFERANSER

13

Hjertebakken borettslag, Nesoddtangen

Foreldreinitiert borettslag som eies av de åtte unge beboerne med lettere bistandsbehov

•	 Ferdigstilt i 2011
•	 Beliggenhet: Nærhet til offentlig kommunikasjon, gangavstand til butikk, voksenopplæring og arbeid
•	 Boligene er fordelt på to tomannsboliger og en firemannsbolig.
•	 Størrelse:Boligene er på 54 m2 oh inneholder stue, kjøkken, bad, entre, soverom og bod.
•	 Felleshus inkl fellesareal og personalbase: 72 m2
•	 Finansiering:
	 Grunnlån.
	 Etableringstilskudd til den enkelte beboer.
•	 Kommunen betaler husleie for personalbasen.
•	 Byggherre: Hjertebakken borettslag

14

Sognsveien 66 borettslag, Oslo

Innpassing av borettslag i et større boligprosjekt i samarbeid med utbygger

•	 Ferdigstilt i 2010
•	 Borettslaget eies av beboerne, og utgjør et sameie med resten av bygget.
•	 Antall boliger: seks, pluss en bolig gjort om til fellesareal og base
•	 Størrelse: to-roms leiligheter på 43 m2
•	 Finansiering:
	 Grunnlån.
	 Etableringstilskudd til den enkelte beboer.
•	 Utbygger: PEAB prosjekt

15

Rotnesbeitet borettslag, Nittedal

Kommunen har stått so m byggherre for åtte av i alt 28 boliger. De øvrige 20 har hatt en annen byggherre

•	 Ferdigstilt i 2013.
•	 Borettslaget eies av beboere og kommunen i fellesskap. Borettslaget utgjør et sameie med de øvrige boligene i

prosjektet.
•	 Syv av boligene eies av ungdommer med særskilte behov og den åttende av kommunen.som benyttes som per-

sonalbase og fellesareal med mulighet for ulike aktiviteter.
•	 Tre av boligene er på 50m2, de fire andre varierer mellom 52-57m2.
•	 Finansiering:
	 Startlån.
	 Investeringstilskudd.
•	 Byggherre: Nittedal kommune
•	 Arkitekt: Felix Arkitekter AS (ARK)

16

Torneby Sameie, Grønnbakkveien 20, Årnes

Foreldreinitiert sameie som består av ni leiligheter, hvorav en er fellesrom

•	 Ferdigstilt i 2008.
•	 Leilighetene er på 64 m2, bestående av gang, stue, kjøkken, soverom, bad og kombinert bod og gjesterom.
•	 Tomt kjøpt av kommunen til markedspris.
•	 Finansiering:
	 Grunnlån til den enkelte beboer.
	 Etableringstilskudd til den enkelte beboer.
•	 Beliggenhet: ca 800 meter fra Årnes sentrum, gangavstand. Ingen bussforbindelse.
•	 Byggherre: Torneby Sameie.

17

Myrullvegen borettslag, Haugesund

Foreldreinitiert borettslag som eies av de syv unge beboerne med lettere bistandsbehov, og Haugesund kom-
mune i fellesskap

•	 Ferdigstilt i 2014
•	 Borettslaget består av 10 leiligheter, pluss en personalbase. Haugesund kommune eier tre av leilighetene og syv

ungdommer eier de andre. Borettslaget har store uteområder.
•	 Leilighetene er på ca 77 m2, bestående av kjøkken, stue, to soverom, vaskerom og bad. I tillegg hører det med en

bod.
•	 Beliggenhet: Gangavstand til butikk og bydelshus hvor det også er helsesenter. Gode offentlige kommunikasjoner

og kort vei til turområder.
•	 Byggherre: Myrullvegen borettslag.
•	 Totalentreprenør: Garvik Prosjekt AS.
•	 Arkitekt: Garvik Prosjekt AS
•	 Finansiering:
	 Gratis tomt fra kommunen.
	 Grunnlån.
	 1,4 millioner kroner i etableringstilskudd fordelt på de syv ungdommene
	 Startlån til den enkelte for å dekke egenkapitalen/innskuddet.

Les mer om prosjektet på vibyggernytt.no/boligreportasjer/langt-fra-sidrumpet/

Referanser
•	 HB 8.E.12 Dialogverktøy for planlegging og vurdering av samlokaliserte boliger og fellesskapsboliger,

se husbanken.no/brosjyrer/brosjyreoversikt/
•	 Ni personer med utviklingshemming viser «VEIEN FRAM TIL EGEN BOLIG» Utgitt av

Husbanken og NFU, forfattere; Bitten Munthe-Kaas og Lillian G. Rasmussen, 2009. Kan bestilles hos NFU.
•	 På veiviseren.no finner dereveilder for lokalisering og utforming av omsorgsbygg. Her er lenkeadressen: https://

veiviseren.no/stotte-i-arbeidsprosess/fremskaffe-og-forvalte-boliger/veileder-for-lokalisering-og-utforming-av-om-
sorgsbygg

18

FDV-kostnader
Forvaltning, drifts- og vedlikeholdskostnader. FDV er en
samlebetegnelse foraktiviteter og kostnader gjennom
bygningens totale levetid. Beregnes ofte som en gjen-
nomsnittlig kostnad pr m2 pr år.

Heldøgns pleie- og omsorgstjenester
Med personer som har behov for heldøgns helse- og
sosialtjenester menes her personer som trenger tjene-
ster på ulike tider i løpet av hele døgnet. Omfanget av
tjenestene vil kunne variere gjennom døgnet og over tid.
Dette inkluderer personer med langvarig somatiske syk-
dommer, funksjonshemming, utviklingshemming, ruspro-
blemer eller psykiske og sosiale problemer.
Det er ikke noe krav at kommunen må ha en omsorgs-
base i det enkelte prosjekt så lenge denne ligger i bo-
ligen(es)nærmiljø. Kommunen har ansvaret for hvordan
tjenestene organiseres.

Intensjonsavtale
En intensjonsavtale er en avtale som beskriver partenes
hensikter og som i utgangspunktet ikke er ment å være
rettslig bindende, men som inngås som grunnlag for
senere bindende kontrakt. Det er en avtale som inngås
mellom partene for å regulere et mulig samarbeid og der
hensikten er å komme frem til en endelig, bindende avta-
le. En intensjonsavtale må uttrykke selve «inten-
sjonen», og bør i tillegg minst inneholde en konfidensia-
litetsklausul, tidsramme for forhandlinger, begrensninger
i forhold til forhandlingsmuligheter med andre parter i
samme tidsrom og eventuelt rammer for de videre for-
handlingene.

Kalkulasjonsrente
Rentesats som benyttes til beregning av betjeningsevne
ved valg av flytende rente. Kalkulasjonsrenten tar høyde
for fremtidige renteøkninger på startlånet.

Momskompensasjon
Kommuner, fylkeskommuner og visse private og ideelle
virksomheter kan etter nærmere regler få kompensert
merverdiavgift. Formålet er å motvirke konkurransevrid-
ninger som følge av merverdiavgiftssystemet.

Prosjektkostnader
Summen av samtlige kostnader for prosjektet i henhold
til Norsk Standard NS 3453 inkl. merverdiavgift; Spesifi-
kasjon av kostnader i byggeprosjekter. I prosjektkostna-
dene inngår felleskostnader, bygning, VVS-installasjoner,
elkraftinstallasjoner, tele- og automatiseringsinstalla-

sjoner, andre installasjoner, utendørs arbeid, generelle
kostnader, spesielle kostnader og eventuelle marginer og
reserver.

Rehabilitering
Rehabilitering er istandsettelse av en bygning for nåtidig
formål og/eller for å rette på forsømt vedlikehold. Hvis
ikke hensikten er å best mulig ta vare på byggets antikva-
riske verdi, er utbedring et bedre begrep.

Tilpasning
Å tilpasse en bolig innebærer å gjøre den funksjonelt og
bedre egnet til å ivareta spesielle behov, for eksempel
funksjonshemming.

Universelt utformet boenhet
Boenhet der atkomstvei og alle boligfunksjoner er univer-
selt utformet. Med boligfunksjoner menes inngangsparti/
entre, stue, kjøkken, alle soverom, minst ett bad/toalett/
vaskerom samt oppbevaringsplass og uteplass. I tillegg
kommer andel av fellesarealer.

Universell utforming
Universell utforming betyr å utforme produkter og om-
givelser på en slik måte at de kan brukes av alle men-
nesker, i så stor utstrekning som mulig, og uten behov for
tilpassing eller en spesiell utforming (NOU 2005:8 Like-
verd og tilgjengelighet). En gylden regel innen universell
utforming er at bygninger og uteområder tilrettelagt for
personer med funksjonsnedsettelser, også fungerer godt
for alle andre.
I tråd med dagens syn på samfunnet, der alle skal kunne
delta, må det tas hensyn til menneskets variasjoner så
vel i alder som i funksjonsevne.
Prosjektering med utgangspunkt i universell utforming vil
være basert på tre forhold:

•	 Mennesket som barn, ung, voksen, eldre
•	 Mennesket med redusert funksjonsevne med hensyn

til bevegelse, orientering og overfølsomhet ovenfor
luftforurensninger og materialer.

•	 Mennesket som bruker tekniske hjelpe-
midler som har konsekvenser for utforming.

Utbedring
Utbedringsarbeid som gir bygningen økt kvalitet i forhold
til lover og forskrifter som gjaldt på det tidspunkt bygnin-
gen ble ferdigstilt.

Vedlikehold
I NS 3454 «Livssykluskostnader» for byggverk
definerer vedlikeholdsutgifter ved: «Utgifter i forbindelse
med planlagte arbeider som er nødvendig for å opprett-
holde byggverket på et fastsatt kvalitetsnivå».

D. DEFINISJONER OG BEGREPER

19

For ditt nærmeste regionkontor, ring 22 96 16 00

husbanken.no

HB 7.B.17| Veileder for utviklingshemmede og deres pårørende for å etablere borettslag, sameie eller kjøpe enkeltbolig|
 Utgitt av Husbanken, september 2018

