

Ekstraordinær generalforsamling

25. oktober 2016


Til våre naboer

Dynekilgata 15 Borettslag har lagt bak seg et år med store forandringer - både formelt og praktisk. I august ble endelig fusjonen mellom ELBO og OBOS en realitet og borettslaget er nå fullverdig medlemslag i OBOS. Gjennom de siste ti månedene har styret også tatt tak i og fullført et titalls store og små vedlikeholdsoppgaver som i mange tilfeller har stått på vent i årevis.

Etter at det nye styret startet sitt arbeid i 2015 er en omfattende modernisering og oppgradering satt i gang med tanke på å møte en ny tid, nye forventninger og krav og å skape et triveligere og tryggere bomiljø for andelseierne. Som styre har vi ikke bare et ansvar for å forvalte borettslagets verdier, men også et ønske om å skape nye.

På generalforsamlingen 25. oktober ønsker vi å innstille på flere store rehabiliteringsprosjekter for gjennomføring i 2017. Særlig to av disse har vært diskutert i flere år og har skapt mye bry over flere år. Styret ønsker nå å komme videre og få disse prosjektene overstått slik at også dagens beboere kan få glede av endringene.

I dagsordenen og beskrivelsene som følger kan du lese mer om prosjektene og forslagene til vedtak. Styret gjør oppmerksom på at denne ekstraordinære generalforsamlingen ikke primært skal ta stilling til om utskifting av heiser og rehabilitering av avløp er nødvendig, men til godkjenning av styrets innstilling på gjennomføring. Vi har også tatt med noen ekstra saker som ikke har vært tatt opp tidligere.

Sett deg inn i sakene på forhånd og ta gjerne med spørsmål til møtet. Du finner mer informasjon om de ulike sakene her:

- Utskifting av heiser, s. 7
- Rehabilitering av avløp s. 11
- Rehabilitering av fasader s. 15
- Elektronisk adgangssystem s. 18


Are Solberg
Styreleder

Ekstrordinær generalforsamling

Det innkalles med dette til ekstraordinær generalforsamling i Dynekilgata 15 borettslag:

Tid: Tirsdag 25. oktober kl. 18:00

Sted: Styrerrommet, Dynekilgata 15

DAGSORDEN OG SAKSBESKRIVELSE

I. Konstituering

- a. Navnefortegnelse.
- b. Valg av møteleder.
- c. Valg av referent.
- d. Valg av to andelseiere til å underskrive protokollen.
- e. Spørsmål om møtet er lovlig innkalt.

2. Utskifting av heiser i 2017

På den ordinære generalforsamlingen i 2016 fikk styret mandat til forprosjektering av nytt heisanlegg for installasjon og ferdigstilling i 2017, med en kostnadsramme på 2.8 millioner kroner.

Styret har gjennom sommeren og høsten 2016 jobbet med møter, befaringer og vurdering av tilbud fra fem ulike leverandører. Valget falt til slutt enstemmig på Myhre Heis & Elektro AS, som kunne tilby en fullgod løsning med fordoblet hastighet sammenlignet med dagens, to store heiskupéer i full høyde og en gjennomføringsplan som tar hensyn til beboernes behov og den daglige driften av bygget.

Grunnprisen for utskiftingen er på totalt 2.775.263,- (inkl. mva), og ligger innenfor den mandatfestede kostnadsrammen på 2.8 millioner gitt av generalforsamlingen i april 2016. I denne summen ligger også kr. 107.550,- (inkl. mva) for service i garantitiden for begge heisene. Styret har imidlertid valgt å innstille på en noe utvidet løsning som gir en relativt beskjeden tilleggskostnad, som følger (alle summer inkl. mva):

- Kr. 12.500,- for økt hastighet til 1.6 m/s.
- Kr. 125.000,- for utskifting av én og én heis i stedet for begge samtidig slik at det alltid er én heis i drift.
- Ca. kr. 10.000,- for oppgradering av 400V-trafo til lavtapstype for reduserte driftskostnader.

Styret gjør oppmerksom på at det kan komme til mindre tilleggskostnader dersom det oppstår uforutsette

hendelser eller problemstillinger som ikke kunne vært forutsett. Det er gjort grundige befaringer og det vil bli gjort ytterligere kontrolltiltak før endelig kontraktsinngåelse.

Planlagt oppstart er i månedsskiftet januar/februar 2017, med ferdigstilling juni/juli 2017.

Styret gjør oppmerksom på at saken *ikke* gjelder godkjenning av selve utskiftingen av heisanlegget, men godkjenning av styrets innstilling til entreprenør og kontraktsinngåelse med denne. Utskiftingen av heisanlegget og behovet for dette forutsettes godkjent ved generalforsamlingens mandat til forprosjektering i april 2016.

Forslag til vedtak (2):

Generalforsamlingen godkjenner styrets innstilling til kontraktsinngåelse med Myhre Heis & Elektro for utskifting av heisanlegget i 2017, med totalpris på ca. 2.915.000,-.

3. Rehabilitering av avløpsrør

På den ordinære generalforsamlingen i 2016 fikk styret mandat til forprosjektering for rehabilitering av avløpssystemet med gjennomføring og ferdigstilling i 2017. Det ble ikke angitt en kostnadsramme for prosjektet ved den ordinære generalforsamlingen, men antydning av pris på rundt 7,5 millioner.

Styret har tidligere gjort en vurdering av hensiktsmessighet og behov for ulike grader av rehabilitering og har kommet fram til at en begrenset rehabilitering der badene beholdes er den mest realistiske og resurseffektive.

Av ulike rehabiliteringsløsninger vurderer styret at en metode med innvendig rens og sprøyting av belegg av alle blokkas avløpsrør og avgreininger er det som i sum gir best resultat og trygghet for drift og funksjon samtidig som ulemper for beboerne minimeres.

Styret har enstemmig valgt å gå for tilbudet fra Proline Norge AS, som innebærer en minimalt invasiv

metode med sprøyting av rør og bunnledninger. For delen med denne metoden er at avløpssystemet for det meste kan være i full drift under anleggsperioden.

Det vil med denne metoden bli dagstengning fra ca. 8:00-18:00 i ukedagene i opp mot 2-3 uker for de vertikale stammene det arbeides med. Det vil derimot være åpning for normal bruk på kveld og natt alle ukedager og normal, døgnkontinuerlig bruk i helgene. I tillegg kommer en separat periode på opp mot 2 uker med dagstengning for hele blokket etter samme skjema når arbeidet med felles bunnledning gjennomføres.

Denne metoden må ses opp mot alternative metoder med f.eks. strøpeløsning, der det vil være nødvendig med døgnkontinuerlig stengning av vertikale stammer i minst 2 uker, noe som innebærer at grupper på 20 husstander i praksis må finne annet bosted i 2 uker gjennom hele anleggsperioden. Eventuelt må borettslaget med en slik løsning leie mobile løsninger for bad og toalett, med de tilleggskostnader og utfordringer dette medfører.

Proline Norge AS har levert et pristilbud på dette arbeidet på kr. 5.335.250,- inkludert alle stammer fra leiligheter, taknedløp og bunnledninger.

Styret gjør oppmerksom på at det kan komme til mindre tilleggskostnader dersom det oppstår uforutsette hendelser eller problemstillinger dukker opp som ikke kunne vært forutsett. Det er gjort grundige befaringer og det vil bli gjort ytterligere kontrolltiltak før endelig kontraktsinngåelse.

Det er også muligheter for at det kan komme enkelte mindre tilleggskostnader, f.eks. ved nødvendig utskifting av utrangert eller ikke godkjente installasjoner på avløp i leilighetene. Kostnadsfordeling av dette må behandles separat og evt. godkjennes på senere generalforsamling. Styret minner om vedtektsfestet vedlikeholdsplikt for den enkelte andelseierne.

Estimert oppstart er i august 2017, med ferdigstillelse omkring november 2017.

Det vil bli avholdt beboermøter i god tid før prosjektet starter opp og alle beboere vil bli løpende informert om fremdrift og utvikling underveis fram til ferdigstillelse.

Styret gjør oppmerksom på at saken ikke gjelder godkjenning av selve rehabiliteringen av avløpssystemet, men godkjenning av styrets innstilling til entreprenør og kontraktsinngåelse med denne.

Rehabiliteringen av avløpssystemet og behovet for dette forutsettes godkjent ved generalforsamlingens mandat til forprosjektering i april 2016.

Forslag til vedtak (3):

Generalforsamlingen godkjenner styrets innstilling på kontraktsinngåelse med Proline Norge AS for komplett rehabilitering av avløpssystemet i 2017, med totalpris på ca. 5.350.000,-.

4. Rehabilitering av gavlvegger

På budsjettet for 2016 er det satt av kr. 50.000,- til utbedring av sprekker og skader i puss på gavlveggene (rødfarget pussdekke på blokkens kortsider).

Under befarung for tilbud på denne utbedringen ved STO Norge AS kom det imidlertid fram at det eksisterende pussdekket og det isolerende underlaget som ble satt opp i 2000, er lagt delvis feil og med manglende feste til underlag. Dette har gjort at vann har trengt inn gjennom pussene og at det har oppstått omfattende oppsprekking og potensielle vannskader i hele gavlens høyde.

På grunn av denne tilstandsvurderingen valgte styret å utsette reparasjonsarbeidene for å innhente tilbud på nødvendig rehabilitering av fasadene. Det ble innhentet tilbud fra tre entreprenører, hvorav én vurderte det som mulig å reparere pussdekket uten å skifte ut underliggende isolasjon. Styret har imidlertid vurdert det slik at en relativt beskjeden prisdifferanse på en overflate-rehabilitering kontra en total utskifting av hele dekket med isolasjon og rammeverk ikke kan forsvare en mulig risiko for framtidige problemer.

Styret har enstemmig valgt å innstille på at gavlveggene totalrehabiliteres, inkludert riving av alt dekke og underliggende isolasjon og gjenoppbygging av fasadene med riktig teknikk og bedre materialer.

MTB Bygg AS har inngitt det rimeligste pristilbud på dette arbeidet med en totalpris på 1.269.000,- (inkl. mva). Det alternative tilbudet på kun overflaterrehabilitering hadde en pris på 1.122.000,- (inkl. mva) og vurderes av styret som uaktuelt.

I tilbudet fra MTB Bygg AS inngår også rehabilitering av murvegger under gavldekket og betongutstikket over dørene. Begge disse er bygningsdeler som uansett trenger rehabilitering da betong har løsnet og falt ut og armeringen er synlig på flere steder.

Planlagt oppstart av arbeidet er i slutten av mars 2017. Arbeidet vil i liten grad påvirkes av de andre rehabiliteringsarbeidene innvendig i bygget.

Forslag til vedtak (4):

Generalforsamlingen godkjenner styrets innstilling på kontraktsinngåelse med MTB Bygg AS for totalrehabilitering av gavlveggene og tilhørende murvegger i 2017, med totalpris på 1.269.000,- (inkl. mva).

5. Elektronisk adgangssystem

Styret har siden 2015 vurdert og jobbet med tilbud på utskifting av dagens mekaniske nøkkelsystem til et elektronisk adgangssystem. Borettslaget har i dag betydelige utgifter til utskifting av komponenter i låser og låssystemer pga. slitasje og i tillegg er det etter hvert et sikkerhetsproblem at mange hovednøkler kommer på avveie når beboere flytter eller mister nøklene.

Med et elektronisk adgangssystem vil det bli mindre kostnader til vedlikehold pga. slitasje, økt sikkerhet

pga. mulighet for å slette adgangsbrikker som kommer på avveie og lavere kostnader og raskere leveringstid for beboerne ved kjøp av nye adgangsbrikker.

Det er innhentet tilbud på ulike systemer og fra ulike leverandører, men styret har valgt å innstille på en løsning fra R. Bergersen AS (Sikkerhet & Design) som omfatter alle ytre inngangsdører (hovedinngang, kjellerinngang og sideinnganger, alle indre dører i kjeller til boder og korridorer og søppelbrønner). Systemet er av typen Salto XS4 med tilhørende komponenter.

Tilbudet omfatter også programvare for intern administrasjon og programmering av nye nøkkelbrikker, 500 ferdigprogrammerte nøkkelbrikker (3 til hver husstand) og all montering og klargjøring.

Det vil være mulighet for å beholde dagens nøkkellåser på hovedinngangene i kjeller og 1. etasje *sammen med* det nye systemet inntil vi er sikre på at alle har fått adgangsbrikker og at systemet fungerer som det skal.

Totalprisen for adgangssystemet inkludert styringsystem og montering er kr. 143.864,-. Utskiftingen er tenkt gjennomført i november 2016 slik at systemet er i full drift og alle utfordringer er ryddet opp i før årsskiftet og rehabiliteringsprosjektene starter opp i 2017.

Forslag til vedtak (5):

Generalforsamlingen godkjenner styrets innstilling på installasjon av elektronisk adgangssystemet fra R. Bergersen AS av type Salto XS4 med kostnad på kr. 143.864,- (inkl. mva).

6. Midler til intern prosjektledelse

De planlagte rehabiliteringsprosjektene for 2017 vil medføre betydelig arbeid med organisering, beboerkontakt, informasjon, bistand og tilgjengelighet for entreprenører etc. Koordinering av arbeidene og prosjektene krever at den ansvarlige er tilgjengelig alle dager i anleggsperiodene (som vil bety nær sagt hele 2017) og har kapasitet til å bistå entreprenører og beboere med spørsmål og problemstillinger knyttet til ulemper, uforutsette utfordringer, rutinemessige oppgaver og annet gjennom hele året. Slikt arbeid ligger i stor grad utenfor styrets normale oppgaver og det vanlige er at man leier inn eksterne prosjektledere for dette. Ved eksterne

prosjektledelse vil kostnadene beløpe seg til anslagsvis 1,5-2 millioner kroner.

For å holde kostnadene nede og samtidig få en fordel av intern prosjektledelse og beboerkontakt ønsker styret at det bevilges kr. 250.000,- til dette arbeidet som en ekstraordinær regnskapspost.

Forslag til vedtak (6):

Generalforsamlingen godkjenner en bevilgning på kr. 250.000,- for intern prosjektledelse i forbindelse med rehabiliteringsprosjektene som er planlagt for 2017. Vedtaket forutsetter at rehabiliteringsprosjektene godkjennes.

7. Lånefinansiering av rehabilitering

Borettslaget har gått inn som fullverdig OBOS medlemslag fra august 2016. Borettslaget har også fra før overført forretningsføreropp-gaven til OBOS og har derfor både driftskonto og andre finansielle instrumenter knyttet til OBOS-banken.

Styret har forespurt om og fått innvilget tilsagn på rammelån på kr. 12.000.000,- med en rentesats på 2.25% for finansiering av rehabiliteringsprosjekter som nevnt i 2017. *Utskifting av adgangssystem antas finansiert gjennom vanlig vedlikeholdsmidler budsjettert for 2016.* Tilbudet fra OBOS har bedre betingelser enn borettslagets eksisterende låneavtale med Toten Sparebank. Styret ønsker derfor å innstille på lånefinansiering til neste års rehabiliteringsprosjekter gjennom OBOS-banken, og i tillegg en refinansiering av borettslagets eksisterende lån i Toten Sparebank (ca. 7 millioner) slik at alle lån overføres til OBOS-banken.

Forslag til vedtak blir derfor todelt og gjelder primært finansieringen av neste års prosjekter og dernest en total refinansiering og samling av alle lån i OBOS-banken:

Forslag til vedtak (7a):

Generalforsamlingen godkjenner styrets innstilling på lånefinansiering av rehabiliteringsprosjekter i 2017 med totalt ca. kr. 9.534.000,- med eventuelle uforutsette tillegg gjennom rammelån i OBOS-banken.

(Innkallingens dagsorden fortsetter på neste side)

FULLMAKT

(Kun én fullmakt pr. andelseier)

Jeg, _____ leil.nr. _____, gir med dette

_____ fullmakt til å avgi stemme på mine vegne på ekstraordinær generalforsamling i Dynekilgata 15 Borettslag 25. oktober 2016.

Oslo, _____ 2016

Signatur: _____

Forslag til vedtak (7b):

Generalforsamlingen godkjenner styrets innstilling på refinansiering av borettslagets eksisterende lån med overføring av alle lån til OBOS-banken.

8. Fristilling fra Ensliges Landsforbund

Dynekilgata 15 Borettslag har siden opprettelsen i 1969 vært tilknyttet Ensliges Landsforbund (EL) gjennom et vedtektsfestet pliktig medlemskap for andelseiere, ref. vedtektene:

§2.1 (2) Bare andelseiere i boligbyggelaget og bare fysiske personer (enkelpersoner) som har gyldig medlemskap i Ensliges Landsforbund, kan være andelseiere i borettslaget. Ingen fysiske personer kan eie mer enn én andel.

Styret er av den oppfatning at tvungent medlemskap i en interesseorganisasjon eller organisasjon som driver med politisk arbeid ikke bør være knyttet til kjøp av bolig. Etter nedleggelsen av ELBO og overgangen av alle tidligere ELBO-borettslag til fullverdige OBOS medlemslag har også dette punktet i vedtektene kommet i sterk kontrast til det som er normalt for tilsvarende borettslag i Norge.

Før fusjonen mellom ELBO og OBOS ble det enstemmig vedtatt på styremøte i ELBO 16.06.16 at det gis samtykke til endring av §2-1(2) for de lagene som ønsker det. Flere av de tidligere ELBO-lagene har i ettertid vedtatt en fristilling fra EL gjennom en slik vedtektsendring. Vedtaket fra ELBO er overført til OBOS og det er avklart med OBOS at det ikke vil bli reist innvendinger mot en slik vedtektsendring.

Styret gjør oppmerksom på at en vedtektsendring til en fristilling av borettslaget fra EL ikke innebærer en automatisk kollektiv utmelding av andelseierne i Dynekilgata 15 Borettslag. Utmeldingen vil være individuell - det er kun kravet om medlemskap som eventuelt fjernes.

For de som fortsatt ønsker å være medlemmer av EL er det naturligvis ingen hindringer for dette. Styret ønsker utelukkende at et slikt medlemskap skal være frivillig og ikke knyttet til kjøp av andel i borettslaget.

Styret innstiller derfor på en vedtektsendring der kravet om EL-medlemskap strykes. Samtidig gjøres det endringer i vedtektene som reflekterer den allerede gjennomførte overgangen til OBOS:

Forslag til vedtak (8a):

Generalforsamlingen godkjenner styrets innstilling på vedtektsendring i §2-1(2) til følgende ordlyd:

§2.1 (2) Bare andelseiere i boligbyggelaget og bare fysiske personer (enkelpersoner) kan være andelseiere i borettslaget. Ingen fysiske personer kan eie mer enn én andel.

Endringen krever 2/3 (kvalifisert) flertall.

Forslag til vedtak (8b):

Generalforsamlingen stadfester vedtektsendring i §2-1(2) til følgende ordlyd:

§1.2 (2) Borettslaget er tilknyttet OBOS, som også er forretningsfører.

Dette vedtaket er rent formelt da overføringen av borettslaget fra ELBO til OBOS er gjennomført.

Forslag til vedtak (8c):

Generalforsamlingen stadfester vedtektsendring i §2-1(4) til følgende ordlyd:

§2-1(4) I tillegg har EL, avdeling Oslo, rett til å eie inntil 10% av andelene.

Dette vedtaket er rent formelt ettersom ELBO ikke lenger eksisterer.

Oslo, 10. oktober 2016

Styret i Dynekilgata 15 Borettslag


Utskifting av heiser

Borettslagets heiser er de originale fra byggeåret, 1969, og har dermed tjenestegjort i snart 50 år. Det ble gjort en større oppgradering av styringssystemet på 90-tallet, men også dette begynner å bli utdatert og ustabil. De siste 1,5 årene har styret selv sørget for restart og etter-syn ved stans for å spare utgifter ved utrykning. En slik situasjon er imidlertid ikke holdbar for fremtiden.

Både drivverk og kupéer i dagens heiser er solid bygget og jevnlig vedlikeholdt og har derfor vært relativt driftssikre og stabile fram til nå. De siste årene har vi imidlertid merket stadig oftere stans og uregelmessigheter som har gjort det vanskeligere å stole på heisanlegget. Normalt ville et så gammelt heisanlegg

vært skiftet ut allerede.

Styret minner også om fordelene ved å gjennomføre utskiftingen før en eller begge heiser får større tekniske problemer. På den måten kan vi gjøre utskiftingen på en planlagt og oversiktlig måte. Alternativet med å vente til noe går galt vil medføre store ekstrakostnader og mye ubeleilighet for beboerne.

Styrets innstilling på entreprenør

Myhre Heis & Elektro AS, som styret har innstilt til jobben med utskiftingen, har jobbet med modernisering av heisanlegg siden 1992. I konkurranse med fire andre entreprenører har Myhre levert et tilbud på komplett


heisanlegg med to nye og like store heiser som både er raskere og rimeligere enn konkurrentene. Styret mener at dette vil gi borettslaget et vesentlig løft, ikke minst med tanke på økt hastighet på heisene til 1,6 m/s. Mange som bor i de høyere etasjene har utvilsomt irritert seg over den lange tiden det tar å kjøre heisen opp og ned - og å vente til heisen kommer.

I utgangspunktet er det knyttet en del utfordringer til å installere heiser med høy hastighet i bygget, da topphøyden på sjakten er begrenset. For andre entreprenører ville det bety riving av betongdekket på toppen på heissjakten, med de tilleggskostnader og ulemper dette medfører. Myhre leverer en løsning der dette ikke er nødvendig og kostnader og tidsbruk blir derfor lavere.

Heisene som leveres er maskinromsløse av typen LM Liftmaterial Onyx og vil bli installert i like størrelser. Dette betyr at dagens løsning med én liten og én stor heis erstattes av to store kupéer som utnytter heissjakten maksimalt. Heisene får en kapasitet på 1000 kg eller 13 personer og automatiske teleskopdører i bredde 90 cm (på venstre side) og 85 cm (på høyre side).

Gjennomføring av arbeidet

Etter bestilling og kontraktsinngåelse vil det ta ca 8 uker med produksjon av heiskomponentene før riving

av de gamle heisene og monteringen av de nye starter. Planlagt oppstart på prosjektet er månedsskiftet januar/februar 2017, med avslutning i juni/juli.

Første 1-2 uker vil det bli gjort en avskilling av heissjakten slik at det er trygt å jobbe med én heis av gangen når selve demonteringen av de gamle heisene starter. Dette innebærer at vi i oppstarten vinteren 2017 får 1-2 uker med full stengning av begge heisene *på dagtid i tidsrommet 7-15*. I denne perioden er det viktig at de som har absolutt behov for heis på dagtid, eller som er særlig utsatt ved heisstans, vurderer et alternativt bo- eller oppholdssted på dagtid eller i hele perioden. Er man for eksempel avhengig av syketransport på dagtid eller har andre faste behov for heis bør man i god tid ta kontakt med kommunen eller andre ansvarlige for å avklare alternative løsninger. Styret vil bistå med råd og hjelp i forbindelse med dette.

Det vil bli innkalt til beboermøte med entreprenør og borettslagets styre i god tid før arbeidet starter slik at alle kan få svar på praktiske spørsmål og få tid til å forberede seg på arbeidet.

Etter den første forberedende avskillingen av sjakten starter demonteringen av de gamle og installasjon av de nye heisene. Dette vil gjøres med én og én heis slik at det alltid er en heis i drift gjennom hele den resterende byggeperioden. Dette er også årsaken til at anleggs-

Dagens heisanlegg er solid bygget, men krever mye ettersyn og er ikke i nærheten av dagens standard for effektivitet og komfort.


tiden blir så lang som 17-18 uker. Styret har ønsket å gå for denne løsningen da blokka er såpass høy og har så mange leiligheter at det ville blitt uforholdsmessig belastende for mange av beboerne med full nedstengning over 9 uker eller mer. Alternativet med enkeltvis utskifting vil koste noe mer, men sparer oss samtidig for store utfordringer og belastninger.

De nye heisene

De nye heisene er produsert av LM Liftmaterial og er av typen Onyx, som er maskinromsløse wire-heiser med motor plassert i toppen av sjakten. Det dedikerte heismaskinrommet i 11. etg. som brukes til driften av dagens heiser blir derfor avviklet.

Heisdørene vil bli automatiske av teleskoptype i børstet rustfritt stål og bidrar til å redusere støy for de nærmeste naboene. Dagens heiser har i stor grad defekte dørpumper/dempere og har i mange år forårsaket stadige smell og annet støy i korridorene og leilighetene. På flere dører er det montert nye dørpumper som en nødløsning, noe som har ført til tunge dører og i mange tilfeller mer støy.

De nye heiskupéene leveres med standard innredning, vegger i børstet rustfritt stål, speil og håndløper på bakvegg og himling med innfelt LED-belysning som kan dimmes.


Rehabilitering av avløp

Det har i lang tid vært snakket om (og delvis utredet) rehabilitering av avløpsrørene i bygget. Etter tidligere vedlikeholdsplaner har dette vært tenkt gjennomført i 2017, men det har ikke blitt tatt noen nærmere avgjørelse om hvilken metode eller hvilken entreprenør som skulle brukes.

Det er allerede gjort materialanalyse av ulike deler av avløpssystemet gjennom SINTEF som viser at restlevetiden på rørene ligger på mellom 50 og 130 år. Dette er langt mer enn det som kan forventes av levetid på en rehabilitering av rørene og gjør derfor at borettslaget står atskillig friere til valg av metode ut fra det som er hensiktsmessig og økonomisk forsvarlig.

Utgangspunktet er dermed gunstig for å beholde det eksisterende anlegget og gjøre en rens og innvendig kledning som beskrevet under.

Dynekilgata 15 Borettslag har i alle år praktisert en ordning med mye individuelt ansvar for vedlikehold og oppgraderinger, med den fordel at fellesgjeld og felleskostnader har vært holdt på et lavt nivå. Det har derfor ikke blitt vurdert noen felles rehabilitering av baderommene og styret vurderer også i denne runden at det ikke er ønskelig.

Vurdering av ulike alternativer

Styret har tatt opp ulike alternativer for rehabilitering

av avløpssystemet og blant annet gjort den nevnte avveiningen mellom full rehabilitering av bad og avløp kontra en strømpeløsning/sprøyting der de eksisterende avløpsrørene renses og kles innvendig.

Styret vurderer det som uforholdsmessig omfattende, kostbart og krevende å gjennomføre en totalrehabilitering av både avløpsrør og bad. Med nærmere 160 enheter vil bare rehabiliteringen av badene komme opp i en totalkostnad på 25 millioner kroner eller mer, i tillegg til rehabilitering av felles avløpsrør. Totalsum for en slik rehabilitering vil raskt komme opp i 40 millioner og mer.

Det er også en svært omfattende logistisk utfordring med et slikt totalprosjekt da store deler av blokka i tilfelle må evakueres i lengre perioder mens arbeidet pågår.

Et annet argument mot en slik løsning er at en større andel av leilighetene allerede har gjennomført totalrehabilitering av bad. En ny, felles, totalrehabilitering vil dermed eliminere disse investeringene og i mange tilfeller tilbakestille nyrehabiliterede bad til en enklere standard. Styret anser naturlig nok dette som dårlig ressursforvaltning.

Både “strømpeløsning” og sprøyting av rør vil innebære at vi beholder de eksisterende rørene, men med begge metoder vil rørene renses og “kles” innvendig slik at tilgroing og innsnevninger “nullstilles”. Dette innebærer i praksis at det legges et nytt fullt fungerende avløpssystem inni det gamle, med en tykkelse på noen få millimeter, som i seg selv har styrke og funksjon som et selvstendig rørsystem.

Strømpeløsning kontra sprøyting

I en nærmere avveining mellom en strømpeløsning og sprøyting av rørene har styret i stor grad vektlagt ulempene for beboerne og utsiktene til logistiske utfordringer, ekstrakostnader til mobile toaletter og bad og beboernes mulighet til å flytte eller tilpasse seg under arbeidet..

Den mest merkbare forskjellen mellom strømpeløsning og sprøyting av avløpsrørene ligger i at arbeidet med strømpe forutsetter full stengning av hele stammer fram til arbeidet er avsluttet. Med 11 etasjer og 20 leiligheter pr. stamme tar det opp mot 2-3 uker å gjøre ferdig hver stamme. Med full døgnstengning betyr det i praksis for de fleste at det ikke vil være mulig å bo


Dagens avløpsrør er i hovedsak urørt siden blokka sto ferdig i 1969. Restlevetiden på rørene er god, men innvendig er de svært tilgrodd og smale og forårsaker derfor hyppig tilstopping.

hjemme i den perioden deres stamme er under rehabilitering. Ikke alle har muligheter eller råd til å ta ferie eller flytte ut midlertidig.

Med sprøyting av rørene kan man åpne for normal bruk av anlegget på kvelden og natten og i hele helgen. På morgenen stenges avløpsbruken av for den aktuelle stammen og arbeidet fortsetter til ettermiddagen/kvelden. Den totale arbeidstiden på hver stamme til være omtrent den samme som ved bruk av strøpme - 2-3 uker. Det er kun de leilighetene som er tilknyttet stammen det jobbes med som berøres av stengning på dagtid. Alle andre kan bruke avløp som normalt.

På denne måten vil det for de fleste være mulig å tilpasse seg slik at man fortsatt kan bo hjemme mens arbeidet pågår. Selve jobben i hver leilighet er svært skånsom og innebærer lite støy og lukt. Den vil

naturligvis også bare pågå i normal dagarbeidstid.

Styret har liten grunn til å anta at levetid og funksjon for en sprøyteløsning er vesentlig dårligere enn med strøpme, og valget har derfor blitt å innstille på sprøyting. Styrets valgte entreprenør, Proline AS, leverer både strøpemeløsning og sprøyting, og har 10 års garanti på begge løsningene.

Om Proline Norge AS

Proline Norge AS er en del av Proline Group, som er verdens største selskap innen innendørs rørfornyng. Proline har avdelinger i hele norden og flere land i europa. Proline har rørfornyng over 130.000 leiligheter med Proline-metoden. Proline har både SINTEF- og EU-godkjenning på den metoden som styret innstiller på for vårt borettslag.

De ulike fasene i avløpsrehabiliteringen

Trinn 1 - informasjon og planlegging

Oppstart på prosjektet vil mest sannsynlig bli i august 2017. I forkant av dette vil det bli holdt et beboermøte med representanter fra styret og Proline Norge AS til stede der beboerne kan få svar på spørsmål om arbeidet og metoden. Det vil også bli gitt grundig og løpende informasjon til alle berørte beboere og andre parter underveis i arbeidet slik at det ikke oppstår noen uventede situasjoner. For enkelte kan det også være en fin anledning til å planlegge en ferie eller midlertidig flytting dersom man ikke ønsker å bo hjemme under arbeidet.

Når arbeidet er i gang vil man starte med en vertikal stamme og de leilighetene som er tilknyttet denne. Det er to nabo-leiligheter i hver etasje som er tilknyttet samme stamme. Totalt vil derfor 20 leiligheter være berørt av arbeidet i hver omgang.

Trinn 2: Rensing

Det legges ut beskyttelsespapp på alle flater det skal jobbes på. Deretter demonteres sanitetsporselenet og vannlåsen i leiligheten. Via renseluker, gulvavløp og koblinger til toalett og håndvask renses det grundig med vann og et roterende renseverktøy. Deretter tørkes rørene. Beboere kan forbli i leiligheten mens arbeidet pågår. Det er ikke nødvendig å flytte unna møbler eller dekke dem til mot støy.

Styret gjør oppmerksom på at det kan oppstå utfordringer med demontering og tilbakemontering av utstyr i de enkelte leilighetene. Dette kan dreie seg om fastrustedde eller utdaterte vannlåser som er loddet til avløp, møbler som er fastmontert over sluk og foran


avløpsåpninger og annet. Teamet fra Proline er godt vant med slike utfordringer, men i noen tilfeller medfører dette såpass mye ekstra arbeid at det vil påløpe kostnader utover det som er tatt med i tilbudet.

Det vil bli gjort en vurdering av omfang og art av slike avvik underveis og etter avslutning av prosjektet.

Kostnader knyttet til særlig vanskelige forhold i enkelte leiligheter kan bli tillagt andelseierne. I utgangspunktet er styret imidlertid innstilt på at mindre avvik dekkes av borettslaget som fellesskap.

Trinn 3: inspisering

Teamet bruker kamera til å utføre en grundig undersøkelse av alle deler av avløpssystemet. Hvert avvik dokumenteres i en kontrollplan. Under rensing kan det avdekkes eller oppstå skader på rørene som må tettes før anlegget tas i bruk. Dette er helt normalt i et eldre anlegg med støpejernsrør, som vi har i vårt borettslag. I de tilfellene hvor rørene må repareres, brukes en egen reparasjonsteknikk for dette.

I noen tilfeller kan leiligheter ha løsninger som ikke er godkjente eller forskriftsmessige. Slike avvik vil bli tatt opp individuelt i etterkant av prosjektet.

Trinn 4: Renovasjon

De gamle rørene som nå er rensed og klargjort vil være porøse og potensielt kunne lekke etter at det beskyttende laget av tilgroing og rust på innsiden er fjernet. Man går derfor inn med slange og dyse og sprøyter rørene innvendig med en polyesterplast i flere lag slik at det til slutt dannes en ny overflate og, etter herding, et nytt rør inni det gamle røret. Det nye røret er 3 mm tykt og får etter hvert styrke til å fungere som et frittstående avløpsrør.

Arbeidet i hver leilighet er beregnet til én dag, og det vil derfor være minimalt med belastning på de enkelte beboerne. Med unntak av at man ikke kan bruke vann og avløp mens teamet jobber i leiligheten er det ingen ting i veien for at man kan være hjemme mens arbeidet pågår.

Det har ingen ting å si om det er byttet sluk eller gjort oppgraderinger av bad i de enkelte leilighetene. Der det er originalt støpejernsluk vil det bli sprøytet opp til slukkant. For de som vil rehabilitere badene i ettertid er det imidlertid en spesiell prosedyre for å koble til nytt sluk. Det er derfor viktig at alle som vil rehabilitere badet og bytte sluk etter avløpsprosjektet kontakter styret eller gir beskjed til det autoriserte rørleggerfirmaet om hva som er gjort med avløpssystemet. Proline kan bistå med råd og veiledning for kapping av gammelt sluk og tilkobling av nytt.

Trinn 5: Kontroll og dokumentasjon

Når rørfornyingen er fullført, dokumenteres kvaliteten på det utførte arbeidet med et kamera. Alle ledninger dokumenteres og kan i ettertid spores på film. Deretter monteres sanitærporselen og vannlås tilbake på plass i leiligheten, som forlades slik den var før arbeidet starter.


Rehabilitering av gavlvegger

Pussdekket på gavlfasadene (kortendene av bygget) har i flere år vært preget av forfall som avskalling, fargeforandringer, oppsprekking og utetthet. For 2016 ble det satt av 50.000,- for å reparere skadene, men under arbeidet med å kartlegge omfanget og hva som måtte gjøres våren 2016 ble det klart at skadene skyldes mer fundamentale problemer med materialer og metoder som ble brukt da disse fasadene ble oppgradert med isolasjon og puss rundt 2000.

Langs hele høyden på begge sider kan man nå se vertikale og horisontale sprekker som skyldes at pusslaget og fiberduken den ligger på ikke har tilstrekkelig understøtting. Flere steder har puss begynt å falle

av i store flak, noe som særlig er synlig over søppelbrønnene og ved utgangsdøren på nordsiden.

Styret valgte å ikke gjennomføre noen reparasjon av dekket og heller innhente tilbud på en større rehabilitering. Av de tre entreprenørene som ble kontaktet var det to som anbefalte en fullstendig riving og gjenoppbygging av hele fasadesystemet - fra murveggen og ut - med både isolasjon og pussystem. Den tredje entreprenøren anbefalte kun en overflaterehabilitering med utskifting av pusssystemet, mens underliggende isolasjon og støtteverk skulle beholdes.

Da det var relativt liten prisforskjell mellom den delvise rehabiliteringen og den rimeligste totalrehab-


Avskalling av puss ved inngangen på nordsiden og oppsprekningen som har forårsaket skadene.

iliteringen, valgte styret å innstille på den rimeligste løsningen for totalrehabilitering. Det var MTB Bygg AS som innleverte dette tilbudet.

Styret ønsker ikke å avvente videre skadeutvikling på disse veggene selv om det er liten risiko for større følgeskader av de utette fasadene. Med naboer som i de siste årene har lagt ned store summer og mye arbeid på å oppgradere fasader og utearealer er det forventet at også vårt borettslag bidrar med vedlikehold og ivaretagelse av egen bygning. På den måten bidrar vi til å opprettholde et trivelg og innbydende nærmiljø og motvirker forslumming av strøket. Dette inngår også som en vesentlig del av borettslagets ansvar for egen bygning og opprettholdelsen av verdien på leilighetene.

Omfang av arbeidet

Rehabiliteringen styret innstiller på vil bestå av full nedrivning av eksisterende puss og isolasjon og gjenoppbygging av fasaden i samme stil og farge som vi har nå, men med ny isolasjon og overflatedekke av STO Therm Mineral pussystem. Det vil også bli montert nye bunnbeslag og gesimsbeslag.

I tillegg til selve pussjobben omfatter tilbudet fra MTB Bygg AS også rehabilitering av betongskader

på øvrige veggflater (inkludert i den oppgitte prisen). Dermed vil vi med dette tilbudet også få rehabilitert takoverbyggene over inngangsdørene (som nå har begynt å smuldre opp), rensset og malt ytterveggene ved inngangene og veggene under pussdekket. Alle flater som ikke rives vil bli behandlet med malingsfjerner og grunnet/repasert før maling. Dermed får vi en totalrehabilitering av hele fasadearealet på gavlveggene og ikke bare det skadde pussdekket.

Varighet og gjennomføring

MTB Bygg AS har antydnet ønske om oppstart i mars 2017 dersom generalforsamlingen vedtar styrets innstilling. Alt arbeidet vil foregå utendørs og vil i liten grad påvirke beboerne eller de andre entreprenørene som eventuelt vil jobbe med sine rehabiliteringsprosjekter i samme tidsrom.

Det er heller ikke ventet at arbeidet vil være til vesentlig sjenanse ved balkonger eller utganger. Det vil ikke bli demontert eller fjernet rekkverk på balkongene, men det vil bli malt inntil og rundt endene av dette.

Det vil bli montert stillas over hele veggens høyde på én side av blokka av gangen. MTB Bygg AS står for all renovasjon og bortkjøring underveis og til slutt.

Overbyggene over inngangene har kraftig oppsprekking og avskalling inn til armeringen og fremstår i dag som dårlig vedlikeholdt.


Med det foreslåtte tilbudet vil alle deler av gavlfasadene bli rehabilitert - også de malte murflatene.


Elektronisk adgangssystem

Borettslaget har betydelige utgifter og mye arbeid med utskifting og vedlikehold av dørlåser. Det tradisjonelle nøkkelsystemet vi bruker i dag er sårbart ved tap av nøkler og når folk flytter ved at borettslaget ikke kan sperre enkelte nøkler eller brukere. Den mekaniske belastningen ved et tradisjonelt nøkkelsystem øker også behovet for jevnlig vedlikehold og service.

Elektronisk adgangssystem

Styret ønsker å gå over til et elektronisk adgangssystem på alle borettslagets innganger der systemnøkkel i dag brukes. Dette gjelder alle ytterdører og indre adgangsdører til kjellerkorridorer og kjellerboder, i tillegg til

søppelbrønnene. En slik løsning innebærer at alle beboere i stedet for nøkkel får en elektronisk brikke som holdes opp foran en leser som åpner låsen automatisk dersom brikken er autorisert. Ved tap av brikke eller dersom en beboer flytter uten å overlevere brikken, kan den enkelt sperres og/eller erstattes med ny brikke uten at sikkerheten kompromitteres.

Slike adgangssystemer har etter hvert blitt standard i alle nye bolig- og næringsbygg og blir i stadig større omfang installert ved rehabilitering og oppgradering av eldre bygg.

Styret har innhentet tilbud fra 4 ulike leverandører og for to ulike systemer - KABA og Salto. Styret har


valgt å innstille på tilbudet fra Bergersen AS (Sikkerhet & Design) som både ligger lavest i pris og som omfatter et godt innarbeidet og bransjeledende system fra Salto. Totalprisen for systemet med montering og igangsetting er 143.864,- (inkl. mva).

Styret har også bedt om at tilbudet inkluderer programvare og utstyr for intern administrasjon av systemet, deriblant programmering av nye brikker og administrasjon av eksisterende brukere. Dette vil gjøre det enklere å erstatte og sperre tapte brikker eller adgangskort og i tillegg redusere prisen beboerne betaler.

Med det tradisjonelle nøkkel-systemet ligger prisen pr. nøkkel på 350,-. Med elektronisk adgangssystem og intern administrasjon vil prisen komme ned til 60-100,- avhengig av type (kort eller brikke).

Kostnaden for installasjon av systemet er ikke beregnet lånefinansiert, men tenkt ført på vedlikeholdsbudsjettet for 2016 og finansiert gjennom borettslagets disponible midler. Opprinnelig hadde styret planer om å installere dette systemet som del av det normale vedlikeholdet, men vi har valgt å legge avgjørelsen til

generalforsamlingen ettersom det innebærer en vesentlig endring for beboerne og borettslaget.

Gjennomføring og igangsetting

Ved generalforsamlingens godkjenning ønsker styret å gjennomføre overgangen i løpet av november eller desember 2016 slik at systemet er i full drift og alle oppstartsutfordringer ryddet av veien før de større rehabiliteringsprosjektene starter på nyåret 2017. Det er mulig å beholde de gamle låsene sammen med det nye systemet i en overgangsperiode fram til vi vet at alt fungerer.


