

Energiutfordringer for boligselskapene

Side 20-23

**Brannforebygging
må tas på alvor**

Side 26-27

**Boligbyggelaget
viktig byutvikler**

Side 6-8

**Fargerike
fellesmiddager**

Side 12-13

Driftssikkert og
skalerbart lade-
anlegg!

Lading av elbil til dine beboere!

Grønn Kontakt er et landsdekkende ladenettverk som tilbyr lading hjemme, på jobb og langs veien.

Bestiller du Flexilader fra Grønn Kontakt, får du en fremtidsrettet og smart ladeløsning ferdig installert i ditt garasjeanlegg. Laderen kan monteres i serie og anlegget kan enkelt tilpasses og utvides ved behov. Grønn Kontakt sørger også for fakturering av sluttkunde og tilbakebetaler til borettslag/sameie.

Beboere kan enkelt bestille tilknytning til anlegget etter installasjon – på nett og uten administrasjon av anleggets kontaktperson/styre.

- ✓ Raskt, sikkert og enkelt
- ✓ Smart lading - strøm til alle
- ✓ Rettferdig kostnadsfordeling
- ✓ Fakturahåndtering
- ✓ Kundeservice 24/7

grønn kontakt

Vil du vite mer? Kontakt Stian Haug

Tlf: 95 84 89 70 | stian.haug@gronnkontakt.no | www.gronnkontakt.no

Etablerte boliger – vedlikehold og nye krav

I denne utgaven av Bo & miljø intervjuer vi Arne Bulie, den pensjonerte byplanleggeren som nå kommer med bok om boligbyggingen i Kristiansand fra 1945 og fram til våre dager. Boligbyggelaget hadde en avgjørende betydning for gjenoppbyggingen av boligmassen etter krigen og etableringen av de nye bydelene utenfor sentrum.

Mange av bygningene fra den tid er blitt både 50 og 60 og 70 år gamle, og behovet for vedlikehold, rehabilitering og oppgradering har meldt seg for lengst. Mange boligselskaper har vært aktive og flinke og tatt vedlikehold og oppgradering underveis, og eksempelvis gjennomført rørfornying når det er blitt nødvendig. Andre har tatt virkelige krafttak og oppgradert boligene med ny fasade, nye balkonger og energiøkonomiserende tiltak. Husbanken har satt av penger for å kunne installere heis i eksisterende bygg, kanskje noen borettslag og sameier ønsker å vurdere det.

Miljøkrav og -innspill fra sentrale myndigheter påvirker oss alle. Innen 2020 er det gitt pålegg om at alle fyringsanlegg som drives av olje eller parafin skal frakoples og skrotes. Mange har kuttet oljefyren for lengst og koplet seg på

fjernvarmeanlegg, men det er fortsatt en del som ikke har gjort det, og de har dårlig tid på seg. Den nye eierseksjonsloven stiller krav til at det legges til rette for ladestasjoner for elbiler på parkeringsplasser og i garasjer. Stortinget vurderer å forby bensin og dieslbiler fra 2025. Dette sammen med et generelt økt energiforbruk i husholdningene, gir store utfordringer for boligselskapene; nettkapasiteten kan bli satt på harde prøver i årene som kommer.

Vi i boligbyggelaget gjør vårt beste for gi våre medlemmer og kunder gode og trygge tjenester. Ingeniørstaben i teknisk avdeling i Sørlandet Boligbyggelag har kompetanse og lang erfaring i å bistå boligselskaper med rehabiliteringer, oppgraderinger og utbygginger.

God forvaltning av boligene er viktig ikke bare når det gjelder det rent byggetekniske. I like stor grad gjelder det regnskap og økonomistyring. Denne høsten tar vi store skritt for å oppgradere og ta i bruk den web-baserte Styreportalen og Min side. Disse vil gi styrer og medlemmer enda bedre informasjon og innsikt i boligselskapets drift.

Med vennlig hilsen

Ole Fritjof Godtfredsen, adm. dir.

Hageland Vågsbygd Hageland Vennesla

BRUK DINE MEDLEMSFORDELER HOS OSS!

**Vi gir medlemmer av Sørlandet Boligbyggelag
10% rabatt ved kjøp i butikk og hagesenter.**

Rabatten gjelder ikke på tilbudsvarer

*Vi ønsker alle medlemmer i Sørlandet Boligbyggelag
velkommen til en hyggelig julehandel.*

www.hageland.no

Hva må man gjøre med balkongene og hva kan man gjøre?

TILBUD!
Vederlagsfri bistand for befaring med anbefalinger, informasjonsmøte for boligselskapet og utarbeidelse av fotomontasje

Balco har all kompetanse i eget hus når det gjelder balkongprosjekter. Ta kontakt med oss for å komme riktig i gang!

Det er selvfølgelig deilig å sitte på en innglasset balkong og nyte livet.
Men Balcos innglassede balkonger har mange flere fordeler. I tillegg til reduserte vedlikeholdskostnader, økt verdi på eiendommen og energibesparing gir Balcos balkongsystem muligheten til å få større balkonger.

BALCONIES
FOR
GREATER
LIVING

BALCO
www.balco.no

⤴ Dette er noe av det Bulie skriver om Kvartal 11 og 12: I 1957, fem år etter at Kvartal 10 ble godkjent, ble det fremmet plan om Kvartal 11 og 12, forfattet av Jørgen Astrup. Tomtene skulle ryddes, eiendommene slås sammen til større tomter i samsvar med vedtatte bebyggelsesplaner og så selges eller festes bort til boligbyggelag. For disse to kvartalene var målsettingen relativ lik som for Kvartal 10. Forslaget ble fremmet med økt utnyttelse i en-fem etasjer, åpning av kvartalenes indre og en indre gangvei som fortsetter inn i Kvartal 10. Husmorskolen og gamlehjemmet skulle bevares. Samlet ville det kunne bo ca. 600 personer i kvartalene. I Kvartal 11 var det Matzow og Fjermeros som tegnet de fleste blokkene på fem etasjer på vegne av KOB i perioden 1961–63. Kvartal 12 ble gitt til Agder Boligbyggelag, som engasjerte Oslo-arkitektene Preben Krag og Jens Selmer. De to tegnet Kristian IVs gate 82, som strekker seg i hele kvartalets lengde. Blokkene ble godkjent i 1964. (Flyfoto tatt av byplankontoret høsten 1961)

⤴ Arne Bulie på besøk i Lillemyrveien på Lund, som var KOBBS andre utbyggingsprosjekt. Det stod ferdig i 1951 og er fremdeles intakt. (Foto: Kjell Inge Søreide)

Boligbyggelaget, en viktig brikke i Kristiansands utvikling

– Boligkooperasjonen har grunn til å være stolt over boligutviklingen i Kristiansand etter krigen. De bygde boliger som var rimelige, gode og ofte forut for sin tid, sier Arne Bulie.

Av *KJETIL ANTHONSEN*

Han legger til at honnøren må deles med kommunens politikere og tekniske etater.

Bulie er en mann med lavmælt autoritet, han vet hva han snakker om. Ja, han har vært en del av hva han snakker om, eksempelvis som tidligere plan- og bygningssjef i Kristiansand kommune. De siste fire-fem årene har han brukt det meste av sin pensjonist-fritid på å studere Kristiansands moderne, fysiske byutvikling. Og snart kommer boka «Kristiansands moderne byutvikling 1945-2010».

– Da krigen kom levde mange under elendige boforhold. Da krigen sluttet var forholdene enda verre; tyskerne bygde bunkere, ikke boliger. At befolkningen økte med 10 prosent fra 1945 til 1946 gjorde situasjonen enda mer prekær. 650 familier søkte bolig i fredsåret, dobbelt så mange året etter, sier Bulie.

I Bystyret hersket det tverrpolitisk enighet om å satse på sosial boligbygging og bredt samarbeid med boligkooperasjonen. Det var kommunens ansvar å legge til rette for gode, men rimelige boliger. En nøktern størrelse på 60-70 kvadratmeter var vanlig for en familie på fire-fem personer.

Kommunens innsats var i all hovedsak virke-middelfokusert; å skaffe tomter, ekspropriere, skaffe lån og subsidier og å sanere gammel bebyggelse. I svært liten grad drev kommunen

selv utbygging, bare til særlig vanskeligstilte familier. Stort sett ble byggingen overlatt til private aktører og boligkooperasjonen, de første årene i praksis KBB (Kristiansand Bolig og Byggelag, senere Kristiansand og Omegn Boligbyggelag KOB og nå Sørlandet Boligbyggelag). Det funket i alle ledd, og journalister fra Oslo og Trondheim kom på besøk for å lage reportasjer om utbyggingen i Kristiansand.

– Det var en solid og ansvarlig politikk, utviklingen ble styrt, ikke overlatt markedskreftene. Kommunen hadde tomter, boligbyggelaget hadde ambisjoner og initiativ og Husbanken hadde rimelige lån. Kommunen fikk plass i boligbyggelagets styre, halvparten av leilighetene skulle disponeres av kommunen. Det var viktig å prioritere de mest nødstilte, blant annet de som bodde i elendige tyskerbrakker på Gartnerløkka eller i husene som ble sanert.

– Det gikk seint. I mine foreldres bryllupssang fra 1946 står det «Møller Stray (entreprenør) er rask og snill, bruker to år på ei svill.

– Ja, det tok tid, særlig i starten. Det skyldtes rett og slett en dramatisk varemangel. Det kunne ta dager og uker å oppdrive noe så enkelt som en tommestokk. Likevel var Kristiansand litt heldig stilt, her hadde tyskerne sentrallager for Sørlandet, og de etterlot seg en god del varer og utstyr som kunne brukes.

>>

⤴ Utbyggingen av Brattbakken Borettslag startet i 1979, og var en fjær i hatten for boligbyggelaget. Prosjektet fikk nasjonal oppmerksomhet og delegasjoner fra fjern og nær kom for å beskue boligene. For det første var det bratt terreng og nesten umulig å bygge i Brattbakken, for det andre var det rekkehus i 2-3 etasjers høyde, tegnet av Brantenberg, Brantenberg og Hjortøy arkitekter. Kruse Smith stod for byggingen av Kristiansands største borettslag med 299 andelsleiligheter. (Foto: Anne S. T. Johnsen)

⤴ I 1972 godkjente bystyret en stor plan for området Blandtjønn – Briggveien – Drakeveien, utarbeidet av byplankontoret. Området var på 250 mål og skulle bygges ut med varierende typer tett og lav bebyggelse, til sammen 290 boliger. Av disse bygde KOBBS ut feltet Briggveien med 194 boenheter. Det var det første større feltet i kommunen med gjennomført trafikkdifferensiering mellom gående og kjørende. Garasjene ble plassert i utkanten av bomiljøet. (Flyfoto: Olav Breen)

Arne Bulie vil gjerne fortelle byens unge, innvandrere, tilflyttere og andre hvorfor byen vår ble som den ble. Det er på ingen måte tilfeldig.

– Og så prøver jeg å sette ting i historisk perspektiv. Ideen om parkeringskjeller under Torvet, eksempelvis, den er ikke så ny som folk tror. Tanken ble lansert i 1969 og inngikk i byens første generalplan, vedtatt av Bystyret i 1972. P-kjelleren er viktig for bymiljøet og borgernes trivsel, men for å komme i mål må det meste av den omkringliggende gateparkeringen fjernes.

På 1970-80-tallet endret boligpolitikken i Kristiansand karakter, markedskreftene fikk mer plass. Prisreguleringen ble opphevet i privat-markedet, men ikke for borettslagsleiligheter, det resulterte i mye penger under bordet. Loven ble raskt utvidet til å gjelde alle boliger.

– Private aktører overtok stadig mer av selve byggingen, og KOBBS satset mer på omsetning, salg, vaktmestertjenester, vedlikehold og regnskapsførsel. Men bevares, de bygde fortsatt. Tinnheia, Voiebyen, Ringveien i 70-årene. Og Briggveien, med byens første bilfrie atkomst. Så

kom Jærnesheia og deretter Brattbakken – der ingen skulle tru at noen kunne, om ikke bu så i alle fall bygge. 300 småhus i ei bratt fjellside vakte stor oppsikt.

– Sørlandet Boligbyggelags rolle i dag, Bulie?

– Ikke like fremtredende som de første ti-årene etter krigen. Men fortsatt en viktig og sentral aktør for byens boligutvikling. Sørlandet Boligbyggelag har gjort en kjempejobb i miljø- og klimasammenheng, gjennom rehabilitering og fortetting. På Tinnheia klarte Sørlandet Boligbyggelag kunsten å reise seks blokker med 72 leiligheter mellom eksisterende bebyggelse – til glede for alle beboerne i området.

– Hvordan blir fremtiden, tror du?

– Boligpolitikken er allerede helt overlatt markedskreftene. For unge mennesker er det vanskelig å komme inn på boligmarkedet. Jeg ser ikke bort fra at man, ved å skue litt bakover, kan ha et og annet å lære. For eksempel at det alltid vil være plass til boligbyggelag som kan tilby nøkterne, gode boliger til akseptable priser, sier Arne Bulie.

⤴ Her er H-blokk i Gamle Mandalsvei 16-21 Borettslag, bygget for Agder Boligbyggelag. (Foto: Olav Breen)

⤴ St. Olavsvei Borettslag på Lund er byens eldste borettslag, ferdigbygd i 1950. (Foto: Kjell Inge Søreide)

Last ned Medlemsappen og få tilgang til dine medlemsfordeler direkte på mobil

Med appen kan du:

- Vise medlemskortet ditt
- Få oversikt over din bonus og overføre den til bankkontoen
- Få oversikt over alle dine medlemsfordeler

Stadig flere borettslag bytter til **MagnorVinduet**

Bedre totaløkonomi

- Konstruert for 60 års levetid
- Laget av materialer som tåler fukt
- Vedlikeholdsfritt – ingen råteskader
- Laveste livsløpskostnad

Unik 3-lags oppbygging

- 1 Utvendig: Pulverlakkert aluminium
- 2 I midten: Supersterk kompositt
- 3 Innvendig: Ferdig behandlet treverk

Energi- og lydegenskaper i toppklasse!

MagnorVinduet
Bedre får du ikke

Eierportalen viktig informasjonskanal

Portalen til Sørlandet Boligbyggelag sine kunder er under utvikling.
Nå ønsker boligbyggelaget at alle eiere logger seg på.

- Alle som bor i borettslag og sameier vil finne viktig informasjon i eierportalen; blant annet får de oversikt over fellesutgiftene og de finner årsoppgaven samt info fra styret. Kommunikasjonen med styret blir også mye enklere via portalen, sier Svein Akselsen, regnskaps sjef i Sørlandet Boligbyggelag.

Han oppfordrer alle andelseiere til å si ja til å motta elektronisk informasjon fra boligselskapet, det må gjøres via portalen.

- Ønsker mange for eksempel å motta innkalling til generalforsamlingen elektronisk sparer vi mye papir, og det er bra for miljøet. Det bevilges derfor 100 000 kroner fra Miljøfondet til Sørlandet Boligbyggelag til en premiepott til de boligselskapene som er flinkest til å få sine beboere til å godta elektronisk informasjon, sier Akselsen.

Portalen har frem til nå hatt størst fokus på at styreledere og styremedlemmer skal bruke denne internettbaserte online-løsningen hvor hvert enkelt borettslag og sameie får tilgang til oppdaterte regnskapsdata, informasjon, skjemaer, nyheter, beboerlister og liknende.

- De fleste styremedlemmer opplever nå at portalen er praktisk og gjør styrearbeidet enklere. Stadig flere styrer bruker portalen, nå er det faktisk kun fem av våre kunder som ikke har tatt portalen i bruk. Det arbeides med å gjøre den enda mer brukervennlig, også for andelseierne, sier Akselsen.

Sammen med kollegaene Gert Holgersen, Anne Berit Neset Egeland og Linda Kristensen har han over tid jobbet for at kundene tar i bruk portalen. Portalen skal nå også bli et planleggingsverktøy i forbindelse med årsoppgjør og generalforsamling.

I denne omgang blir det lagt inn tre maler som forenkler arbeidet; maler for årsmelding, innkalling og protokoll.

- I tillegg skal årsregnskapet i fremtiden signeres elektronisk via styreportalen, sier Akselsen.

Det skal holdes flere kurs for styrerepresentanter om de nye funksjonene i styreportalen.

⤴ Gå inn på sbbl.no og trykk på knappen som heter portalen. Du kommer da videre til portalen for registrering eller innlogging.

⤴ Fra portalen: Du kan godta elektronisk kommunikasjon ved å trykke på ikonet brukerkonto.

⤴ Viser et eksempel på hvordan fremdriftsplanen vil vises i portalen i forbindelse med generalforsamlingen.

« Det ble servert mat fra Somalia – det likte både Odd Bjarne Ellefsen og Mary Chama fra Zambia. (Foto: Anne S. T. Johnsen)

« Verdensmiddagen er populær; nærmere 200 møter opp, sist fra 18 nasjoner - mange fra Norge.

Et viktig integreringsarbeid

Kirkens internasjonale fellesskap i Kristiansand arbeider for at folk fra andre land skal bli raskere integrert i byen vår.

Av KJETIL ANTHONSEN

Fellesskapet ledes av Odd Bjarne Ellefsen (45) som er internasjonal prest i Kristiansand, med en diakon og et trettitalls frivillige som medspillere. Ukentlig åpner Velkomstsenteret for flyktninger dørene, hver måned arrangerer Kirkens internasjonale fellesskap og KIA (Kristent interkulturelt arbeid) i fellesskap en såkalt Verdensmiddag – og innimellom er det en rekke andre arrangementer og tiltak.

– Verdensmiddagen er en populær fest der det serveres mat fra ulike land. Åpent for alle, et arrangement for kulinariske opplevelser og en arena for å bli kjent med nye mennesker. Fellesskapet rundt bordet gir god anledning til å bygge relasjoner, sier Ellefsen, som synes det er hyggelig at mange norske er med rundt bordene.

Han møter mennesker i ulike faser i livet, mennesker som er her av ulike grunner. Folk som har flyktet fra krig, forfølgelse, død. Noen kom for å finne jobb, studere eller fordi kjæresten er fra byen. Kristiansands befolkning teller mennesker fra ca 160 land. Hver sjettede innbygger er født i et annet land eller har foreldre som er det.

– Vårt mål er tredelt. Vi ønsker å gi flyktninger et diakonalt tilbud, et åndelig tilbud til innflyttere fra andre land og å skape gode holdninger til innvandrere i den norske delen av befolkningen. I et samfunnmessig perspektiv er det viktig å legge til rette for dialog mellom nye og gamle kristiansandere. Målet er ikke at vi skal bli like, men at vi lærer hverandre å kjenne, sier Ellefsen – selv innflytter fra Mandal.

– En nokså annerledes menighet?

– Ja, i enhver henseende. Vi driver en balansegang mellom diakonalt arbeid og trosformidling. Praktisk, mellommenneskelig diakonalt arbeid er viktigst. Det handler om å snakke norsk, det er en nøkkel. Vi hjelper folk med å fylle ut skjemaer, forstå norsk informasjon, lære dem norsk kultur og historie – listen kan gjøres lang. I alle sammenhenger viser vi respekt for annerledes tenkende og troende. Vi samarbeider med imamer, buddhister og ortodokse ledere i immigrantmenigheter og -organisasjoner. Vi legger ikke skjul på at arbeidet vårt hviler på kristen tro, men vi er tydelige på når vi har kristen forkynnelse, så folk selv kan velge om de vil høre eller ikke.

– Innvandrermenighetene er viktige?

– Ja, for dem som for oss! Bare tenk på hva Sjømannskirken betyr og har betydd for nordmenn i utlendighet. Der får nordmenn komper og vafler, akkurat som innvandrerne her får sin egen, nasjonale mat. Sjømannskirken og innvandrermenighetene har samme funksjoner; et sted å finne likesinnede, et sted å hvile uten å tenke eller snakke på et nytt språk, et sted som gir trygghet og tilhørighet.

– Dere konkurrerer ikke med innvandrermenighetene?

– På ingen måte. Men det er viktig med en link fra menighetene og inn i det norske storsamfunnet, særlig i den første, fasen etter ankomst. Det er vår rolle. Det aller viktigste for

de fleste er å få en jobb, og da kan det hjelpe med relasjoner, som noen kanskje kan finne hos oss.

– Du har vært misjonær i Japan i 11 år. Er det en viktig ballast?

– Ja, det er en viktig erfaring når det gjelder å forstå hvordan det er å være fremmed, å ha vanskeligheter med språket og å ha en kulturbakgrunn som hele tiden kolliderer med de nye omgivelsene. Men jeg har aldri opplevd hets eller rasisme; i Japan er vestlige mennesker populære og velkomne. På Velkomstsenteret møter jeg mennesker som har bodd i Kristiansand i flere år, men aldri har vært inne i et norsk hjem. Når det gjelder høflighet, åpenhet og gjestfrihet har vi mye å lære av våre nye landsmenn.

«Når nordmenn kommer på bussen og det sitter et menneske der, setter de seg aldri ved siden av for å slå av en prat. De finner et ledig dobbelsete i stedet. Hvorfor er det sånn her», spør innvandreren Ellefsen, som ikke har noe bedre svar enn at det bare er slik. Kanskje er vi litt redde for det ukjente. Litt tilknappede, enten det nå skyldes kultur eller klima.

– Jeg vil oppfordre folk i hus, hytter og borettslag til å ta kontakt med den nye naboen. Be dem med på søndagstur i skogen, ta dem med på 17.-maifeiring eller inviter dem på kaffe og vafler. Jeg er overbevist om at det blir hyggelig og berikende for begge parter. Innvandreren har mye å lære, men kristiansanderne har et og annet å plukke opp, vi også, sier Odd Bjarne Ellefsen med et smil.

Absolutt *tilstede* for ansatte og kunder

God kvalitet, godt omdømme og godt humør er viktig
for Carine Risvand Østervold.

Av ANNE S. T. JOHNSEN

43-åringen er daglig leder i Brabo – vaktmesterselskapet som har spesialisert seg på tjenester for sameier, borettslag og privatpersoner, og tilbyr komplette løsninger innen renhold, gartnerarbeid, utemiljø og enkle vedlikeholdsoppgaver.

Carine har satt seg ned – til en forandring.

– Jeg har ikke stol på kontoret, har ikke hatt det på 5 år. Jeg tror man er mer på hugget dersom man ikke setter seg ned. Jeg er ekstremt opptatt av å være tilstede; for kunder og for ansatte. Jeg er alltid tilgjengelig på telefon.

I tre år har hun hatt ansvaret for selskapet, som ble etablert i 2011. Hun startet i jobben med å omorganisere, effektivisere og skape en kultur der alle ansatte jobber mot et felles mål; det å gjøre hverandre best mulig – og samtidig ha det gøy.

– Jeg tror jeg er en snill sjef som gir ansatte frihet. Den viktigste ressursen vi har er jo de ansatte. Dersom de ikke trives, gjør de en dårlig jobb – det er vi ikke tjent med. Men misbrukes tilliten min, kan jeg bli streng.

– Skjer det?

– Veldig sjeldent, men uærlighet og sløsing med tid liker jeg ikke. Marginene er små, fem minutter bortkastet tid koster. Jeg er ofte ute sammen med ansatte for å se hvordan vi kan effektivisere. Jeg gjør også alle type jobber; rengjøring, snørydding og søppeltømming. Da vet jeg hva de ansatte jobber med, og hvor betydningsfullt det de gjør er.

Jeg har alltid hatt et spesielt øye for de svake i samfunnet. Det er små marginer som av og til avgjør om man havner innafor eller utenfor arbeidslivet.

I Brabo har jeg opplevd at alle typer mennesker blomstrer og får selvtillit når de får ansvar og tillit i arbeidet.

– Hva er viktig i kundebesøk?

– Å diskutere ulike løsninger, og komme fram de hvilke tjenester de kan få for de midlene de har. Mange borettslag og sameier har ikke all verdens med penger, da er det viktig at vi har felles forståelse for hva som er smartest å bruke pengene på.

– Sier dere nei til kunder fordi det blir for mye arbeid og for lite fortjeneste?

– Vi sier aldri nei, ingen jobber er for små. Jeg ønsker at Brabo skal være for alle både små og store kunder. Mindre jobber krever svært ofte mye administrasjon, derfor er de ikke så populære i markedet. Da er det i hvert fall viktig å få effektivisert dem så godt som mulig. Vi er jo avhengige av å tjene penger som alle andre bedrifter.

– Blir du ikke stressa?

– Blir jeg sliten, tar jeg en tur til skogs og nyter skogens ro, eventuelt går jeg på jakt, smiler Carine og viser stolt fram bilde av en nyskutt elg – den felte hun med et perfekt skudd under årets jakt.

«Jeg tror jeg er en
snill sjef»

CARINE RISVAND ØSTERVOLD

- » Utdannet fengselsbetjent, mellomfag i sosiologi og kriminologi, første avdeling jus samt personalutvikling og ledelse.
- » Jobbet i butikker, på ferie til Color Line, som selger, som fengselsbetjent, vært daglig leder ved ressurs-senteret til Røde Kors på Mortensrud i Oslo, vært flere år hos Stormberg hvor hun var prosjektleder for etablering av selskapets butikker.

- » Brabo har en årlig omsetning på 12 millioner kroner
- » Har nylig kjøpt Vaktmestertjenester Kristiansand (VTKAS)
- » Sørlandet Boligbyggelag eier 40 prosent av Brabo

38 60 15 60

STORMBERG

Sunt inn klima etter rehabilitering

Ventilasjon er viktig ved rehabilitering

Ved fasadefornyelse eller energirehabilitering oppstår det behov for kontrollert ventilasjon. Hus og helse har behov for frisk luft. LUNOS desentral ventilasjon med varmegjenvinning er diskret og opptar ikke plass i leiligheten. Ventilatorene monteres i ytterveggene. Systemet bruker mindre strøm enn en sparepære!

- Reduserte energikostnader
- Ingen plasskrevende aggregat eller ventilasjonskanaler
- Enkel installasjon, drift og vedlikehold
- Nå i fler enn 1.300 norske boliger

Balansert ventilasjon - rett i vegg

Ring 944 76 073
for referanser
til borettslag

TEKNISK TEMA er en ny spalte i Bo & miljø. Her tar vi opp problemer og utfordringer som kan være interessante for styrene i borettslag og sameier og den enkelte eier å vite mer om. Ingeniørene i Sørlandet Boligbyggelags tekniske avdeling bidrar til artiklene med sin kunnskap og erfaring.

Foto: Norva24

Årene går, på tide med en rørsjekk?

Bor du i et hus eller ei blokk som er bygd for 40, 50, 60 år siden, er det på tide å kontrollere rørnettet; sjansene for lekkasjer øker med årene og levetiden for rør er begrenset.

Borettslag eller sameie har i prinsippet ansvar for røropplegget fra sluk (som oftest i baderommet) og fram til nærmeste kommunale kum. Det betyr at den enkelte eier har ansvar for sine rør fram til sluk, og skal sørge for at jevnlig vedlikehold; det vil si at rør og sluk ikke går tett. Å sjekke at vannrørene inn og ut av f.eks. oppvaskmaskinen ikke lekker, er også den enkelte beboers ansvar.

Med dagens moderne metoder er utbedring og oppgradering av røropplegget på langt nær så omfattende som tidligere. Nå rives ikke vegger og tak lenger, meisling av gulv er sjelden kost, og den grønne plenen graves ikke opp. Nå fornyes rørene innenfra. I prinsippet er det snakk om to typer rørfornyelse:

En epoxymettet strømppe føres inn i det gamle røret, varmes opp, herder etter en viss tid – og det gamle røret er blitt helt nytt.

En annen metode er å sprøyte inn tokomponentmaling i de gamle rørene – og de blir som nye i løpet av en dag.

Forsikringsselskapene betrakter rørfornyelse på lik linje med et flunkende nytt røranlegg, premien blir tilsvarende og boligselskapet slipper avkorting ved eventuell skade.

Har boligselskapet bestemt seg for å kartlegge tilstanden på rørnettet, følges vanligvis 4 B-er prosedyren:

Befaring: Det tas stikkprøver, fysisk og med kamera, av stikkledninger, stammer (rør der vann fra stikkledningene går) og bunnledninger (som går i grunnen ut til kum).

Behov: En spesifikasjon på bakgrunn av resultatet av befaringen og en behovsanalyse utarbeides.

Budsjett: Det lages en tilbudsforespørsel, og priser fra entreprenører innhentes. Det utarbeides så et budsjett som styret i boligselskapet får for å vurdere videre framdrift.

Beslutning: Saken besluttet endelig på en generalforsamling. Det kreves simpelt flertall for å avgjøre om vedlikeholdet skal gjennomføres, men dersom boligselskapet må ta opp lån for å gjennomføre prosjektet, trengs det 2/3-dels flertall å kunne gjennomføre renoveringen.

Teknisk avdeling i Sørlandet Boligbyggelag har lang erfaring med å bistå boligselskap gjennom hele denne prosessen. Prosedyren er vanligvis slik: Avdelingen formidler kontakt med firma som står for kartlegging, utarbeider anbudsdokumenter og innhenter tilbud fra flere entreprenører, også fra andre deler av landet. Videre settes det opp skriftlige avtaler, arbeidsprosessene følges opp med befaringer og det kontrolleres at arbeidet utføres i henhold til avtaler. Før utbetaling sjekkes fakturaene. Ansvarlig ingeniør i Teknisk avdeling er tilgjengelig for boligselskapets kontaktpersoner under hele prosessen.

Tips: Tenker du på å pusse opp badet, kan det være smart å bytte både sluk og innstøpte rør samtidig – eventuelt vente med oppussingen til boligselskapet bestemmer seg for å rørfornye/bytte sluk. Sjekk med styret!

Sørlandet Boligbyggelag - din forvaltningsekspert

VI GJØR ELEKTRO-NORGE RIMELIGERE !

EL-BIL LADING

Vi har løsningen når det gjelder
El-bil lading i borettslag.

Ta kontakt for gratis befaring og tilbud.

BESØK VÅR BUTIKK I BARSTØLVEIEN 36, SØRLANDSPARKEN

ELEKTROTEMA
www.elektrotema.no AGDER AS

Tlf. 380 41000 - Hverdager 10-17, torsdag 10-18

www.elektrotema.no

NORVA²⁴
Sørmiljø

VI HJELPER
ALLTID!

ØDELAGTE RØR?

Av og til er det behov for nye rør!

Ofta er det ønskelig at dette arbeidet gjøres uten å endevende hagen, pigge opp gulv eller rive ned vegger. Da kan RØRFORNYING være en god løsning, dvs at vi etablerer nye rør på innsiden av det gamle.

Dessuten er rørfornyning som regel en mye billigere løsning enn å legge helt nye rør.

Norva24 Sørmiljø | norva24.no

HUS BYGGET FØR 70-TALLET?

DA ER DET PÅ TIDE Å SE OVER AVLØPSRØRENE.
UNNGÅ VANNSKADER OG HØYE KOSTNADER!

I VÅR VERDEN
FUNKERER ALLE AVLØP!
KONTAKT OSS FOR RØRFORNYING!

Proline Norge AS Tlf: 81 50 08 98
Frysjøveien 35
0884 Oslo
www.prolineas.no
info@prolineas.no

PROLINE
Nye avløpsrør uten riving

Sønnico leverer brannsikkerhet

Brannalarmanlegg
Komfyrvakt
El- sjekk og internkontroll
Ladeløsninger for El- bil

sønnico

Alt innen elektro - Tlf. 38 12 55 00

⤴ Ole Emil Endresen (t.v.) og Brynjulf Sannarnes i styret i Borettslaget Ravnedalsveien 15 har viktige saker på agendaen i disse dager.

Utfordringene i kø

Om et drøyt år blir det forbudt å bruke fyringsolje og parafin. Det er en utfordring for mange boligselskaper, blant andre Borettslaget Ravnedalsveien 15.

Av **OLE ALEXANDERSEN**

– Vi utreder ulike alternativer, og skal nok ha en løsning på plass innen 2020, sier Brynjulf Sannarnes og Ole Emil Endresen, henholdsvis styreleder og styrenestleder i BRL Ravnedalsveien 15 i Kristiansand.

Ravnedalsveien 15 er et lite borettslag; blokka på åtte etasjer rommer 32 leiligheter på 68 kvadratmeter, bygd i 1957. Det har vært gjort betydelige bygningsmessige oppgraderinger i årenes løp; nye vinduer, ny fasade, nye verandaer, nye rør til grunnmur, ny heis for få år siden. Innvendige rør sjekkes jevnlig, holder bra kvalitet.

MED ET SMELL

– Vet du hva, for to-tre år siden sa den gamle oljefyren takk for seg med et smell, den hadde varmet radiatorene våre fra 1957. Da var det bare å få tak i en ny en, sier Endresen som har bodd her i rundt 30 år og er borettslagets altmuligmann.

Det var nesten samtidig som da myndighetene bestemte at det ikke skal være lov å bruke fyringsolje lenger enn ut 2019.

– Vi ville helst koblet oss på fjernvarmeanlegget, men det fikk vi beskjed om ikke var aktuelt. Dermed står vi igjen med tre alternativer: Beholde oljebrenneren og fyre med bio-olje, installere elektrokjele eller gå over til bare å bruke strøm i leilighetene, sier Sannarnes, og legger til at og nærmeste nabo, blokka i Ravnedalsveien 13, også fikk beskjed om at de ikke kunne få fjernvarme.

STRØM TIL LADESTASJONER

Andelseiere som ønsker ladestasjoner for elbiler er en annen utfordring boligselskapene må håndtere nå. Antall

elbiler og ladbare hybridbiler øker voldsomt i Norge, dermed øker behovet for å kunne lade på en sikker måte også hjemme.

Tre-fire av andelseierne i Ravnedalsveien 15 har uttrykt ønske om å få ladepunkter for sine el-drevne biler, og styret innhenter nå priser på et ladeanlegg.

– Vi må tenke fremtid når det gjelder ladestasjoner; vi må bygge riktig infrastruktur slik at anlegget kan bygges ut etter hvert som behovene melder seg – og det gjør de, sier Sannarnes.

Også kapasitet på el-tilførselen fra trafoen og inn til blokka kartlegges i disse dager. Ladestasjoner som kan trekke mye strøm i perioder, et generelt stigende strømforbruk + eventuell el-oppvarming av sentralvarmeanlegget kan tøye el-kablene til det ytterste – og kanskje vel så det. Eventuelt må kapasiteten oppjusteres, og det koster. Per i dag er strømforbruket på 180 000 kWh for alle leilighetene og 28 000 kWh i fellesstrøm.

Styret har kontakt med firmaer med kompetanse på de ulike fagfeltene og med teknisk avdeling i boligbyggelaget for å være sikker på å ta de riktige avgjørelsene. Styreleder regner med at sakene blir avgjort i en generalforsamling på nyåret.

⤴ Den ny-gamle oljefyren; kan den få et nytt liv med bio-olje som brensel?

Christian Zachariassen fra Sørlandet Boligbyggelag har hatt mange arbeidsdager i dette strøket de siste årene, her er han foran St. Olavsvei 33 som er under rehabilitering, til venstre i bakgrunnen en av blokkene i Høybygg Borettslag.

Mye energi å spare på ny isolasjon og ventilasjon

– Min erfaring er at det er mye energi å spare på å renovere og oppgradere bygningene med bedre isolasjon og ventilasjon. Hvis en i tillegg tar i bruk solcellepaneler og solfangere, da snakker vi virkelig om energisparing.

Det sier Christian Zachariassen, bygningsingeniør i teknisk avdeling i Sørlandet Boligbyggelag. Han har vært prosjekt- og byggeleder og borettslagenes representant overfor entreprenøren ved flere store rehabiliterings- og oppgraderingsprosjekter i samme nabolag på Lund: Kjempegravene BRL (Kjempeveien 5), Høybygg BRL (Kjempeveien 11 og 17) og BRL St. Olavsvei 33 som nå er under arbeid.

De to blokkene i Høybygg har vært gjennom en oppgradering bl.a. med ny isolasjon, nye vinduer, balkonger, heiser, ventilasjon og tilkobling til fjernvarme som kvalifiserer til energiklasse 1, det vil si et forbruk på 35 kWh per kvadratmeter per år til oppvarming. De to andre blokkene er blitt og blir nå renoveret i betydelig grad, og kvalifiserer i energiklasse 2, dvs. et forbruk på 45 kWh/m²/år til oppvarming.

– Jeg gjør meg jo noen tanker om at myndighetene burde komme med sterke intensiver på dette området, gjerne på nivå med elbil-satsingen. Det hadde virkelig betydd noe. Per i dag er den offentlige støtten til oppgraderinger av bygningsmassen helt ubetydelig: I Kjempeveien 5 ble det investert 22 500 000 kroner – støtten fra Enova var 120 000 kroner, altså drøyt en halv prosent.

– Gjelden per leilighet øker betydelig?

– Det er riktig, den økte med ca. 650 000 kr per leilighet, så å si likt for alle blokkene. Men vi ser at den kostnaden blir spist opp av markedet. Selges en leilighet nå, er prisen mye høyere enn før, sier Zachariassen. Han har fått gode tilbakemeldinger på jobben som er gjort, og skryter gjerne av VEF Entreprenør som har hatt hovedentreprisene.

– Men utfordringene med ladestasjoner for elbiler er ikke løst i området?

– Nei, det er de ikke. I en av blokkene er det forberedt for et anlegg, ikke i de andre. Her blir det nok også en annen utfordring – og det er strømtilførselen til hele området. Her er godt over 100 leiligheter i blokkene og i tillegg mange rekkehus, det spørs om ikke trafoer og tavler må oppgraderes – hvis vi ikke finner på noen glupe løsninger med carportanlegg med solceller på taket eller liknende, sier han.

4000 leiligheter har fjernvarme

– Over 4000 leiligheter er knyttet til fjernvarmenettet i Kristiansand. Nettet er best utbygd mellom Auglandsbukta og Vige, opplyser Agder Energi Varme.

For å kunne koble seg til fjernvarmenettet, må leilighetsbygget være lokalisert i nærheten av fjernvarmerørene – uten at avstanden er nærmere definert av AE Varme.

Kostnader for tilkobling varierer fra bygg til bygg, og påvirkes av avstanden til fjernvarmerør og byggets energibehov.

Spørsmål om ditt borettslag eller sameie kan koble seg på fjernvarmenettet; send epost til aev@ae.no

Pilotprosjekt i Kristiansand?

– Det hadde vært spennende å lage et pilotprosjekt basert på solenergi. Jeg ser for meg at lokale produsenter, leverandører og installatører kommer sammen og utvikler et prosjekt fra A til Å.

Det er Christian Zachariassen, ingeniør i Sørlandet Boligbyggelag, som lanserer disse tankene. Han er mer enn gjennomsnittlig opptatt av grønn energi og teknologi i både arbeidstid og fritid, og vil gjerne bidra til å utnytte solenergipotensiålet på nye områder.

– På Sørlandet har vi mange som er flinke på dette feltet; forskere på UiA, Elkem produserer silisium, Skarpnes-firmaet SunNet lager solcelletakstein, vi har landets største solcelletak i Lillesand, vi har kunnskap og erfaring på en rekke områder – det hadde vært spennende om noen av disse kreftene hadde gått sammen om å utvikle en idé og et prosjekt som kan ta oss et skritt videre, sier han.

– Hva tenker du konkret på?

– Konkret tenker jeg på borettslag og sameier som disponerer store arealer og tak og vegger. I dag finnes det utstyr som kan monteres her og forsyne blokka med varmtvann til oppvarming og dekke behovet for alt varmt vann ellers, også til oppvask- og vaskemaskiner. Altså: Produsere grønn, kortreist strøm og dermed redusere behovet for andre energikilder. Et slikt anlegg vil jeg tro mange hadde vært interessert i, men jeg er selvsagt åpen for alle innspill, sier Zachariassen – og ber interesserte ta kontakt.

⤴ Stian Haug, (t.v.) Grønn Kontakt, Ole Fritjof Godtfredsen, Sørlandet Boligbyggelag, Fred Lima, Zaptec og Øystein Støle fra Oneco kunne konstatere at mange vil gjerne lære om ladestasjoner.

⤴ Nærmere 200 styrerepresentanter møtte fram før å høre hvordan de kan...

Mange vil vite mer om elbil-lading

Interessen for elbiler og spørsmål knyttet til ladestasjoner i boligselskap har aldri vært større.

Av **OLE ALEXANDERSEN**

Caledonien Hall var på det nærmeste fullsatt da Sørlandet Boligbyggelag, OneCo og Grønn Kontakt inviterte til temakveld om elbil-lading siste torsdag i oktober. Mellom 150 og 200 styrerepresentanter fikk grunnleggende informasjon om lovverk som gjelder

for borettslag og sameier, og om hvordan firmaene rent teknisk løser utfordringene med et antall ladere i parkeringskjellere og på parkeringsplasser.

Per i dag er det ulike regler for borettslag og sameier. I eierseksjonsloven som trådte i

kraft 1.1. 2018 heter det at en seksjonseier med samtykke fra styret kan anlegge lade-punkt for elbil i tilknytning til seksjonens parkeringsplass. Styret kan ikke nekte det uten saklig grunn. I borettslagsloven fra 2003 står det foreløpig ikke noe om elbillading,

⤴ Med stadig flere elbiler må det legges til rette med ladestasjoner hos boligselskaper.

kan løse utfordringen med ladestasjoner for elbiler i sitt borettslag eller sameie.

men endringsforslag ligger i departementet og vil kanskje bli vedtatt i høst og gjeldende fra 1.1.2019.

Foredragsholderene under temakvelden var uansett samstemte i at kravene til ladepunkter har kommet – og vil komme – med stadig større styrke.

Også kravene fra myndighetene om sikrere ladepunkt skjerpes. Skrekkeksempler med stikkontakt hengende ut av vinduet fra tredje etasje for å lade elbilen hører fortiden til. Det skal lades fra egen kontakt. I parkeringskjellerne bør det legges til rette for en infrastruktur for ladere med styringssystem og individuell avlesning av strømforbruket.

Morten Sogn fra Gumpens Auto Vest orienterte om en stadig vekst i salget av ladbare biler, og sa at av nybilsalget hittil i år var 18% elbiler. I og med at elbil-revolusjonen bokstavelig talt ruller

fortere og fortere, er det viktig at borettslag og sameier tar høyde for utviklingen når de skal anskaffe ladestasjoner. Stortinget har lagt føringer for at det innen seks år, 2025, kun skal selges nullutslippsbiler i Norge. I praksis snakker vi om biler med behov for ladestasjoner.

– Behovet blir enormt og tenk deg at alle skal lade sine biler samtidig, sa Fredrik Lima fra Stavangerfirmaet Zaptec. Rogalendingene har utviklet og produserer et av Norges mest solgte såkalte intelligente ladeløsninger. Systemet utnytter den tilgjengelig strømmen, og fordeler den mellom ladestasjonene.

Mange boligselskaper har ikke løst problemene knyttet til ladestasjoner, det være seg tilgang på strøm, parkeringsplass og slikt; men temakvelden viste at det finnes løsninger på de fleste utfordringer.

⤴ Øystein Støle fra OneCo fikk mange spørsmål i pausen fra medlemmer som synes det var utfordrende å skulle legge til rette for elbilparkering.

⤴ Kristoffer Hurv fra Grønn Kontakt beroliget de framfattede med at de kunne hjelpe med det aller meste for de som ønsker ladestasjoner.

KUNDE-
TILFREDSHET
1. Plass
8 ÅR PÅ RAD
EPSI*

FULL FRIHET FOR BORETTSLAG OG SAMEIER

Hvorfor skal noen få bestemme hvilken bredbånds- og tv-pakke hver beboer skal ha, bare fordi man bor i borettslag eller sameie?

Med Altibox kan dere få full frihet. Vi ser ingen grunn til at alle må ha samme løsning. Inngår dere avtale med Altibox, blir et av markedets mest fleksible internett- og tv-utvalg tilgjengelig for hver enkelt beboer. Det er bare å velge og vrake.

Og: med Altibox' nye og banebrytende tv-løsning får hver og én mulighet til å velge sitt eget innhold.

altibox

altibox.no/borettslag

LEVERES AV

ALTIFIBER

OneCo leverer din ladeløsning!

- til bedrifter, sameier og større parkeringsplasser.

Kontakt oss på: 982 40 800/kontakt.sor@oneco.no for et uforpliktende tilbud.

1000 boligselskaper har allerede installert elbillading fra ZAPTEC

ZAPTEC passer for alle elbiler og lader opp til **110km i timen** per ladestasjon. Les av ladeforbruket **kostnadsfritt** i skyløsningen vår eller la en av våre partnere ta seg av **administrasjon, support og betaling** for deg.

For befaring og tilbud kontakt din lokale elektriker eller se våre forhandlere på zaptec.com/forhandler

Over 300 dyktige forhandlere i hele Norge.

ZAPTEC

⌘ Anne Cæcilie Ofstad med varlingspanelet i blokka, her er hun sammen med Øystein Skuland (t.v.) og Arne Mydland fra leverandøren Sønnico.

Tar brannforebygging på alvor

Anne Cæcilie Ofstad mistet alle sine materielle eiendeler da eneboligen brant i 2007. Den dramatiske brannen har gjort henne spesielt opptatt av brannvern.

– Jeg, min daværende mann og våre tre smågutter reddet oss ut. På få øyeblikk var alt vi eide blitt flammenes rov. Det startet under verandaen, så tok vinden tak, det var ikke mulig å få slokket. Flammene tok huset vårt, sier hun.

Nå bor Ofstad sammen med sønnene i niende etasje i Soltoppen Borettslag på Slettheia.

– Det første jeg tenkte på da jeg flyttet inn her var brannsikkerhet – er den god nok? Så fikk jeg høre at det hadde vært en brann i en leilighet i fjerde etasje, men likevel var det ikke montert brannvarslingsanlegg i blokka.

Det ville hun gjøre noe med.

– Jeg ble med i styret, og lanserte ideen om å installere et brannvarslingsanlegg koblet opp mot brannvesenet. Det var snakk om en stor økonomisk investering, men argumentene om trygghet og brannsikkerhet var gode, og forslaget ble enstemmig vedtatt, sier Ofstad.

Hun tok kontakt med flere leverandører, og valgte Sønnico. Varslingsanlegget består av et panel ved inngangspartiet og en detektor i hver leilighet.

– Sønnico har service og ettersyn, og er det noe vi lurar på tar vi kontakt. De bistår på våre årlige øvelser, da er brannvesenet også med. Vi trener blant annet på å bruke rømningsveiene og på å bruke slokkeutstyr, sier Ofstad.

Skulle det bli brann, vil panelet i inngangspartiet vise nøyaktig hvor i blokken det brenner. I alle etasjer finnes alarmklokker, og alle leiligheter har godkjent brannsløkkingsutstyr.

– Slokkeutstyr og brannteppe har vi kjøpt inn til alle beboere. Her bor en person som bruker rullestol, vi har sørget for en kjørerampe for vedkommende. Vi vil nok aldri være hundre prosent forberedt på en brann, men nå er vi i hvert fall ikke langt unna. Borettslag og sameier bør ta brannforebygging på alvor, sier Ofstad.

Stigebilen kom helt til topps. Her er Helena Andersson, Espen Thingsaker (t.v.) og Arnstein Syvertsen som øver for at beboere skal være trygge, og de ber beboere som er bekymret for brannsikkerheten ta kontakt med brannvesenet.

Alltid på alerten

KBR (Kristiansandsregionen brann og redning) er alltid i alarmberedskap. Mannskapene vet sekundene teller dersom det bryter ut brann.

Av ANNE S. T. JOHNSEN

- Vi vet at en brann i høyblokker kan være svært dramatisk. Derfor må alle vite hva en skal gjøre dersom det begynner å brenne. Øvelser er viktig både for oss og for beboere i borettslag og sameier, sier Helena Andersson ved forebyggende avdeling hos KBR.

Vi møtte henne, Espen Thingsaker og Arnstein Syvertsen da de sjekket at stigebilene nådde til øverste etasje i høyblokka i Tinnheiveien 7. Og de fant plassen der den største stigebil kan stå for at stigen kan nå til toppen.

- Om alarmer går skal vi vite hvilken bil som er best egnet og hvordan vi skal gripe det an, sier Syvertsen.

Det er styret i borettslag og sameier som har ansvaret for å gjennomføre brannsikkerhetstiltak. Syvertsen anbefaler alle å holde øvelser.

- Beboerne kan gjerne bli flinkere til å kjenne rutine hvis det skulle bli brann. De skal blant annet vite hvor rømningsveiene er, lære seg bruken av slokkeutstyr, skifte batteri i røykvarsler. Dører som går til rømningsveier

skal ha automatisk lukkefunksjon. Sørg for at det ikke er brennbart materiale i trappeløpet eller i rømningsveier. Nå i førjulstiden er det viktig å passe på stearinlysene og smultgryta, og ikke glem å skru av stekeovnen, råder Andersson.

Hun minner om dødsbrannen i høyblokka i London for et par år siden, der det meste gikk galt; ikke minst dårlig kommunikasjon mellom brannvesen og beboere som ikke visste om de skulle bli i leilighetene eller løpe ut.

- Man skal aldri benytte rømningsveier som er fylt med tett røyk. Et røykfylt trapperom eller en røykfylt korridor er livsfarlig. To eller tre åndedrag med røyken kan være nok til at du blir røykforgiftet, sier hun.

Ofte er det beste alternativet å bli i leiligheten - eller bli der til du blir hentet ut balkongveien.

- Det er ikke et fasitsvar på hva som er best, men et godt råd er holde seg i leiligheten om det ikke er der det brenner, og gangene er fylt med røyk, sier Andersson.

Lad under trygge forhold

Seks av ti har opplevd uvanlig høy varmeutvikling eller misfarging av utstyr ved lading av mobiltelefon, nettbrett eller PC.

Det viser en landsomfattende spørreundersøkelse Kantar TNS har utført for Norsk brannvernforening, DSB (Direktoratet for samfunnssikkerhet og beredskap) og forsikringsselskapet If i anledning Brannvernuka.

Slik lader du trygt:

- » Prøv å unngå lading om natten.
- » Lad i et rom med optisk røykvarsler, aller helst seriekoblet med de andre røykvarslere du har.
- » Forviss deg om at laderen er riktig i forhold til det som skal lades.
- » Kontroller at kontakter og ledninger er rene, hele og at de får god forbindelse.
- » Lad batterier på et ikke-brennbart underlag.
- » Husk å koble fra laderen på en riktig måte. Ikke dra i ledning, men ta tak i selve støpselet når du drar det ut av veggkontakten.
- » En batterilader blir varm, og skal ikke tildekkes. Når batteriet blir ladet, blir det også varmt.

Kilde: Forsikringsselskapet If

Er pipen din rustet for en ny fyringssesong?

FÅ HJELP
AV ERFARNE
FAGFOLK

www.sterfkomunikasjon.no

Har du problemer med ildstedet?

Mange sliter med røyklukt i leilighet, vanskelig opptenning, soting på glass, høyt vedforbruk eller dårlig forbrenning. Dette er vanlige problemer som vi enkelt fikser opp i.

Hva gjør vi? Vi utfører visuell kontroll av pipe, videofilming av pipe, trykktesting, rehabilitering, prosjektering av hele fyringsanlegget og leverer dokumentasjon på utført arbeid.

Vi fører markedets beste og mest innovative produkter. Alle våre ansatte har fagutdannelse som murere, vi har 20års erfaring med piperehabilitering og lang erfaring med både små og store borettslag. Ta kontakt med oss for en uforpliktende vurdering.

Følg peisdømmen!

Kontakt oss gjerne for en uforpliktende prat!

Varmefag Kristiansand, Barstølveien 5d, 4636 Kristiansand
E-post: post@varmefag-kristiansand.no
Tlf: 380 90 090
www.varmefagkristiansand.no

VÆR TRYGG I HØYTIDEN!

Hold alltid oppsikt med kjeler når det lages mat på komfyren.
Brann under matlaging er brannårsak nummer en i Norge!

**UNNGÅ
BRANN VED
MATLAGING!**

Borettslag og sameier som forvaltes av Sørlandet Boligbyggelag er tilknyttet Totalforsikring for boligselskap. Kontakt oss dersom du ønsker mer informasjon om forsikringsordningen!

For medlemspris på innboforsikring, ring If kundesenter på **22 42 85 00** eller se [forsikringformedlemmer.no](https://www.if.no/forsikring/medlemmer).

↗ Carl Berthelsen hos Varmefag gir gode råd for vedfyring.

Viktig å fyre riktig

Sørg for tett ovn, tett pipe og tenn på fra toppen!

Av *OLE ALEXANDERSEN*

Budskapet kommer fra Carl Berthelsen hos Varmefag i Sørlandsparken. Han vet hva han snakker om etter 25 år i bransjen.

Han oppfordrer beboere i borettslag og sameier med felles pipe til å kontrollere sine egne ildsteder.

– Luftlekkasjer fra ovnen din fører til dårligere trekk for naboen. Det er derfor viktig at ildstedet er tett. Sjekk om pakninger i dører og ovnsrør må skiftes, sier Berthelsen og minner om at trekkventilen bør stenges når ovnen ikke er i bruk.

Ei kjøkkenvifte eller ventilasjonsanlegg som står på kan også gjøre det vanskelig å få fyr i ovnen. Grunnen er at viftene gir et undertrykk i rommet, spesielt om det er dårlig med

ventilasjon i leiligheten fra før.

– Sett opp vinduet for kompensere for undertrykket, råder Berthelsen.

Selv en ny ovn vil ikke gi full effekt hvis pipa er dårlig. Ei eldre pipe som lekker klarer ikke å drive en moderne ovn fullt ut, sier Berthelsen og oppfordrer både borettslag, sameier og huseiere til å få kontrollert pipa av fagfolk.

For ei pipe i teknisk god stand, men som har dårlig trekk, kan en løsning være å få montert en automatisk røyksuger på toppen av pipa, det vil gi bedre trekk.

Hvis du har byttet ut en eldre peisovn med en ny og moderne en, kan du også oppleve at det er vanskelig å få fyr om pipa er gammel.

– En ny, rentbrennende peisovn krever mer av pipa fordi den utnytter energien bedre enn eldre ovner, og dermed slipper mindre varme ut gjennom pipa, forklarer Berthelsen.

Han legger inn små vedkubber i en av de mange ovnene i butikken. Han bygger et lite speiderbål av tørr bjørkeved; to og to kubber i kryss – tre lag. På toppen legges tennbriketten.

– Når man tenner fra toppen, får man raskere oppvarming av selve brennkammeret. Det gir raskt god trekk både i ovnsrør og i pipe. Riktig fyring er viktig for å unngå pipebrann, dessuten er det vesentlig for miljø og for økonomien, sier Berthelsen.

Peisen Rock gir et fint flammebilde med innsyn fra tre sider. Brennetid: Fem timer. Bordmodellen Tulip har også brennetid på fem timer.

Peiskos uten pipe

En TenderFlame peis er det perfekte valget for alle uten piper. Peisene gir både hygge og varme.

TenderFlame er en ny type peis som har en spesialveke og bruker drivstoffet TenderFuel som gir både levende flammer og varme. TenderFuel er ikke brannfarlig, lukter ikke, soter ikke og er ikke giftig.

Peisene har variert og flott design, og fås i alle størrelser; de minste til å ha på bordet, de litt større som henges på veggen og de store som står fritt i rommet.

Peisene kan plasseres der du ønsker, og er umiddelbart klar til bruk. I tillegg til at TenderFlame-peisene skaper stemning med levende flammer, avgir de god varme; de mest effektive gir rundt 2500 watt.

⤴ Sørg for at veden er tørr.

⤴ Tenn på fra toppen, da får du raskere varme.

Blues egner seg godt i de fleste stuer. Er laget i aluminium og lakkert hvit med stort brennkammer. Brennetiden er 3,5 timer.

DRØMMER DU OM NYTT BAD?

ELLER SKAL DU SKIFTE SERVANTKRAN?

**VI HAR
GRATIS
BEFARING!**

Bademiljø Rør i Sør i Sørlandsparken har lang erfaring og hjelper deg gjerne med alt fra totalrenovering av badet til mindre serviceoppdrag. Arbeidet blir alltid utført av godkjente og sertifiserte håndverkere som kan dokumentere alt som er gjort. I tillegg får du 10-års garanti på tett bad. Kontakt oss for en prat eller besøk vår nye butikk i Avenyen for inspirasjon og gode råd.

Bademiljø
BEST PÅ BAD

**BADEMILJØ
RØR I SØR**

38099760

Barstølveien 86, 4636 Kristiansand
post@rorisor.no

VI KAN REHABILITERING

Tlf. 38 15 44 30 | post@vef.no | www.vef.no

VEF
ENTREPRENØR

⤴ Eiendomsmegler Jarle Sagedal (t.v.) og driftsleder Hans Omdal utenfor nybygget i Sentrumsvegen 34 – de er begge fornøyde med både salget og byggeprosessen.

To leiligheter igjen i Sentrumsvegen 34

Det nærmer seg innflytting i Sentrumsvegen 34 i Vennesla sentrum. Det er kun to leiligheter igjen for salg.

Av *OLE ALEXANDERSEN*

– Salget har gått veldig bra, men så er jo dette flotte leiligheter plassert så sentralt at det ikke kan bli bedre, sier eiendomsmegler Jarle Sagedal, avdelingsleder ved Sørmeqlerens kontor i Vennesla.

Sentrumsvegen 34 er et kombinert bolig- og næringsbygg. Vennesla Voksenopplæring har allerede tatt i bruk sine nye lokaler på gateplan; det kommunale opplæringscenteret hadde behov for mer plass, og har kjøpt hele første-etasje. I andre- og tredje etasje er det bygd 17 omsorgsleiligheter for Vennesla kommune.

I deler av tredje etasje og hele fjerde etasje er det åtte selveierleiligheter. Hver leilighet har bod og muligheter for to parkeringsplasser i kjelleren. Det er to adskilte adkomster til leilighetene, én til omsorgsboligene, én til selveierleilighetene.

Selveierleilighetene organiseres som et sameie. De to leilighetene som ikke er solgt, er på snaut 60 kvadratmeter, og priset til ca. 2,5 millioner kroner. Begge har to soverom og terrasser på ca. 20 kvadratmeter.

Sentrumsvegen 34, som ligger med hovedfasaden rett mot det prisbelønte kulturhuset, er et samarbeidsprosjekt mellom VEF Entreprenør og Sørlandet Boligbyggelag. Bakgrunnen var at Vennesla kommune utlyste en anbuds konkurranse om bygging av omsorgsleiligheter.

– Dette ville vi være med på, men hadde nok ikke den riktige tomte til formålet. Det hadde imidlertid boligbyggelaget som eide nettopp Sentrumsvegen 34. Dermed inngikk vi en avtale om utvikling og utbygging her, sier driftsleder Hans Omdal i VEF Entreprenør.

Vennesla-firmaet har hatt totalentreprisen, kontraktssummen er på drøyt 80 millioner kroner.

Samarbeidet, som også inkluderer arkitektkontoret Trollvegg Arkitektstudio i Kristiansand, har forløpt knirkefritt fra første spadetak.

– Byggingen har gått helt fint. Vi er helt ajour i forhold til framdriftsplanen, og fortsetter det slik regner vi med at beboerne kan feire jul i sine nye hjem, sier Hans Omdal.

På flyttefot?
SPESIALTILBUD
til deg som skal flytte

Vi fikser alt fra A-Å med strømmen,
og gir deg **gratis fastbeløp** de 3 første månedene.

send sms
FLYTT
▼
02021

Sparing gir muligheter

Det er aldri for sent å starte sparing.
Vi hjelper deg i gang med en gunstig
spareplan og til å ta de rette valgene.

sor.no

SPAREBANKEN SØR

Salg av arvet bolig og fritidsbolig - skattefri gevinst?

Arveavgiften ble fjernet 2014, og arvinger slipper dermed å sende inn arve- eller gavemelding for arv eller gave som man har fått i 2014 eller senere. Man slipper altså en ekstraregning etter å ha arvet huset til foreldre eller andre arvelatere.

Men samtidig som arveavgiften ble fjernet ble det innført et såkalt kontinuitetsprisnipp, som innebærer at man overtar arvelaters skattemessige inngangsverdi på boligen. Dette betyr at arvinger ved et senere salg av eiendommen ikke bare må betale skatt av verdistigningen i egen eiertid, men også av den verdistigning som har vært på boligen i arvelater/givers eiertid. Arvingen overtar altså en latent skattepliktig gevinst, som i dag skattlegges med 23 prosent.

Dette kontinuitetsprisnippet gjelder likevel ikke for bolig og fritidsbolig som arvelater kunne solgt skattefritt. Vilkårene for å kunne selge skattefritt er i grove trekk:

Boligeiendom: Eieren må har eid eiendommen i mer enn ett år når realisasjonen finner sted og brukt den som egen bolig i minst ett av de siste to årene før realisasjonen.

Fritidseiendom: Eieren må har eid eiendommen i mer enn fem år når realisasjonen finner sted og brukt den som egen fritidsbolig i minst fem av de siste åtte årene før realisasjonen

Dette betyr at dersom en arving overtar avdødes boligeiendom, og avdøde har brukt denne som egen bolig i ett av de to siste årene før dødsfallet, vil arvingen få en ny skattemessig inngangsverdi basert på antatt markedsverdi for eiendommen på dødstidspunktet. Arvingen vil dermed bare bli beskattet for verdistigningen i egen eiertid.

En arvelater har gjerne vært på sykehjem i kortere eller lengre periode før dødsfallet, og har dermed ikke bebodd eiendommen. Merk da at selv om boligen fraflyttes, kan tiden etter fraflytting godkjennes som botid, dersom man må flytte på grunn av arbeid, helse eller lignende grunner.

Dersom arvelater ikke har oppfylt bo-, eier- eller brukstid, kan arvingen selv oppfylle disse ved å flytte til boligen eller oppfylle brukstiden for fritidseiendommen, slik at gevinsten blir skattefri ved senere salg. Merk at arvingen da kan overta bo- og brukstid opparbeidet av arvelateren. Hvis for eksempel arvelater har brukt og eid boligen de siste 8 måneder før overføringen, vil arvingen oppfylle kriteriet for skattefrihet ved å bo i boligen 4 måneder før et salg.

Det er mange særvarianter og mange gråsoner, og det kan derfor være fornuftig å få vurdert saken av noen med skatteekspertise.

Øyvind Sund

VAKKERT HJEM MED STILFULLE INTERIØRGARDINER!

GOD SOL-
OG INNSYNS-
SKJERMING!

NÅ

-30%

30% rabatt på alle innvendige og utvendige solskjermingsprodukter samt garasjeporter

i perioden 01.10. til 30.03. (20% resten av året)

Rabattene gjelder ikke montering, pergola og spesialprodukter. Medlemskort må fremvises før ordresignering.

- Interiørgardiner: Opptil 46% mindre varmetap om vinteren og 59% lavere varmeinnslipp gjennom vinduene om sommeren.
- Utvendig solskjerming kan gi hele 92% redusert varmeinnslipp.
- Fjerner reflekser på TV'n • Økt verdi på boligen din
- Redusert innsyn • Er dekorativt • Mer terrassekos

Lokal leverandør siden 1995 gir trygghet for god handel!

www.fasadeprodukter.no

GRATIS BEFARING

911 50 200

Fasade[®]
PRODUKTER

MARKISER - SCREENS - GARASJEPORTER - INTERIØRGARDINER

VI REALISERER
DRØMMER

Kom innom vår butikk og se alt det vi har å tilby!

SØRLANDSPARKEN
Barstølveien 82
Man-Fre 9-18 (10-16)

**HUSK DINE
MEDLEMSFORDELER!**

*5% bonus på alle varer
- også kampanjer, samt
10% rabatt på
ordinære varer

modena[®]
FLISER

Følg oss på sosiale medier!

modena.no

Naturlig julestemning

Elementer fra naturen gjør julebordet både imponerende og jordnært. Pynt gjerne med kongler, kvister og granbar. Gjør deg også flid ved å bruke detaljer som en ekstra pen serviett for å skape et lekkert julebord, slik Tilbords har gjort her.

Mer farger og tapet i stua

Flügger opplyser at stadig flere bruker farger og er mer dristige.

– Vi merker dessuten at det er større etterspørsel etter vegg-
tapeter, sier Julie Auråker i Flügger. Bildet viser et av de nye
tapetene fra Fiona Heritage Kolleksjonen som kom nå i november.

Materialmiks

Flere og flere ønsker vakre fliser med spennende overflater. Fargene styres mer mot grønt og dyp oker, men også rosa kommer tilbake. Fliser er det sikreste og mest holdbare valget til våtsoner, men flere velger også å male deler av rommet for å få inn farger på badet. – En materialmiks av ulike typer flis i kombinasjon med andre type overflater som maling og mikrosement er blitt vanlig, sier Jorunn Tharaldsen, trendekspert hos Modena.

MALE HUSET?

VI LAGER SPESIALAVTALER FOR BOLIGBYGGELAG!

Ta kontakt så kommer vi på befaring.

CARLSENFRTZØE
Den lokale byggevarespesialisten

SØRLANDSPARKEN
Buråsen 2, 4632 Kristiansand S
Tlf.: 38 04 16 00 - Åpent: 7-18 (9-15)

VÅGSBYGD
Sagmyra 2, 4624 Kristiansand S
Tlf.: 38 06 48 00 - Åpent: 7-18 (9-15)

⌘ Gabriel André Dørum Birkeland klipper snoren, mens (fra venstre) Alvhilde Nygard, Frida Årikstad og Olanda Edvardsen Nodeland vaier med flaggene.

⌘ Christian Dversnes (t.v.) ønsker velkommen til felles innsats og en liten matbit.

⌘ – Dette var langt fra enkelt, sier gjengen som monterer et klatrestativ, fra venstre: Benjamin Stovby Pedersen, Shekibaei Fard, Dagfinn Jernes og Stian Tønseth. De fikk det til – til slutt.

⌘ Ravelino Laveriano rydder i kvist og søppel.

⌘ Noha og Elias Hefte Kilen prøver ut d

Felles løft for uteområdet

Johan Øydegardsvei 81 Borettslag på Lund har fått et flott lekeområde takket være stor dugnadsinnsats og godt samarbeid med kommunen.

Av ANNE S. T. JOHNSEN

Tidlig i høst vaier flaggene da beboer Gabriel André Dørum Birkeland klipper den røde og hvite snora og erklærte lekeplassen klar til bruk.

– Dette er en lekeplass for alle barn fra hele området. De siste årene har plassen blitt mer og mer slitt, og siden det er vår nærmeste nabo søkte vi kommunen om midler til fornyelse og oppgradering. Vi fikk en avtale med kommunen som innebar dugnadsinnsats fra oss, og vi har

også fått 10 000 kroner i støtte fra Sparebanken Sør til oppgradering, sier styreleder Christian Dversnes.

For kommunen var det snakk om en stor investering; 500 000 kroner er brukt på nye apparater, tilrettelegging og sikring av utstyret.

– Dette er en kommunal lekeplass som måtte oppgraders. Takket være dugnadshjelp fra borettslaget ble det ekstra mange apparater.

Vi er veldig glade for samarbeidet, og setter pris på denne type initiativ, sier Tone Haddeland Trelsgård i Parkvesenet i Kristiansand kommune.

Det hele startet med en dugnadskveld i mai med prat, kaffe, brus, pizza og felles innsats. I overkant av 30 beboere var i sving – blant annet på kommunens tomt, som grenser til borettslagets fellesarealer. Her jobbet Benjamin

⤴ Ingun Midgard og Henrik Njølstad raker plenen fri for løv.

e nye apparatene. Konklusjon; Gøy!

Stovby Pedersen, Shekibaei Fard, Dagfinn Jernes og Stian Tønseth, og de møtte en del utfordringer med montering av et klatretårn. Men til slutt kunne de si seg fornøyd.

Det var ikke bare på lekeområdet det ble arbeidet. Det var også stor innsats for å gjøre det pent og rent på fellesarealene.

- Det er trivelig og sosialt å være med på dugnad. Det er jo til glede for alle oss som bor her at det blir fint på uteområdet. Dessuten treffer jeg naboer jeg så vidt har hilst på tidligere, sier Ingun Midgard.

Bo & miljø var tilbake i høst for å se om lekeapparatene ble brukt. Det ble de.

- Jeg synes det er gøy her nå, sier Noha Hefte Kilen (9) og henger i et klatretau, mens lillebroen Elias Hefte Kilen (5) tester sklien.

- Ja, gøy, sier han.

PIPEFIKS

Ekspert
på piper
& ildsted

Røyklukt, soting eller vanskelig opptenning?

Dette er vanlige symptomer i litt eldre borettslag, og da er det på tide å sjekke pipa.

Vi utfører kontroll og rehabilitering og sørger for at ditt borettslag ikke blir en brannfelle!

Kontakt oss i dag!
Telefon 940 13 000

www.pipefiks.no

Medlemskortet kan du aktivere på to måter:

1. Gå inn på Sørlandet Boligbyggelags hjemmeside; sbbl.no

Trykk *For deg*

Velg *Aktiver medlemskortet* – trykk på den og følg anvisningene.

2. Last ned medlemsappen *Sørlandet* i Google Play eller App Store. I appen har du et digitalt medlemskort med oversikt over tilbud, medlemsfordeler og bonus.

OBS: Opptjening av bonus forutsetter aktivert medlemskort.

Husk også å legg inn ditt bankkontonummer på *Min side*. Da får du bonus når du betaler med bankkortet selv om du har glemt medlemskortet.

Medlemmer får **10% rabatt** på alt (unntatt kampanje- og nedsatte varer) i butikken.
Bonus: 5% på alle kjøp med aktivert medlemskort.

Tlf: 38 04 10 20
www.bohus.no

CARLSENFRTIZØE
Den lokale byggevarer spesialisten

Medlemmer gis **rabatter** og **bonus** ved kjøp i butikkene i Vågsbygd og Sørlandsparken. Ved kampanjevare-kjøp gis kun **bonus**. **Bonus** forutsetter aktivert medlemskort.

Tlf: 38 04 16 00
www.carlsenfritzo.no

Medlemmer får **25% rabatt** ved kjøp av komplette kjøkken- og badroms-møblemeter fra hele vareutvalget.

Tlf: 474 52 000
www.strai.no

Medlemmer får **5% bonus** ved alt kjøp på Lampehuset på Sørlandsenteret.
Bonus forutsetter aktivert medlemskort.

www.lampehuset.no

Medlemmer får **10% rabatt** på ordinære varer og **5% bonus** på all handel hos G-sport Kristiansand og G-max Sørlandssenteret

Sandens: 38021160/Sørl.senteret: 38146200
www.gmax.no

Medlemmer sparer kr 1.500 ved bankbytte og gratis finansieringsbevis. Ved boligkjøp tilbys mellomfinansiering uten etableringskostnader og til **0,5%** lavere enn ordinær rente.

Tlf: 38 17 36 44 • 38 17 35 97
www.sor.no

Medlemmer får **25% avslag** på lokal- og weekendleie av flytte- og personbiler i Kristiansand.

Tlf: 974 74 000
www.avis.no

Medlemmer får **10% rabatt** på gardinprodukter og solskjerming. Gardin Studio gir idéer og løsninger, tar mål og monterer.

Tlf: 38 02 66 66
www.gardinstudio.no

RØR I SØR AS

Medlemmer får **5% bonus** på rørleggertjenester og ved kjøp i vår butikk. Videre gis det **10% rabatt** på timeprisen og **20% rabatt** på rør og deler.

Butikken i Avenyen, Sørlandsparken – tlf: 38 09 97 60
www.bademiljo.no

Medlemmer får **25% rabatt** på rør og elektroutstyr/materiell og **10% rabatt** på timeprisen ved timeavtalte oppdrag.

Tlf: 38 00 28 40
www.ke-as.no

Forsikring for medlemmer leveres nå av If. Som medlem får du fast lavpris på innboforsikring og gunstige betingelser på alle forsikringer.

Tlf: 22 42 85 00
Sjekk www.forsikringformedlemmer.no

Medlemmer får **10% rabatt** på ordinære varer og **5% bonus** på all handel hos Intersport i Farsund, Kristiansand, Evje og Grimstad

www.intersport.no

Medlemmer og tilknyttede boligselskap får inntil en halv times gratis advokatbistand eller **20% avslag** på ordinære timepriser.

Tlf: 917 50 271
e-post: os@interjuris.no

alltid noen hjemme

Medlemmer får ved nytegning **10% rabatt** på vektertjenesten og fri installasjon av alarmer.

www.sectoralarm.no

Medlemmer får **30%** på inn- og utvendig solskjerming og garasjerporter (unntatt pergola og spesialprodukter) (1.april-1. okt: **20% rabatt**)

Tlf: 911 50 200
www.fasadeprodukter.no

Medlemmer får **5% bonus** ved kjøp i butikkene i Søgne, Grimstad og Sørlandsparken. **Bonus** forutsetter aktivert medlemskort.

Tlf: 38 00 30 00
www.modena.no

Per Hagen AS tilbyr dekkhotell og har et bredt utvalg i bilutstyr, lakk og dekk. **Rabatt** avhenger av produktet som kjøpes – i tillegg opptjenes **5% bonus** ved bruk av medlemskort

Tlf: 38 18 59 00
www.perhagen.no

Medlemmer får **20% rabatt** på rør og deler og **10% rabatt** på timeprisen. **Bonus: 5%** med aktivert medlemskort.

Tlf: 38 05 15 06
www.aamodtvvs.no

TILBORDS

Lillemarkens | Sørlandssenteret | Mandal

Medlemmer får **5% bonus** på alle varer. **Bonus** forutsetter aktivert medlemskort.

www.tilbords.no

Flügger farve

Medlemmer får **20% rabatt** på maling. Gjelder ikke kampanjepriser. **5% bonus** på alle kjøp i butikken i Sørlandsparken.

Tlf: 38 09 88 20
www.fordelskortet.no/flugger

Thon Hotels tilbyr **12% rabatt** på ordinær rompris inkludert frokost. Overnatting må bestilles via www.fordelskortet.no

Tlf: 815 52 440
www.thonhotels.no

LOS tilbyr en av landets billigste strømavtaler. Som medlem kan du få strøm til innkjøpspris, kun 19 kroner i månedlig fastbeløp og ingen bindingstid.

Bestill via sms med kodeord **SØRBBL** til **02021** eller på los.no/sbbl

www.los.no

Medlemmer som selger sin borettslagsleilighet gjennom Sørmeglere, får påspandert flyttevasken!

Tlf: 38 02 22 22
www.sormeglere.no

ENOK NILSEN

Medlemmer får **10% rabatt** på alle varer i begge butikkene på Fiskebrygga.

Tlf: 38 12 24 02
www.fiskesalg.no

Hageland Vennesla og Hageland Vågsbygd gir medlemmer **10% rabatt** på ordinære varer i butikk og hagesenter.

Tlf: 38 15 55 96 (Vennesla)
Tlf: 38 01 04 36 (Vågsbygd)
www.hageland.no

Medlemmer får **10% rabatt** på nedvask, hovedrengjøring, vaktmestertjenester og gartnerjobber.

Tlf: 38 60 15 60
www.brabo.no

Medlemmer får **20% rabatt** på elektrisk installasjonsmateriell, lyskilder, lysrørarmatur, halogenbelysning, varmeprodukter, etc.

Tlf: 38 04 10 00
www.elektrotema.com

Medlemmer og medlemmers hjemmeboende barn får **10% rabatt** på all tannbehandling (unntatt på utgifter til tanntekniker)

Tlf: 38 12 46 46
www.3tannleger.no

Medlemmer med XY Visa-kort får **40 øre rabatt** per liter bensin og diesel på alle stasjoner. Visakort kan bestilles via www.sorbbl.no.

www.unox.no

Ved å trekke medlemskortet i bankautomaten hos Power får du **5% bonus** på alt du handler. (Gjelder ikke butikken i Søgne.)

www.power.no

Steinspruten Bilglass gir medlemsfordeler ved reparasjon og bytte av bilglass.

Tlf: 08810
www.steinspruten.no

Medlemmer får **20% rabatt** på ordinære priser i butikkene til Gustav Pedersen i Sørlandsparken, på Vige, Stoa, Grimstad og Mandal. Rabatten gjelder ikke på blekk/tonere eller kampanjepriser.

www.gustavpedersen.no

X-ORD

X-ordet er laget spesielt for Bo & miljø og Sørlandet Boligbyggelag. Vi kan friste med fine premier: Gavekort á 500 kroner til to riktige løsninger som trekkes ut. God fornøyelse!

Fra julesang	↖	Påle	Merkbart Bevege	↖	Hode-pinen	Fryses Dessert	↖	Vinter-aktivitet	Begjær	☀	Gauler Tapper-het	↖	Lever	☀	Startet om igjen	↖	Til baking
↖		→				→		↓		→							↘
Til jul		Ledd omv. Linsene				Finnes mye av her sør								Flakse omv. Kjøpstad			
↖										Oppdrett Snø-leiken			Etterslått Elv			Vokaler	
Grov			Kjerne-ved Moralske			Slekt	☀	Til jule-pre-sangen									
☀	Muserte Fra julevise						Dyret		Innhøst-inga Bukse								↓
Fra julevise							→				↘	Am				Siste frist	
Jente omv.				Tid Straffet				Lytefri			Varmt Haste						
↖						Repu-blikk							Pa fingeren omv.				
Pause	↓	Abon-ment						Mild		Suksess-trener Arena						Fomem Utrop	
Hånd-brems						Fersk Kjempe			Rydde	Nyn. pron.			Pjokk				
Testen		Redskap	Oppfører seg Forene				Dyrelyd ↓				←					←	Klang
↖												↘	Slag omv. Fuglen Pine omv.			Hast	
↑					Moro Hunddyr ←				Planter							Fersk	
Public relation omv.	↘		→				→			→			→				

Arister Greie	O	Rar	U	H	Faneres Løsgeset	Sløvhet	U	Plantene Velst	T	For-sorget	Oppfalle toner	G	Fengsel-et	B	Ordtak	Byge	I	Mårdyr
	O	P	P	N	Å	☀	F	U	R	E	N	E	U	H	E	L	L	
2018	E	Begiven-het 4. juni	O	R	D	F	Ø	R	E	R	→	H	A	R	A	L	D	↘
	Å	Konso-nanter Navn	R	T	Ulgang-en Grusryg	A	L	T	A	N	D	Ø	R	E	N	N	E	F
NEM	M	Ø	R	T	S	←	S	Swimmet	Æ	Radius	R	Farge omv.	T	↓	Ujevn Kontroll	R	U	
Række 1 Hodepynn	T	I	A	R	A	Duft Slumret	O	D	Ø	R	Redskap	☀	L	Profet	S	E	E	R
Oversett Anmode	T	O	L	K	Vondt	S	M	E	R	T	E	F	U	L	L	T	L	R
B	E	☀	Ikke m	E	Måle-enhet Adverb	O	H	M	Skratte omv. Kro	E	L	Slimte Vind	G	L	I	T	R	E
Trolldom-men	S	↖	D	R	I	V	E	↑	P	Nabber Fisk	T	S	Ener	Gutt	P	E	R	↓
M	A	G	I	E	N	Plaggens Ukjent	T	R	U	S	E	N	E	Reklame	P	R	Å	
Fase	N	E	L	N	N	Være sammen med	B	E	K	O	S	T	E	S	☀	P		
O	G	S	Å	Jente-navn omv.	Gamm Sak	N	O	T	Hest Fortalte	I	L	Kom	S	↑	R	Y	E	N
Adverb Gi	E	↑	R	A	L	←	M	O	S	←	O	R	←	Å	←	N	E	
Y	R	↖	E	D	E	L	G	R	A	N	☀	U	Grunn-belag	Gulle-navn	I	Sjarm	I	T
T	E	V	R	O	T	←	Å	P	←	T	E	G	G	Y	B	Y	N	↖

LØSNING SEPTEMBER

Vinnere:
Else Moy,
Kristiansand

Cathrine Lindal,
Kristiansand

Svar innen 25.01.2019

Navn:

Adresse:

Sendes:
Medieanne AS
Tordenskjoldsgate 46
4612 Kristiansand

Merk konvolutten: Bo&miljø

BOLIGBYGGELAGENES
MEDLEMSFORDELER

Når hverdagen skal **fargesettes.**

Hos Flügger farve hjælper vi deg med å sette sammen fargepaletter som passer til deg og din bolig.

Husk at du som er medlem i Sørlandet Boligbyggelag alltid får 20% rabatt og 5% bonus hos Flügger farve.

Flügger farve
Malerfagets leverandør

* Bonus oppnås med aktivert medlemskort.

RETURADRESSE:
Sørlandet Boligbyggelag
Rådhusgata 14
4611 Kristiansand

Strai
KJØKKEN

HARDANGER / DEMPET SORT
Se våre norske kvalitetskjøkken på strai.no

STRAI KJØKKEN KRISTIANSAND

Barstølveien 84, 4636 Kristiansand, tlf: 47 45 20 00, kristiansand@strai.no

Åpent: man-tor 10-20, fre 10-18, lør 10-16

