
ÅRSRAPPORT 2017

2

Innhold

Forord	 4

VÅRT FORRETNINGSGRUNNLAG	 7
VÅRE VERDIER	 7
VÅR VISJON	 7

1) PROSJEKTER	 8

Gåsakilen	 8
Gåsakilen Del 2 og 3	 12

2) ORGANISASJONEN	 14

Strategi OBE AS	 14
Styret og ansatte 14
Styremøter	 14
Fremtidige reguleringsplaner 15

3) UTFORDRINGER OG MULIGHETER FOR OBE AS I FREMTIDEN	 20

Tilgang til nye fremtidsrettede strategiske arealer 16
Fremtidige reguleringsplaner	 18
Åsen/Endelausmarka, fremtidig boligareal i kommuneplanen	 19
Kostnadsbilde for tilretteleggings- og Entreprenørkostnader 22
Tomtekjøperne	 23

3

4) PROSJEKTMULIGHETER	 24

Baronsgården AS	 24
Elvakanten AS	 24
Torggården os AS	 27
Furuhagen AS	 27

5) ANDRE MULIGHETER	 29

Fremtidens reguleringsplaner	 29
Endringsplaner basert på delingsøkonomi	 30

Selvforsynt er velforsynt 32
Erfaren og troverdig utvikler	 32
Forutsigbare, langsiktige rammevilkår	33
Befolkningsvekst	 33
Erfaringsoverføring gjennom prosjektutvikling 33
Godt samarbeid med bank, regnskapskontor, revisor og advokat	 33
Forutsigbare solide samarbeidspartnere 34
Styreopplæring	 34
Eiermøte Vår og Høst 35
Utbyggingsavtaler, anleggsbidragmodell, justeringsrett for MVA 35
Kommunesammenslåingen 36
En forutsigbar og solid eier 36

4

Forord

2017 har vært på det gjevne men en kan ikke stikke under en stol at i 2017
har en merket noe stillere tider som mest sannsynlig gjenspeiler etterslep av
mindre aktivitet i oljenæringen samt bankenes økte krav til egenkapital i bolig
og tomtemarkedet. En viss usikkerhet rundt rentenivået fremover har også vert
med å bidra.

OBE AS har i alle år sett fremover ikke bare ett år om gangen men
i generasjonsperspektiv. Dette er en viktig forutsetning for å lykkes
innenfor kjerneområdet til OBE AS - å tilrettelegge nye gode bolig- og
utviklingsområder.

Ny E-39 er under utvikling, nye områder vil kommer under press, befolkningen
i Os øker, den grønne tenkemåten har vi med oss og den digitale utviklingen
er stor. OBE AS som det samfunnsutviklingsselskapet det er har i alle år hatt
generasjonsperspektivet med seg, prøvd å se det store utviklingsbilde under
ett og tatt sine strategiske valg og grep ut fra dette.

Samfunnsutviklingen vil være stor i kommende generasjoner, morgendagens
bolig og næringsområder er enda ikke skapt, teknologiske endringer kommer,
nye tenkemåter og utnytting av ressurser, nye fornybare energiløsninger og
avløpsløsninger for å nevne noen.

5

Ottar Randa
Adm.dir.

Gåsakilen Søfteland

Gjenbruk av ressurser blir mer og mer aktuelt og dette vil også prege
fremtidens løsninger som OBE AS vil være en del av og ikke minst være
en pådriver for å tilrettelegge for.

Oppsummert har 2017 vært et godt år for OBE AS med alt som har
skjedd, men en kommer ikke videre ved å leve på minner. OBE
AS ser fremover og gleder seg til å være med på kommende
generasjoners utvikling og vil ta en aktiv del i dette til det beste
for alle innbyggerne i Os kommune.

 «Den beste måten å forutsi fremtiden på er å skape den»

6

H
a

lh
je

m
sm

a
rk

a
 1

96
0

o
g

 2
01

6.
 (

Bi
ld

e
n

e
 e

r r
e

d
ig

e
rt

e
).

7

VÅRT FORRETNINGSGRUNNLAG

Tomteutvikling

Eiendomsutvikling

Samfunnsutvikling

VÅRE VERDIER

Trygghet

Troverdighet

Forutsigbarhet

VÅR VISJON

Gjennom samfunnsengasjement, kreativitet og visjoner skal

OBE AS tilrettelegge for vekst og utvikling av bolig og næring i

Os kommune.

8

1) PROSJEKTER

Området til OBE AS er på 115 daa
og ble kjøpt i 2004/2005. Området
ligger sentralt til på Søfteland både
i forhold til skole, barnehage, butikk
og ikke minst i forhold til offentlig
kommunikasjon langs dagens E39.

Arealet ligger solrikt til og drar seg
over en rimelig flat åskam som skrå-
ner ned mot Gåsakilen. Området
egner seg for en kombinert utbyg-
ging av eneboliger, flermannsboli-
ger og konsentrert utbyggingsom-
råde.

Rambøll AS har regulert området
på vegne av OBE AS og planen ble
godkjent i mars 2016. Planområdet
ligger tett opp mot Hjellemarka kun
avgrenset av Gåsakilen som deler
områdene fysisk.

Søfteland sør har de senere årene
hatt en stor utvikling og fortetting
og er ett av områdene i Os som
har hatt størst befolkningsvekst de
senere årene. Tettstedet Søfteland
er under utvikling.

OBE AS startet opp med teknisk
tilrettelegging av Gåsakilen 1. sep-
tember 2017 gjennom utbyggings-
avtale med Os kommune der OBE
AS betaler anleggsbidrag tilbake til

Os kommune.

Gjennom anleggsbidragsmodellen
er Os kommune byggherre i dette
prosjektet og OBE AS er utbygger.

Reguleringsplanen som en jobber
etter tar opp i seg en ønsket politisk
fortetning både regionalt og lokalt
slik at planen arealmessig er fordelt
ca. 50/50 med eneboligtomter og
utbyggingsområder. Videre har
OBEAS prøvd å oppdatere regu-
leringsføresegner for moderne
reguleringsplaner som tar høyde
for fremtidig utvikling og struktur av
gode boligområder.

OBE AS har også fått utarbeidet en
formingsveileder som er nytt i Os
kommune som er hjemlet til regule-
ringsplanen. Gåsakilen ligger stort
sett innenfor 10 minutters gange
til skole, barnehage, idrettsanlegg
med mer, og dette er i tråd med
overordnet myndigheters ønske om
”10-minutters samfunnet”.

Gåsakilen ligger flott til med tanke
på rekreasjon og turmuligheter og
dette er i god ånd og tråd med
folkehelseperspektivet om å

GÅSAKILEN

Gåsakilen ligger i søndre del av Søfteland og grenser opp mot kanalen
mellom Vindalsvatnet og Gåssandvatnet. Videre følger området deler av
den gamle Postveien og grenser opp mot Gåsakilen og E39. Området til
OBE AS er på 115 daa og ble kjøpt i 2004/2005.

9

G
å

sa
ki

le
n

 u
tb

yg
g

in
g

so
m

rå
d

e
 o

g
 V

in
d

a
lsv

a
tn

e
t

k+64,0k+71,0

k+73,0

k+74,0

k+74,0

k+73,0

k+72,0

k+71,0

k+65,0

k+65,0

k+70,0

k+62,0

k+64,0

k+65,0

k+72,0

k+72,0

k+73,0

k+74,0

k+74,0

k+74,0

k+74,0

k+75,0

k+73,0

k+74,0

k+74,0

By
ve

ge
n

BFS12
A=0,86 daa
%-BYA=30%

BFS23
A=0,73 daa
%-BYA=30%

BFS24
A=0,88 daa
%-BYA=30%

BFS16
A=0,71 daa
%-BYA=30%

f_SF4

o_G1

BFS1
A=1,14 daa
%-BYA=30%

BFS8
A=0,86 daa
%-BYA=30%

BFS2
A=0,89 daa
%-BYA=30%

f_BLK3
A=0,35 daa

f_BRE3

BFS19
A=0,66 daa
%-BYA=30%

BFS18
A=0,67 daa
%-BYA=30%

o_
SF

5

o_
SF

3

f_BRE2
BFS7
A=0,71 daa
%-BYA=30%

o_
SF

6

BFS9
A=1,08 daa
%-BYA=30%

f_SKV3

f_SKV6

BFS5
A=0,75 daa
%-BYA=30%

f_G
8

f_G9

BFS22
A=0,76 daa
%-BYA=30%

BFS21
A=0,80 daa
%-BYA=30%

f_BLK2
A=0,46 daa

BFS20
A=0,65 daa
%-BYA=30%

f_BLK1
A=0,50

f_SKV5

BFS17
A=0,74 daa
%-BYA=30%

BFS14
A=0,82 daa
%-BYA=30%

BFS13
A=0,77 daa
%-BYA=30%

f_SGG1

BFS11
A=0,79 daa
%-BYA=30%

f_G10
A=0,65 daa

BFS25
A=0,76 daa
%-BYA=30%

f_SKV4

f_
SG

G
2

f_G11

f_SKV2 BFS6
A=0,64 daa
%-BYA=30%BFS4

A=0,82 daa
%-BYA=30%

BFS3
A=1,22 daa
%-BYA=30%

f_G
7

BFS10
A=1,02 daa
%-BYA=30%

o_
S
K
F

f_BKS2
A=7,84 daa
%-BYA=50%

f_BRE1

o_G6
A=1,97 daa

o_SPA
A=0,24 daa

o_
S
F2

f_SGG3

f_SF7

o_G5

BFS15
A=0,71 daa
%-BYA=30%

o_BNA
Ballplass
A=1,14 daa

o_SVT6o_BVF

f_SVG
1

o_
S
V
T1

9

o_G2
A=4,24 daa

o_
S
F1

o_
SG

S1

o_SVT3

o_G13
A=5,00 daa

f_SKV7o_G4
A=3,98 daa

o_
SK

V1

o_V
A=2,13 daa

o_SVG2
0.38 daa

H
57

0_
2

H570_1

f_BKS1
A=7,47 daa
%-BYA=50%

o_G12
A=20,20 daa

#1

o_SVT7

o_SKH

o_SGS2

o_G3 A=0,62 daa

o_SV

Kartmålestokk: 1:1000 ved arkformat A1

Geodetisk grunnlag: UTM32_Euref 89

Uttaksdato basiskart: 24.04.2014
Geodetisk høydegrunnlag: NN1954

(1214)

(1211)

(RpFormålGrense)

(2016)

BYGNINGAR OG ANLEGG (PBL §12-5 nr.1)
 AREALFORMÅL

Illustrasjon av planens begrensning
(vist 1m utanfor juridisk plangrense)
RpGrense samanfaller med RpFøremålGrense
Føremålsgrense

Byggjegrense

JURIDISKE TEKSTER, LINE- OG PUNKTSYMBOLER

Bygningar som inngår i planen

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

Gangveg

(1111)Frittliggande småhusbusetnad

BASISKART

(JF. REGULERINGSBESTEMMELSENE)

Eigedomsgrense

Ekvidistanse: 1m

Dato tilleggskartlegging:

(PBL §12-5)

k+mm.d Regulert kotehøyde MH/GH (RpPåskript)

HENSYNSSONER

Frisikt (H140)

SIKRINGS-, STØY- OG FARESONER (PBL § 11-8 a)

(2073)

Anna veggrunn - Tekniske anlegg (2018)

Veg (2010)

(PBL §12-6 JF §11-8)

H410_ Planens areal: 96,30 daa

Fortau (2012)

Køyreveg (2011)

(1204)Eigedomsgrense som skal opphevast

o_ Offentleg arealføremål
f_ Felles arealføremål

BFS
(1112)Konsentrert småhusbusetnadBKS

SKV
SV

SF

SGG
SVT

Grønstruktur (3001)G
(PBL §12-5 nr. 3)GRØNSTRUKTUR

(6001)

(PBL §12-5 nr.6)
BRUK OG VERN AV SJØ OG VASSDRAG, MED
TILHØYRANDE STRANDSONE

Bruk og vern av sjø og vassdrag
med tilhøyrande strandsone

ILLUSTRERANDE LINER
Eksisterande sti

Avkøyring

KollektivhaldeplassSKH

(1222)Frisiktlinje i vegkryss
(1221)Regulert senterline

Nærmiljøanlegg -Ballplass (1440)

Renovasjonsanlegg (1550)

BNA

BRE
Leikeplass (1610)BLK

(1259)Måle og avstandsline

Ny sti

Bevaring av kulturmiljø (H570_)H570_

(1223)Regulert kant køyrebane

Gang-/sykkelveg (2015)SGS

Anna veggrunn - Grøntareal (2019)

(1215)Bygningar som forutsettast fjerna

SVG

V

Regulert støttemur (1228)

ParkeringSPA (2080)

Fortau/ køyreveg (2800)SKF

Regulert parkering

Vannforsyningsanlegg (1541)BVF

Vegrabatter / øyer

(RpBestemmelsegrense)Bestemmelsesområde#@
Hensynssonegrense

SOSI ver. 4.5TEIKNFORKLARING Plankart 1 av 1

02.12.1607.06.16 - 12.08.16

Siste revisjonsdato
plankart: 01.06.16

Føresegner datertPlankart datertNabovarsel / høyring

Sakshandsaming i følgje plan- og bygningslova

Det vert stadfesta at plankartet er i samsvar med fullmaktsvedtak:
Seksjonsleiar

01.06.16 01.06.16

OS KOMMUNE. Gåsakilen, gnr. 8 bnr. 550 mfl.

Nasjonal arealplan-ID 1243_20110201

Saksnummer: 16/1397

Mindre reguleringsendring for:
jf. plan- og byningslovens (pbl) kap.12

Vedtak

Forslagsstiller: Utarbeidd av:
Rambøll Norge asOs Bygg og Eigedom

10

Reguleringsplan for
Gåsakilen 1

11

kunne komme seg ut og nyte natur og
omgivelser. Slik Gåsakilen ligger til ligger
den i gang- og sykkelavstand til Lysepar-
ken der mange vil finne sin fremtidige
arbeidsplass.

Opprusting av deler av «den Stavanger-
ske Postvei» er en del av prosjektet og
vil være første trinn til gang- og sykkelvei
til Hetleflåten og derfra til Lyseparken vil
mange «Søftelendinger» kunne sykle og
gå på jobb i fremtiden.

Det ligger videre i kortene at Søfteland
en dag blir knyttet til

Lyseparken med ny FV langs nordsiden
Vindalsvatnet og de mulighetene som
da åpner seg er mange.

Den dagen ny E39 åpner vil trafikkmeng-
den over Søfteland bli mye redusert og
en slik endring vil ytterligere skape kraft
slik at Søfteland ytterligere kan vokse
frem som et fremtidsrettet tettsted med
korte avstander til det meste. En slik
utvikling vil også føre med seg offentlige
tjenester som tannlege, lege og andre
helse- og sosialrelaterte tjenester i nær-
området.

Nærsenteret Søfteland bør se lyst på
fremtiden og planlegges utfra dette
hensynet med videre vekst i kommende
generasjon.

Tenk deg i fremtiden at du bor på Søfte-
land og jobber i Lyseparken.

Skal du gå eller sykle på jobb og du har
mulighet til å velge hvilken side du skal
bruke av Vindalsvatnet.

Eller skal du ro eller padle på jobb, kanskje
gå over isen på Vindalsvatnet eller ta skøy-
tene fatt.

Mulighetene i fremtiden blir store og det er
bare ett ord som dekker det: «fantastisk».

12

Gåsakilen 2

Gåsakilen 2 og 3 vil være en naturlig utvidelse av Gåsakilen 1 som det i
dag foreligger en godkjent reguleringsplan for. Samfunnsmessig er dette et
godt tiltak da fysisk infrastruktur til området ligger i grensen til arealet.
Området vil ytterligere være med på å forsterke Søftelands indentitet og
ikke minst som et godt tettsted å bo og oppholde seg på i generasjoner
fremover.

Dette arealet ligger sør for dagens reguler-
te område og er spilt inn som nytt boliga-
real ved kommende rullering av arealplan
som pågår i disse dager.

Infrastruktur til området blir opparbei-
det ved utvikling av Gåsakilen 1 og sto-
re deler av området grenser til den nye
infrastrukturen. Området er svakt skrående
og sørvendt ned mot Gåsakilen og egner
seg godt til tettere utnytting da i form av en
tett/lav bebyggelse.

Dette er et nytt område som det ble skrevet
avtale på om kjøp på tampen av 2016 og
arealet grenser opp mot både Gåsakilen 1
og 2, og bare «den Stavangerske Postveien
skiller områdene. Arealet er på 233 daa og
ligger i dag som LNF område og vil bli kjøpt
opp med tanke på en fremtidig utvikling til
boligområde for en kommende genera-
sjon Osinger. Arealet ligger flott til og er sol-
rikt med utsikt over Vindalsvatnet. Området
vil få sin tilknyttning gjennom ny infrastruk-
tur som skal opparbeides ved utvikling av
Gåsakilen 1.

Dessverre fikk ikke OBE AS fradelt eiendom-
men slik en tenkte på høsten 2017 men det
jobbes med alternativer for å få dette til.
OBE AS har spilt inn området i forbindelse
med rullering av arealplan både som frem-
tidig boligområde og vist et større offentlig
område som vil egne seg godt som skole,
barnehage eller annen offentlig tjenestey-
ting.

Gåsakilen 3

GÅSAKILEN DEL 2 OG 3

13

G
å

sa
ki

le
n

 d
e

l 3

1
.

2
.

3
.

14

Strategien er oppe som egen
styresak en gang i året og blir
jevnlig revidert og fulgt opp med
bakgrunn i samfunnets og selska-
pets utvikling.

Revidering av dagens strategi-
dokument ble startet høsten 2016
da med bakgrunn i OBE AS sitt

virkeområde og en har gjennom
2017 jobbet videre med reviderin-
gen. Alle hovedelement er på
plass og i løpet av høsten 2018
forventer en at strategidoku-
mentet ferdigstilles og styregod-
kjennes.

2) ORGANISASJONEN

STRATEGI OBE AS

Styret jobber etter vedtatt arbeids-
plan med faste saker og faste tema
på hvert møte.

Her kan nevnes blant annet at en
har fast regnskap, økonomiopp-
følging og generell orientering om
drift.

Videre har en fast agenda på opp-
følgingssaker for å kunne følge
fremdrift og utvikling. Styret og le-
delse har også en god dialog med
selskapets revisor, regnskapskontor,
bank og advokat.

En gang i året foretar styret sin egen-
vurdering av sitt arbeid og av adm.
dir. Dette skjer gjennom egne maler.

Evalueringen gir også svar på hva
en har fått til og hva en ikke har fått
til i året som gikk, og hva en skal job-
be med for å kunne bli bedre og nå
de målene som er satt blant annet
gjennom strategien.

Styret og ledelsen har også god di-
alog med eier, ved Ordfører, gjen-
nom møter, telefon og e-post.

Styremøter blir normalt avholdt i sel-
skapets kontorlokaler i Smiegården.

Gjennom 2017 har det vert 3 ansat-
te, Ruth Bjørø, Pål Herland og Ottar
Randa.

STYRET OG ANSATTE

STYREMØTER

Strategien i OBE AS er et «levende» dokument som både ledelsen
og styret i Os Bygg og Eigedom AS følger opp jevnlig.

Det har gjennom 2017 vært avholdt 7 ordinære styremøter i selskapet
samt 2 ekstraordinære styremøter.

15

FREMTIDIGE REGULERINGSPLANER

Å få gjennomført en reguleringsplan
er tidkrevende og mange parter
skal ha planforslag til uttale. Det-
te er regulert gjennom lovverket.
Kommer det motsegn mot planfor-
slag fra overordnede styresmakt må
dette løses gjennom forhandlinger.
Dette kan i enkelte tilfeller være tid-
krevende og kan pågå gjennom
flere runder.

Erfaringsmessig tar reguleringspro-
sesser 3 – 6 år og kanskje lengre tid i
enkelte tilfeller.

Det å sitte på ferdigregulerte områ-
der er både strategisk riktig og ikke
minst viktig sett i et lengre økono-
misk og samfunnsmessig perspektiv.

Har en fått reguleringsplan på plass
så har en et juridisk dokument som
er omsettelig i både handling og ut-
vikling i fremtiden. Utfordringen er at
mange av dagens reguleringspla-
ner allerede er gamle den dagen
de blir godkjent med tanke på en
lang prosess og en rivende utvikling.

For OBE AS er det uansett viktig at vi
klarer å få utarbeidet helhetlige pla-
ner som kan stå seg over lang tid.

16

TILGANG TIL NYE FREMTIDSRETTEDE STRATEGISKE
AREALER TIL RETT PRIS

Ser en fremover og med bakgrunn i OBE AS
sin kjernevirksomhet er det viktig for OBE
AS å kjøpe opp nye strategiske områder for
fremtidig utvikling sett i et generasjonsper-
spektiv.

Ser en på arealer som er kjøpt opp er his-
torisk liggetid ca. 13 år fra arealer er kjøpt
opp til de er foredlet og videresolgt som bo-
ligtomter. Disse tallene er basert på historikk
tilbake fra selskapets oppstart i 1966. Noe
av forklaringen på denne lange historiske
liggetiden har sin bakgrunn i økonomiske
svingninger gjennom mange år. På slutten
av 80- og begynnelsen av 90-tallet lå eien-
domsmarkedet totalt nede og har selvføl-
gelig påvirket gjennomsnittlig liggetid.

Gjennom selskapet strategi skal OBE AS sitte
på tre typer tomteutviklingsområder, ferdig
regulert areal, areal satt av i kommuneplan
for bolig samt strategisk fremtidsrettet LNF
områder sett i generasjonsperspektiv. I den-
ne forbindelse ser også OBE AS for seg et
tettere samarbeid med grunneiere for en
fremtidig felles utvikling av kommende bo-
lig- og næringsområder.

V
a

rå
se

n
 c

a
 1

96
0.

3) UTFORDRINGER OG MULIGHETER
FOR OBE AS I FREMTIDEN

Varåsen ble utbygget på tidlig 70-
tallet. Utbyggingen var et samarbeid
med BoB.

17

Å drive innenfor et konkurranseutsatt marked med til dels store investeringer og til
tider økonomiske ytre svingninger, vil alltid innebære en viss risiko for å ikke nå de
prosjektmål en har satt seg. Økonomisk usikkerhet som vi har opplevd de seneste
årene med blant annet nedgang i oljesektoren påvirker også OBE AS som alle andre
eiendomsutviklere. I tillegg har egenkapitalkravet fra banker økt og dette gir også
utslag i at at bolig- og tomtemarkedet har roet seg noe ned i 2017.

18

I forhold til kommunikasjon med nye
E39, ligger dette området fremtidsret-
tet og riktig plassert i forhold til fortetting
rundt eksisterende eller ny infrastruktur.

Dette arealet blir derfor viktig å kunne
få inn i en fremtidig arealplan for Os
kommune som bolig, offentlig areal og
kombinert område.

Området er på hele 520 daa og må
vurderes først i en helhetlig sammen-
heng for å kunne lage en fremtidig
overordnet plan for området. Området
er stort og vil bli utviklet over mange år
der ny infrastruktur i retning Søfteland vil
få stor betydning for en helhetlige lang-
siktige tanke rundt Vindalsvatnet.

Men det viktigste er at en utvikler en
overordnet plan for hele området som
gir føringer for de enkelte delområder,
så kan en videre bryte det ned i mindre
områder som reguleres enkeltvis.

Våren 2016 ferdigstilte OBE AS i sam-
arbeid med HLM Arkitektur og Plan en
mulighetsstudie i form av en forenklet
kommunedelplan for området og med
dette som grunnlag er området spilt inn
til Os kommune i forbindelse med på-
gående rullering av arealplan.

OBE AS sitter i dag på et større areal som grenser opp mot nye E39 gjennom
Endelausmarka vis a vis Lyseparken, og vil være et viktig strategisk areal for
boligutvikling, offentlig areal og noe mindre næringsutvikling.

19

M
u

lig
h

e
ts

st
u

d
ie

 fo
r L

ys
e

p
a

rk
e

n
 b

o
lig

o
m

rå
d

e
 i

En
d

e
la

u
sm

a
rk

a
,

u
tv

ik
le

t
a

v
H

M
L

A
rk

ite
kt

u
r A

S.

ÅSEN/ ENDELAUSMARKA,
FREMTIDIG BOLIGAREAL I

KOMMUNEPLANEN

20

M
u

lig
h

e
ts

st
u

d
ie

 fo
r L

ys
e

p
a

rk
e

n
 b

o
lig

o
m

rå
d

e
 i

En
d

e
la

u
sm

a
rk

a
,

u
tv

ik
le

t
a

v
H

M
L

A
rk

ite
kt

u
r A

S.

Eksempel på et boligområde kalt
“Vindalsåsen” viser tetthet,
høyde og snitt av bygg og
parkeringsløsning.

Planen viser prinsipper for hvordan
uterom mellom boligene kan
utvikles til sosiale møteplasser og
overganger mellom privat og
offentlig rom. Stier og veier viser
hvordan boligene kobles på
omgivelser og stedskvaliteter som

vann, skog og grøntdrag med
bekk.

Boligområdene utvikles med en
grad av urbanitet som passer
på Os. Det betyr at tetthet og
høyde samt typen bolig bygg som
oppføres er avstemt mellom ønske
om høy tetthet, stedstilpassing og
lokal stedsidentitet.Illustrasjonen
viser 1020 innbyggere i området
basert på 3 mennesker pr.
husstand.

21

M
u

lig
h

e
ts

st
u

d
ie

 fo
r L

ys
e

p
a

rk
e

n
 b

o
lig

o
m

rå
d

e
 i

En
d

e
la

u
sm

a
rk

a
,

u
tv

ik
le

t
a

v
H

M
L

A
rk

ite
kt

u
r A

S.

OVERSIKT OVER BO-OMRÅDER:
Områdene i tall:

Forslag til inndeling i områder slik
det faller naturlig ut i fra terreng,
tilkomst og solforhold. Basert på
utarbeidet analyse. Arealer på
byggbart område er beregnet på
kart med DAK måleverktøy. Deler
av tomteareal som ikke er oppført
inngår i veiareal, grøntdrag samt

ubebyggbart land (for bratt, stup,
forventet støysone E39).

Antall boenheter beregnet på
grunnlag av fotavtrykk for kjente
strukturer og boligtyper som vist i
eksempel “Vindalsåsen”. Ytterligere
uttesting av øvrige områder er
fornuftig å gjennomføre i senere
faser.

22

KOSTNADSBILDE FOR TILRETTELEGGINGS- OG
ENTREPRENØRKOSTNADER

Entreprenørkostnader er viktig faktor i alt utviklingsarbeid og
dette tar 70-75% av investeringen i forbindelse med eiendoms-
og arealutvikling.

Å kunne gjennomføre gode åpne
anbudsprosesser danner grunnlag
for all videre utvikling.

Alle prosesser skal være transparen-
te og skal kunne etterprøves der-
som forholdene tilsier det. OBE AS
er også underlagt lov om offentlige
anskaffelser.

Entreprenørkostnader vil nok øke
i årene fremover men er til dels
markedsstyrt i takt med oppdrags-
mengden i bransjen. Slik OBE AS vur-
derer det vil en nok regne med en
generell prisstigning på mellom 2- 4
% årlig de neste 15-20 årene dersom
ikke konkurransen

mellom de ulike aktørene ytterligere
strammer seg til eller lovverket en-
dres for mere lokal tilpasning og uni-
verselle løsninger lempes på.

Lemping av PBL med forskrifter vil
også virke dempende for prisutvik-
lingen.

Gode kontrakter og bevisste innkjøp
gir gode resultater.

23

TOMTEKJØPERNE

Når en ser tilbake til Sollia i 2006 var ca. 30–40 % av kjøperne
personer som ikke hadde adresse fra før i Os kommune. Tilsva-
rende prosentandel så en også i forbindelse med salg i Hal-
hjemsmarka 3.

Dette ser OBE AS er et godt tegn på
at fremtidige tomtekjøpere ser på
Os kommune som en god plass å
etablere seg med ny bolig.

Når Gåsakilen som kommer for salg
sensommeren 2018 blir det spen-
nende å se om denne tendensen
forsetter eller vil ha en større an-
del av tomtekjøpere med adresse
fra før i Os. Andelen tomtekjøpere
utenfor kommunen gir også noen
signaler om hvor attraktiv Os kom-
mune er i konkurranse med andre
omliggende kommuner.

Det er klart at for enkelte sitt valg
av bostedskommune er kommuni-
kasjon og sosial infrastruktur viktig
samt logistikken i hverdagen. Vide-
re legger en del til grunn at på sikt
vil kunne finne seg arbeid innenfor
kommunens grenser.

Reisetid til og fra jobb er ikke en

avgjørende grunn for valg av bo-
sted så lenge infrastruktur er til-
fredstillende og en finner dagli-
ge tjenester helst på reieseaksen.
Påbegynt arbeid med ny E39 har
bidratt positivt til at flere ønsker å
bosette seg i kommunen.

Ser en på aldersgruppen av tomte-
kjøpere er den vidt spredt fra den
yngste i tyveårene til de eldste i slut-
ten av sekstiårene.

Den største kjøpergruppen ligger i
området mellom 30 og 40 år. OBE
AS ser en økende trend av godt
voksne kjøpere som ønsker å bygge
ny enebolig tilpasset et lettere liv da
de ikke er i nærheten klar til å flytte i
leilighet slik overordnet arealpolitikk
legger opp til.

24

4) PROSJEKTMULIGHETER

Ved årsskiftet 2013/2014 ble tidligere
Oshjørnet kjøp av OBE AS.

Dette er en eiendom i indre del av
Os sentrum. Denne eiendommen
skal utvikles med 26 moderne leilig-
het for salg, samt 250 m2 næringsa-
real for utleie eller salg,

Denne sentrumseiendommen vil-
være et steg i revitalisering av Os-
øyro i tråd med prosjektet “Liv på
Øyro”

Leilighetene ble lagt ut for salg i

januar 2017 men en fikk dessverre
ikke solgt mange nok for å starte
prosjektet. Som for mange andre
eiendomsutviklere merket og OBE
AS trangere tider i 2017 og et leilig-
hets marked som nesten var borte.

Kjøpergruppen som meldte seg var
helt entydig + 55. Unge menesker,
barnefamilier var fraværende som
kjøpergruppe for dette prosjektet.

Baronsgården AS er et 100% eiet
datterselskap av OBE AS.

OBE AS muligheter de neste 25 årene er gode slik selskapet ser det i
dag. En sitter på rimelig store strategiske arealer for fremtidig utvikling på
Gåsakilen på Søfteland og ikke minst i Endelausmarka.
OBE AS skal videreutvikle og optimalisere seg innenfor kjerneområdet
areal- og eiendomsutvikling og vil i fremtiden være et viktig redskap for
eier, Os kommune, til å oppnå og gjennomføre helhetlige planer til det
beste for Os kommune og kommende generasjon.

BARONSGÅRDEN AS

Elvakanten er i dag en sentrumsnær
tomt som grenser opp mot Barons-
gården i ene enden og Oselven i
den andre.

OBE AS kjøpte denne tomten for å
kunne sikre den fremtidige allmen-
ne interessen tomten har for Os
kommune. Denne tomten vil bli en
del av det offentlige rom mot Osel-

ven, med ny elvepromenade som
skal bygges, og som er en del av
prosjektet «Liv på Øyro».

Elavakanten AS er et 100 % eid dat-
terselskap av Os Bygg og Eigedom
AS.

ELVAKANTEN AS

25

Kontroll prosjekt.

Sign.

KS

Godkjent

Kontroll

BH

Prosjekt:

ØYRO 9

Tegning:

Fasade Sør
Tegningsnr.:

A40-02

Målestokk:

1:100

Gnr./Bnr.:

55/383

Tiltakshaver:

OS BYGG OG EIENDOM AS

Dato:

07.04.2017

Tegning:

Fasade Sør

1

1

2

2

3

3

4

4

8 700 4 400 7 100

1
5
 4

0
0

Kontroll prosjekt.

Sign.

KS

Godkjent

Kontroll

BH

Prosjekt:

ØYRO 9

Tegning:

Perspektiv
Tegningsnr.:

A40-1

Målestokk:

1:100

Gnr./Bnr.:

55/383

Tiltakshaver:

OS BYGG OG EIENDOM AS

Dato:

24.01.2017

Tegning:

Perspektiv

Kontroll prosjekt.

Sign.

KS

Godkjent

Kontroll

BH

Prosjekt:

ØYRO 9

Tegning:

Fasade Nord
Tegningsnr.:

A40-01

Målestokk:

1:100

Gnr./Bnr.:

55/383

Tiltakshaver:

OS BYGG OG EIENDOM AS

Dato:

07.04.2017

Tegning:

Fasade Nord

4

4

3

3

2

2

1

1

7 100 4 400 8 700

9
 9

3
0

5
 4

9
4

2
 9

8
0

1
2
 1

9
4

Fasade Nord1:100

26

27

TORGGÅRDEN OS AS

Eiendommen har OBE AS valgt å
kalle for Torggården Os AS da den
grenser direkte opp mot torget i Os
sentrum.

Gjennom 2016 og litt inn i 2017 har
mye av indre del av Os sentrum
blitt rehabilitert med nytt bygolv
og eiendommen ligger sentralt
plassert i den indre kjernen av
sentrumsarealet.

Eiendommen er for så vidt i
god stand men leilighetene i
bygget er også i 2017 kontinuerlig
blitt oppjustert og pusset opp
i forbindelse med skiftning av
leietakere. Dette er en prosess som
har pågått gjennom hele 2017.

Torggården Os AS blir i dag drevet
som et rent utleiebygg.

Eiendommen har et
utviklingspotensial i tråd med
fremtidig ny sentrumsplan.

Torggården Os AS er et 100 %
eid datterselskap av Os Bygg og
Eigedom AS

FURUHAGEN AS

Furuhagen AS er et tomteselskap som
OBE AS vil kunne bruke til nyervervel-
ser der dette vil passe best ut fra et
forretningsmessig og visjonært kon-
sept.

31. desember 2014 overtok OBE AS 100% av aksjene i Lyssand
Eiendom AS selskapet som eide Os Bygg. Bygget består i dag av
næringslokaler på gateplan, leiligheter i 2. og 3. etasje samt hybler
på loft med felles kjøkken og toalett og dusj.

28

OBE AS ser for seg
at fremtidige regul-
eringsplaner vil bli
mer førende for plan-
lagt bygningsmessig
struktur.

29

5) ANDRE MULIGHETER

Videre ser en for seg at det vil komme fle-
re tomannsboligtomter og flermannsboli-
ger lokalisert sammen med mer ensartet
visuell struktur og utrykk.

Tomannsboligtomter gir en god tomteut-
nyttelse samt det gir mulighet for sideveis
og høydeveis forskyvninger i leilighetsskil-
le.

Konsentrerte boligområder vil komme
mer og mer, men kanskje enda mer enn
dagens reguleringsplaner legger opp til.
Ved en slik fortetning er det viktig at ut-
byggingen får et helhetlig uttrykk.

Et annet moment en ser for seg er en mer
glidende tomteutnyttelse og ikke så abso-
lutt som i dag. Noen tomter tåler en høye-
re utnyttelse på grunn av terrengets typo-
grafi og mye beror på hvilken hustype den
enkelte tomt bebygges med. Et fornuftig
anslag i fremtidige reguleringsplaner vil
være en tomteutnyttelse som må indivi-
duelt vurderes for den enkelte tomt på et
sted mellom 20-40 %, basert på en del for-
håndsbestemte faste kriterier.

Fremtidige reguleringsføresegner må
også gjenspeile den tiden vi lever i.

Som en del av utviklingen vil det komme
lokale bossug-løsninger som fellesanlegg
i nye boligområder. Ved slike fellesanlegg
vil hyppigheten av tømming bli sterkt re-
dusert mot det som er vanlig i dag. Sam-
let sett vil dette være fordelaktig både av
miljøhensyn og økonomi.

Slik som utviklingen går i dag med flere
og flere elbiler må OBE AS ta høyde for
dette i fremtidige boligområder. Utviklin-
gen her vil gå mot lokale ladestasjoner
for eneboliger og større fellesanlegg for
flermannsboliger. Dette krever at kabler/
strømforsyning er dimensjonert for å møte
denne utviklingen.

FREMTIDENS REGULERINGSPLANER

OBE AS ser for seg at fremtidige reguleringsplaner vil bli mer førende
for planlagt bygningsstruktur. Planene vil inneholde delområder med
samme bygningsmessige struktur og utrykk, for eksempel med delom-
råder for tradisjonelle saltak og områder bare for funksjonalisme. Dette
vil skape mer helhetlige boligområder og mindre variasjon i bygnings-
messig karakter enn det vi ser i dag.

30

ENDRINGSPLANER BASERT PÅ
DELINGSØKONOMI

TILGANG TIL TING UTEN Å EIE

Fremover vil det bli viktigere og vik-
tigere for menneskene å ha tilgang
til ting uten at en nødvendigvis må
eie dem selv. Folks forbruksmønstre
endrer seg og da må OBE AS som
utviklingsselskap se fremover, og
kanskje snu våres egne forretnings-
modeller på hodet for å vinne frem
mot kundene i fremtiden.

KAN SKAPE NY JOBBVEKST

Med delingsøkonomien følger
både entusiasme og frykt. Tilhen-
gere begeistres over mulighetene
for en bærekraftig utvikling og økt
produktivitet, økt innovasjon og økt
forbruksnytte.

Delingsøkonomi vil fremover snu dagens forretningsmodeller og
kanskje fremtidens reguleringsplaner på hodet. Boliger, transport og
arbeidskraft vil deles gjennom digitale plattformer. Dette scenarioet vil
skape både begeistring og frykt.

31

BEHOV FOR SMARTERE

REGULERING

Noe av det gode med delingsøko-
nomien er at den får oss til å se med
nye øyner på den reguleringen vi
har i dag og hvordan den praktise-
res.

Disse scenarioene er det spennen-
de å tenke gjennom og hva dette
kan bety for reguleringsplaner i et
generasjonsperspektiv. At det kom-
mer endringer er udiskutabelt.

Smartere og enklere løsninger kom-
mer. Bobehov vil endre seg mye i
kommende generasjoner.

HVEM VIL REGULERE I FREM-
TIDEN?

Er det mennesker eller datamaski-
ner som vil gjøre dette i fremtiden
blir spennende å se, men avanserte
programmer vil mer og mer overta
visse arbeidsoppgaver.

Dette i kombinasjon med avanserte
regnemodeller for å beregne sam-
funnsutvikling og samfunnsnytten i
planarbeider.

DET Å SE INN I FREMTIDEN

At delingsøkonomien vil påvirke
fremtidens planarbeid og regule-
ringsplaner.

Gjennom kommende generasjo-
ner vil det skje store endringer i tan-
kemåte og handling. Planverket
vil også måtte ta høyde for dette
fremover.

GRØNN - GRØNNE LØSNINGER

Den grønne bølgen har så vidt star-

tet og det grønne skifte er bare i
begynnelsen. Disse momentene må
alle som driver med utvikling ta inn-
over seg og dette gjelder også selv-
følgelig OBE AS.

Grønne energiløsninger, grønn
transport, og grønne bolig- og næ-
ringsområder kommer til å få mer
og mer oppmerksomhet de kom-
mende årene.

Energiløsninger som en ikke ser i dag
vil komme frem i løpet av neste ge-
nerasjon og være med å revolusjo-
nere mange utfordringer som sam-
funnet har i dag. Her vil kortreist og
selvforsynt være nøkkelord.

Husk at morgendagens boliger og
næringsbygg er enda ikke bygget
og hvordan disse vil se ut og hvilken
funksjon de vil ha, vil fremtiden vise.

SAMFUNNENDRINGER BASERT PÅ
DELINGSØKONOMI

Det blir spennende å se hvordan
fremtiden blir for alle som driver
med utvikling. At det kommer til å
skje store endringer er utvilsomt og
her vil delingsøkonomien være en
drivkraft fremover.

I kommende generasjoner vil det
skje store fremtidsrettede endringer
der digitale plattformer vil overta
mange av de funksjonene vi har i
dag.

Delingsøkonomien har bare så vidt
startet og nye plattformer vil dukke
opp i de kommende generasjone-
ne og dette vil igjen påvirke alle
fremtidige arealplaner og regule-
ringsplaner.

32

SELVFORSYNT ER VELFORSYNT
Hvordan vil boligområder i Os se ut
om 30 – 50 år frem i tid? Vil fremti-
dens boligområder være selvforsynt
med strøm, vann, håndtere avløp
og avfall innenfor sitt regulerte om-
råde. Resirkulering og gjenvinning
skjer lokalt?

Tanken er spennende og utviklin-
gen vil mest sannsynlig gå i den
retningen på sikt. Forløperen vil kan-
skje være en hybridløsning som på
sikt går over til at en blir selvforsynt,
håndterer og resirkulerer selv innen-
for kommende boligområder.

Teknologien er mye på plass i dag
og den vil utvikle seg videre. Tan-
ken om å være selvforsynt med det
meste er ikke ny, den har alltid levd
i mennesket og den vil alltid være
der.

Hva en slik selvforsynt og resirku-
lert tanke vil bety for Os kommune
i fremtiden med bakgrunn i rense-
anlegg, vannforsyning og ikke minst
gebyrer vil bare fremtiden vise.
Dette scenarioet vil komme en dag,
som fremtidens politikere må ta
stilling til om en ønsker en slik utvik-
ling.

ERFAREN OG TROVERDIG UTVIKLER
OBE AS blir i dag sett på som en er-
faren, forutsigbar og troverdig eien-
doms- og arealutvikler med røtter
tilbake til 60-tallet. Tomtekjøpene leg-
ger også til grunn at de føler det er
trygt å kjøpe tomt av OBE AS som har
en solid eier i Os kommune.

For fremtidig utvikling av nye tom-
teområder og eventuelle boliger og
næringsområder i OBE AS regi, vil det
kanskje være hensiktsmessig å orga-

nisere dette i egne selskap for å spre
risiko. OBE AS vil da være et morsel-
skap med flere datterselskap.

33

BEFOLKNINGSVEKST
Befolkningsveksten som ligger til
grunn for Os kommune er på nær-
mere 3% de neste årene. Progno-
ser generelt er at denne veksten
kanskje ikke blir så stor som forven-
tet. Her har Os kommune et stort
fortrinn og dette henger sammen
med kommende nye E39 samt at
Os kommune har brukbart utbygget
sosial infrastruktur.

Som eiendoms- og arealutvikler må
OBE AS i sine fremtidige regulerings-
planer ta høyde for denne utviklin-
gen.

Dette vil igjen presse frem sosial in-
frastruktur i form av offentlige tjenes-
ter, skoler, barnehager og ikke minst
tilbud til en aldrende befolkning. En
utslagsgivende faktor for fremtidige
tilflyttere til Os kommune vil være til-
bud om meningsfylt fritid i form av
aktiviteter, kulturtilbud og ikke minst
tilgang til vannelementer og flott
natur gjennom tilrettelagte turveier.

Disse elementene er blitt mere og
mere viktig de senere årene slik OBE
AS erfarer det.

FORUTSIGBARE, LANGSIKTIGE RAMMEVILKÅR
For OBE AS er det viktig med forut-
sigbarhet da eiendoms- og areal-
utvikling er en langsiktig prosess, og
investeringene selskapet foretar blir
deretter.

Kursen må ligge fast for å kunne nå
de målsettingene OBE AS ved styret
har fastsatt.

OBE AS må forholde seg til stadig
skjerpede krav blant annet til univer-
sell utforming av boligområder.

ERFARINGSOVERFØRING GJENNOM
PROSJEKTUTVIKLING

Ved gjennomførte prosjekter blir dis-
se evaluert i etterkant for å kunne ta
med seg opparbeidede erfaringer
til fremtidige prosjekter. Målet til OBE
AS er å bli en kontinuerlig bedre ei-
endoms- og arealutvikler.

Selskapets samarbeidspartnere blir
evaluert ved prosjektenes ferdigstil-

lelse etter gitte kriterier, noe OBE AS
har fått positive tilbakemeldinger
på. Samtidig ber OBE AS om tilba-
kemelding fra sine samarbeidspart-
nere på hva OBE AS som oppdrags-
giver kan bli bedre på. En slik gjen-
sidig evaluering er viktig for å foreta
de korrigeringer som er nødvendi-
ge.

GODT SAMARBEID MED BANK, REGNSKAPS-
KONTOR, REVISOR OG ADVOKAT

For OBE AS er det viktig å ha en solid
og trygg samarbeidspartner i finan-
siering av selskapets prosjekter. OBE
AS skiftet hovedbank for noen år til-
bake og OBE AS har gjennom dette
grepet fått den forutberegnelighe-
ten selskapet trenger.

OBE AS har og god erfaring med at
det gjennomføres bedriftsmedar-
beider-samtaler med våre nærmes-
te amarbeidspartnere.

Det er viktig å sette av tid til dette
for å kartlegge hvor en er og ikke
minst se fremover.

34

FORUTSIGBARE SOLIDE SAMARBEIDSPARTNERE

For OBE AS er det en forutsetting for
å lykkes at selskapets samarbeids-
partnere har kompetanse og ikke
minst økonomi til å gjennomføre de
oppgaver de er blitt tildelt.

OBE AS er underlagt lov om offentlig
innkjøp og må forholde seg til dette,

derfor er det viktig at kriterier som
blir lagt til grunn i en innkjøpsprosess
er gjennomtenkte og holdbare for å
finne den beste samarbeidspartne-
ren totalt sett.

STYREOPPLÆRING

Gjennom eierskapsstyringsdoku-
mentet for OBE AS er det nedfelt at
styret skal gjennomføre kurs i styre-
opplæring. Dette gjelder også for

alle kommunalt eide selskap enten
det er AS eller KS selskap.

35

EIERMØTE VÅR OG HØST
OBE AS og eier Os kommune gjen-
nomfører eiermøte vår og høst med
fast agenda for møtene. Møtene er

fast og formelle og følger eierskaps-
styringsdokumentet for OBE AS som
er vedtatt av Os kommunestyre.

OBE AS har sett på mulige fremti-
dige avtaler som alle utbyggere i
Os kommune kan benytte seg av.
Formålet med dette er å få stan-
dardisert en type avtale som alle
utbygger kan bruke opp mot Os
kommune.

Kommuner har mulighet til å benyt-
te justeringsrett for mva eller bruke
anleggsbidragsmodell og dette er
et verktøy for en kommunes politi-
kere til å å stimulere til utvikling.

Gåsakilen er det første prosjektet en
vil gjennomføre med bruk av utbyg-
gingsavtale med Os kommune med
tilhørende anleggsbidragsmodell.

Gjennom senhøsten 2016 og våren

2017 har en jobbet mye med det-
te opp mot Os kommune og for
Os kommune sin del vil dette og bli
første gangen kommunen gjen-
nomfører en slik avtale fysisk.

Avtalen om anleggsbidragsmodell
for Gåsakilen ble vedtatt av Os
kommunestyre mai 2017 og avtalen
vil bli gjennomført i løpet av 2017 og
inn i 2018.

Det skal og nevnes i denne sam-
menheng ved utbygging av Hal-
hjemsmarka 3 ble det benyttet jus-
teringsrett for mva.

UTBYGGINGSAVTALER, ANLEGGSBIDRAGS-
MODELL, JUSTERINGSRETT FOR MVA

36

KOMMUNESAMMENSLÅING

Os og Fusa kommune skal bli en
kommune om ikke så lenge og dette ar-
beidet har politikerne i begge kommuner
jobbet mye med i 2017.

For OBE AS som er 100% eiet av Os kom-
mune vil dette også ha betydning for
fremtiden. En ny stor kommune vil gi utfor-
dringer men ikke minst muligheter, dette
gjelder også for OBE AS.

Fusa kommune har sitt eget utviklings-
selskap med noenlunde samme eier-
struktur og det blir spennende å se om
selskapene ved sammenslåing av kom-
munene kan samarbeide tett om fremti-
dig utvikling og lære mye av hverandre i

de kommende årene.

OBE AS fremtidige strategi må ta opp i
seg dette forholdet og hvordan en skal
forholde seg til kommunesammenslåin-
gen og hvilke muligheter og utfordringer
en står ovenfor.

Å lære av hverandre og utvikle hver-
andre gjennom samarbeid vil være en
avgjørende nøkkel for felles utvikling. Et
felles Bjørnafjorden Bygg og Eigedom AS
vil kanskje være det beste for de to tidli-
gere kommunene.

Os, 1. juni 2018
Ottar Randa
Adm. dir.

EN FORUTSIGBAR OG SOLID EIER
OBE AS trenger en solid og forutsigbar eier og forutsigbarhet for sine lang-
siktige investeringer og strategiske tomtekjøp.

Kursen må ligge fast uavhengig av politisk styring.

37

