

Savings bank

We also offer our members the opportunity to invest their money in our savings bank. It's a facility that used to and still does benefit both our members and the Cooperative.

Our members and their relatives (see clause 15 of the Abgabeordnung – German Taxation Ordinance defining a relative) can place their money in the Cooperative's savings bank at exceptionally reasonable conditions. We'd be happy to advise you.

Contact

Knobelsdorffstrasse 94, 14050 Berlin
 Phone +49(0)800 1892 444, Fax +49(0)30 30 30 2-175
 spareinrichtung@1892.de

**Berliner Bau- und
 Wohnungsgenossenschaft
 von 1892 eG**

Knobelsdorffstrasse 96
 14050 Berlin
 Phone +49(0)30 30 30 2-0
 Fax +49(0)30 30 30 2-165
 1892@1892.de

www.1892.de

Photos: © Brenk Nashmi Gbr
 Illustration: © Dominik Joswig
 February 2019

A smart move for homes and savings

Based in Berlin since 1892

BUILDING HOMES AND HELPING SAVINGS GROW

About us

The Berliner Bau- und Wohnungsgenossenschaft von 1892 eG was founded on 9 March 1892. We have approx. 6,870 apartments in Berlin and Wandlitz. At the moment we have a good 16,000 members.

We can offer very different properties which are located in the following neighbourhoods:

- _ Mitte (Moabit, Wedding)
- _ Friedrichshain-Kreuzberg (Friedrichshain)
- _ Pankow (Prenzlauer Berg, Weissensee)
- _ Charlottenburg-Wilmersdorf (Charlottenburg, Westend)
- _ Spandau (Spandau)
- _ Steglitz-Zehlendorf (Lichterfelde)
- _ Tempelhof-Schöneberg (Tempelhof)
- _ Neukölln (Britz, Buckow)
- _ Treptow-Köpenick (Altglienicke, Bohnsdorf)
- _ Lichtenberg (Lichtenberg)
- _ Brandenburg (Wandlitz)

Membership

You need to purchase a share in the Cooperative worth €300 and an additional entrance fee of 100 € to become a member. If you rent an apartment you will need to buy further shares. Living in a cooperative allows you to feel very secure because you have a lifelong right to stay in our property.

Democracy in a cooperative

A key characteristic of a housing cooperative is that members can exercise a voluntary right to have a say and become involved. Our members have this option with regard to the properties themselves and the organisation as a whole.

More than places to live

Our range of services allows us to offer our members more than just a roof over their heads:

- _ Concierge offices in five of our developments
- _ 20 Guest apartments in Berlin, Dresden, Hamburg, Lübbenau and Warnemünde (Baltic Sea)
- _ Apartments for senior citizens or shared apartments for senior citizens in five developments
- _ General advice
- _ Savings bank
- _ meeting place **1892Treffpunkt** in Charlottenburg
- _ Laundry-cum-café in Spandau

Gartenstadt Falkenberg and Schillerpark, our World Heritage developments.

Our senior citizens' apartments in Ortolanweg and Westend.

Our very first building in Sickingenstrasse and our current new build in Gartenstadt Falkenberg.