

estate

MAGASIN OM BYGGERI, EJENDOM OG INVESTERING
- udgives i samarbejde med Byggesocietetet

Nr. 03 | 2015 | 8. årgang

**TEMA:
INVESTERING OG
PROJEKTUDVIKLING**

Få styr på kvadratmeterne

Læs side 22

**Rådgiverne vinder
projekterne men
mister bundlinien**

Læs side 14

**Så find dog en nemmere
løsning...**

Læs hvorfor mediation
kan erstatte voldgift
på side 26

**Finansiel Stabilitets
ejendomsdel er tæt
på at dreje nøglen om**

Læs side 60

REGIONSTEMA:

**Lyngby forstærker
Københavns vækst**

Læs side 48

**EJENDOMME FOR
23 MILLIARDER KR.**

**SÅDAN ARBEJDER DANMARKS
STØRSTE INVESTOR**

LÆS SIDE 6

48

Side

REGION KØBENHAVN

Indhold

Artikler

- 4 **Leder** | Det må ikke gå så galt igen
- 6 **Indblik** | Køber sig ind i global megatrend
- 14 **TEMA** | Rådgiverne vandt - & rådgiverne tabte
- 20 **Nyt fra Byggesocietetet** | Det er nu vi skal have indflydelse på Greater Copenhagen
- 22 **TEMA** | Buzzwords: Konvertering & optimering
- 26 **TEMA** | 2 ud af 3 mediationer lykkes
- 32 **TEMA** | Nye deleteknologier skaber rystelser i udlejningsmarkedet
- 44 **Brancheutvikling** | Flaskehalse på vej igen
- 48 **Region København** | Lyngby har en handlepligt
- 60 **Perspektiv** | Udløbsdato i sigte

Ordet er dit

- 70 **Debat** | Projektudvikling og planlovens nye 25 procents regel
Af Trine Gydemand Bielefeldt og Kim Trensow

Overblik

Tal og tendenser | 38-42

Virksomheder og mennesker | 76-81

Brancheguide | 66-75

Kalenderen | 83

Læs i Estate Magasin nr 4-2015 | 83

Side

14

Side

26

Som investor kan du få løst alle ejendomsrelaterede opgaver gennem EDC Erhverv Poul Erik Bech i hele landet

Totalhåndtering af erhvervsjendomme

- Salg og udlejning – uanset geografisk placering
- Løbende vurdering af og rådgivning om ejendomme
- Ejendomsadministration
- Byggerådgivning, tilstandsrapporter og vedligeholdelsesplaner
- Projektudvikling af ejendomme
- Research; Rapporter, Market Update, køber/lejeranalyser
- Internationalt mæglernetværk

Erhverv Poul Erik Bech

København • Herlev • Hillerød • Roskilde • Køge • Næstved • Odense • Kolding • Aabenraa • Sønderborg • Esbjerg • Vejle • Holstebro • Aarhus • Aalborg

edc.dk/erhverv

Det må ikke gå så galt igen

I denne udgave af Estate Magasin kan du læse om en række rådgiveres erfaringer med sygehusbyggerierne. Og de er kun eksempler. Næsten alle de involverede rådgivere har nemlig tabt penge på at indgå i de konsortier, der har vundet de store sygehusbyggerier. Det bør give stof til eftertanke og selvransagelse hos de offentlige udbydere. Normalt er der vindere, hvis der er tabere, men det er ikke tilfældet i sygehussagerne. Der er kun tabere, og i sidste ende er det os alle sammen, der får dårligere sygehuse og mindre værdi for pengene.

Der er nogen, der skulle have råbt højere op om, hvorvidt det er hensigtsmæssigt at udbyde så store og så mange projekter på samme tid. Nu ved vi, at det var det ikke. At det ene projekt ikke nåede at lære af det andet, fordi de alle skulle i gang på samme tid. Som så ofte før var hensigten god, men udførelsen dårlig.

For de opgavesultne rådgivere var det for stor en mundfuld ligefrem at sige nej tak. Det ville også være hul i hovedet at sige nej til brugerinddragelse, når nu alle ved, at det er der kompetencen til den daglige anvendelse ligger. Men brugerne er bare kommet ind forkert og har krævet store ændringer på et fremskredent tidspunkt. Det skal vi simpelthen lære noget af.

Så hvordan sikrer vi, at læringen og erfaringerne bliver bragt med til de næste projekter ikke bare i den enkelte region, men også til andre offentlige udbud. Det hører jeg meget gerne nogle bud på i den offentlige debat for som aktør i bygge- og ejendomsbranchen kan man ikke på nogen måde være bekendt, - hverken som bygherre eller rådgiver, - at læringen ikke bliver taget videre. Sket er sket. Det er rigtig ærgerligt, hvis vi kunne have fået nogle langt bedre projekter til prisen, men det er endnu ærgerligere, hvis vi som samfund ikke bliver klogere og risikerer at begå samme slags fejl igen.

Med venlig hilsen

Kamilla Sevel
Chefredaktør
Estate Media
sevel@estatemedia.dk

En bæredygtig solstrålehistorie

ESTATE MAGASIN

udgives af Estate Media – din videns og mediepartner i ejendomsbranchen

Jeg håber, du er tilfreds med Estate Magasin. Du kan læse om vores øvrige forretningsområder på estatemedia.dk

Nikolaj Pfeiffer, Markedsdirektør, Partner
pfeiffer@estatemedia.dk

Annoncesalg
T: 49 25 39 69

Abonnement og kundeservice
estatemedia.dk/abonnement
M: service@estatemedia.dk
T: 49 25 39 69

Redaktion
Ansvarshavende chefredaktør
Kamilla Sevel
M: sevel@estatemedia.dk
T: 42 76 00 20

Layout
Estate Reklame
M: friis@estatemedia.dk

Forsiden
Peter Mering
Foto: Vidensbyen

Oplaget er kontrolleret af Specialmediernes Oplagskontrol.
ISSN nr. 2245-6910

Medlem af
Tryk
United Press

ESTATE MEDIA
Videns- og mediehus for ejendomsbranchen

Det er ingen hemmelighed, at Norrporten tænker og handler anderledes end andre ejendomsselskaber. Det afspejler sig i, hvad vi gør. For os er mennesker og miljø det vigtigste.

Det kan alle og enhver selvfølgelig hævde. Men faktum er, at Norrporten er i en klasse

for sig, når det handler om miljøledelse. Det har vi nu fået papir på. I form af ISO 14001-certificering.

For nuværende og kommende lejere betyder det, at de hele tiden kan nyde effekten og gevinsten af vores fremsynede miljøløsninger, som gør livet langt grønnere for alle parter,

inkl. naturen og miljøet omkring os og de mennesker, der har deres gang og arbejder i vores erhvervsjendomme.

Det er værd at notere sig, når din virksomhed er på udkig efter nyt lejemål.

Ejendomsselskabet Norrporten. Tlf. 33 11 57 11. www.norrporten.dk

Norrporten er et af Skandinaviens største ejendomsselskaber med ejendomme i København, Hamburg og fra Helsingborg til Luleå i Sverige. Vi ejer og forvalter ejendomme på i alt ca. 1,1 million kvadratmeter. Heraf er 85 % kontor, 10 % butikker og 5 % boliger. Ejendommenes samlede værdi udgør ca. 25 milliarder kroner. Norrporten er certificeret efter ISO 14001.

Norrporten ejes af Andra AP-fonden og Sjätte AP-fonden.

NORRPORTEN
Moderne, miljøbevidste kontorer

Køber sig ind i global megatrend

Masser af kapital og få gode ejendomme. Sådan lyder den store udfordring for investorerne over hele Europa. Samtidig buldrer Danmarks største investor derudad. For Peter Mering fra Danica Ejendomme er det faktisk ikke så svært at finde de rette ejendomme

De institutionelle investorer bliver nogle gange beskyldt for primært at være regnedrenge uden kærlighed og følelse for ejendomme som de gamle udviklere havde. Men det gælder ikke Peter Mering, adm. direktør i Danica Ejendomme og dermed ansvarlig for den største danske private ejendomsportefølje. I hvert fald

ikke, hvis man spørger ham selv. - Jeg er meget begejstret for at få lov til at være i et helt unikt felt. Jeg mærker det helt store sus, når jeg som i går står ude på vores byggeplads på Sluseholmen og ser, hvad der er kommet op ad jorden. Man starter med noget hvidt papir, laver nogen beregninger, indgår nogle aftaler

og "PUF", - så står der en smuk bygning. Det er et privilegie at få lov at være med i sådan et projekt, siger Peter Mering.

Han sidder i spidsen for en portefølje på 23 milliarder kr. foruden udviklingsprojekter for knap 5 milliarder kr. Så på det seneste er pensionskassen også blevet en af de største udviklere i Danmark kun overgået af offentlige myndigheder som Københavns Kommune og Bygningsstyrelsen.

Det nyeste og mest spektakulære er uden tvivl omdannelsen af den tidligere postterminal ved Hovedbanegården i centrum af København. Postterminalen skal jævnes med jorden, og derefter

Lyngby og Vedbæk

Peter Mering bor i Vedbæk og er gift med Helle Mering, der siden 1989 har drevet IT-firmaet Sosy, der leverer optimerings- og testløsninger. Parret har to døtre. Den ene bliver student i år, mens den anden studerer på elite-uddannelsen international økonomi på CBS, hvor hun netop nu er i Hong Kong. Peter Mering har en HD i finansiering. Han kom i 1997 til SEB Ejendomme og skiftede i november 2012 til stillingen som adm. direktør for Danica Ejendomme, hvormed han i

grove træk fik ansvar for en fire gange så stor portefølje.

Peter Mering er på flere måder en ildsjæl, der går ind i for eksempel foreningsarbejde, når det samtidig gavner investeringerne. Det gælder for eksempel i Vidensbyen i Lyngby, hvor han netop er genindtrådt i bestyrelsen og begejstres over mulighederne.

- Det er en fantastisk styrke for en by at have et forskningsuniversitet. Og

samarbejdet i Vidensbyen - på tværs af organisationer og virksomheder gør Lyngby til en af landets absolut mest attraktive byer netop nu i forhold til udvikling, siger Peter Mering.

Danica investerer blandt andet på Kanalvej i Lyngby, hvor selskabet bygger domicil til Microsoft til 1,2 milliarder kr. og for øvrigt selv har domicil i den tidligere Realkredit Danmark ejendom på Parallelvej, hvor også rådgiverfirmaet Cowi har til huse.

skal der udvikles hotel, hotellejligheder, boliger, kontorer, butikker og et større p-anlæg.

Peter Mering glædede sig, da Estate Magasin var på besøg i Danica Pensions hovedkontor i Lyngby for dagen efter skulle han til workshop med arkitekterne.

- Posten har ikke fortalt os, hvem vi var oppe imod, og det skal de selvfølgelig heller ikke, men jeg kan da forstå, at det har været temmelig mange. Jeg har lige været til møde i New York og mødte der en repræsentant fra en international investeringsfond som sagde "Nå - var det jer, der købte den". Og det er jo både godt og skidt. Godt fordi det kun kan være et godt køb, når andre også ser store muligheder i det, mens den negative side er, at man så betaler relativt dyrt for det, siger Peter Mering, der dog tror på en rigtig god case i forbindelse med Postterminalen.

- Vi skal opføre en ny bydel som hidtil af sikkerhedsmæssige årsager har været lukket område for Københavnerne. Ambitionen er at skabe et bymiljø, der er en destination i sig selv, og det er det, vi nu skal i gang med at realisere, siger Peter Mering.

Andre spektakulære udviklingsprojekter, der netop nu kommer op af jorden er 500 ungdomsboliger på Nørrebro, 630 boliger på Sluseholmen, Microsofts nye hovedsæde i Lyngby og ejerskabet af halvdelen af den såkaldte Papirøen i Københavns Havn, hvor der forventeligt kan bygges 200-250 boliger.

- Den store fordel ved at udvikle sine egne projekter er jo, at man får skabt

- Priserne kan måske bøje noget af, men boliginvesteringer i København er stadigvæk en fornuftig case, siger adm. direktør Peter Mering, Danica Ejendomme, der netop nu bygger blandt andet på Sluseholmen og Nørrebro og har adskillige projekter yderligere i pipelinen inden for en 5-årig horisont.

FOTO: CLAUDIUS FELIKERT

Danica Pension købte det knap 40.000 kvm. store grundareal i det absolutte centrum af København i marts 2015 sammen med den amerikanske fond Blackrock. Bydelen skal samlet set være en ny destination for såvel københavnere som internationale forretningsfolk og turister og forventes samtidig at rumme 6.000 – 10.000 nye arbejdspladser. Bruun & Hjejle har rådgivet Danica Pension og BlackRock i forbindelse med investeringen, mens Postdanmark blev rådgivet af Catella Corporate Finance. Lokalplanen for området forventes at ligge klar i 2016, men Postdanmark har mulighed for at blive i ejendommen frem til 2018.

den ejendomsportefølje, man gerne vil have. Vi får den bedste placering for boliger med vores projekt på Papirøen og den bedste placering for erhverv med Postterminalen. Købene giver mening, når man vil deltage i den globale megatrend i form af byfortætning, og det har jeg det rigtig godt med for jeg tror, at det er en trend, der vil holde i lang tid, fordi byerne har så mange ting at tilbyde det moderne menneske.

Ejendomme i provinsen

- Vi har lige solgt to boligbebyggelser i henholdsvis i Ebeltoft og i Hornsleth. De fejler ikke noget, men det giver ikke mening i vores portefølje at have dem, og vi ser løbende på, hvad vi skal skille os af med. Målet for vores investeringer er København, Aarhus, Aalborg og måske byer som for eksempel Esbjerg, Vejle og Kolding. Vores forpligtelse over for vores kunder er at drive en investeringsforretning med et fornuftigt afkast med størst mulig sikkerhed - og det er der bare primært i de store byer.

Peter Mering holder øje med, om der dannes sig bobler både af den ene og den anden slags.

- Jeg er ikke så bekymret for, om der skulle være en boligboble i København. Trenden med flytning mod byen kan ikke stoppes, så der bliver ved med at være efterspørgsel. Det kan godt være, at folk flytter ud, når de får så stor friværdi i deres københavnerlejlighed, at de får råd til et rækkehus i Farum, men så trækker andre ind. Det eneste, der kan ødelægge det er, hvis der kommer en eller anden form for "sort svane" i form af en helt uforudset begivenhed i verdensøkonomien eller andre ekstreme makroøkonomiske forhold.

Der er en anden boble, som Peter Mering følger nøje som stor projektudvikler, og det er om byggepriserne tager himmelflugten. Men når det kommer til stykket, har han ikke set så mange tegn på det.

- Byggepriserne har flyttet sig, men det har indtægterne jo også. Tidligere var der typisk et maksimum huslejeniveau på 1.000-1.200 kr. per kvm. per år for en god lejebolig. Nu ser vi jo, at vi kan leje ud for 1.600-2.000 kr. per kvm. Der er virkelig sket et skred. Det er blevet "legalt" at betale en fornuftig husleje.

I USA har Danica Ejendomme lige

investeret i Gabels, der er en stor ejendomsvirksomhed, der bygger til "Renters by Choice".

- Det tror jeg meget på, at vi vil se mere af. Flere og flere vælger frihed i stedet for en ejerbolig på samme måde som med leasingbiler og meget andet, som man i stadig stigende grad bruger sammen med andre. Måske bor man der kun 3 måneder, måske 3 år - men nok ikke 30. Amerikanerne flytter meget mere end danskerne og den mobilitetstrend forventer jeg også vil ramme Danmark om end med forsinkelse.

Et af de steder, hvor Peter Mering forventer at kunne leje ud til forholdsvis høje priser er på Sluseholmen.

- Jeg har lige været til rejsegilde på første etape af de 630 boliger, vi bygger på Sluseholmen, og det synes jeg virkelig er et kvalitetsprodukt. Det skal være en pæn vare, vi afleverer, og det synes jeg, det er. Vi har valgt ordentlige gulve med ordentlige sten i badeværelset, gulv til loft vinduer, så man kan sidde i sin sofa og se ud over Slusen, og der er elevator og P-kælder nedeunder. I det hele taget bliver der gjort noget for, at det bliver godt og for at vi kan være bekendt at tage en ordentlig pris for det. Vi skal jo leve med det bagefter som udlejere, og det er vi nødt til at tage alvorligt. Vi er

HER KUNNE HAVE VÆRET EN FLOT ANNONCE FOR EXOMETRIC

Vi har i stedet valgt, at bruge tiden på at give vores kunder præcise svar og skabe beslutningsgrundlag i forbindelse med ejendomsprojekter.

EXOMETRIC
PROPERTY www.exometric.com

krævende som bygherre og forlanger mangelfrit byggeri, og det mener jeg. Det skal kunne "stå ude om vinteren". Alligevel synes jeg ikke, at de priser, vi får ind fra entreprenørerne er ret skæve, så jeg tror i virkeligheden, at talen om de opskruede byggepriser nok mere er noget som nogle entreprenørfirmaer kan have en interesse i at italesætte end egentlige realiteter, siger Peter Mering.

630 boliger, 500 ungdomsboliger, Papirøen, Postterminalen, Lyngby. Peter Mering får virkelig svinget kuglepenen i øjeblikket i modsætning til mange andre institutionelle investorer og internationale fonde, der over hele Europa klager over, at det er svært at finde de rigtige ejendomme at investere i.

- Jeg synes ikke, det er så svært at finde interessante projekter at investere i. Men vi får også tilbudt mange ting, fordi vi gør mange ting. Hvis man primært går efter at købe bestående ejendomme, så kan jeg godt se, at det kan være udfordrende at finde nogle med det rette afkast, men jeg synes ikke det har været så vanskeligt for Danica at finde gode projekter, for det er stadig relativt få, der kan være med til den størrelse, som vi kan gå ind i.

Den større konkurrence er primært inden for andre segmenter.

- Hvis man skal være lidt arrogant, så kan man sige, at der er klart skærpet interesse, men det er først og fremmest ikke der, hvor vi er med. Der er en del investorer, der kan løfte et projekt med 50-100 lejligheder men 630 lejligheder, som vi udvikler på Sluseholmen, er noget andet.

Allerede som adm. direktør for SEB Ejendomme gik Peter Mering foran med landets største solcelleanlæg på taget af Teknikerbyen i Virum. Og spørger man ham nu, om det er noget, der betyder noget for ham er svaret et hurtigt, uforbeholdent og klart JA. Fokusset har han taget med over i Danica.

- Vi kører en koncentreret indsats for at bringe vores energiforbrug ned. Vi opfører os miljømæssigt korrekt, og samtidig er det en god forretning. De tiltag, vi gennemfører i øjeblikket har et betydeligt investeringsomfang, - de er systematiske og koncentrerede, - og vi regner med et afkast på over 10 procent.

Et af de steder, hvor Danica har investeret er i 8 ud af de 17 butikcentre i porteføljen, hvor der nu er installeret solceller. Det afgørende har udover businesscasen været om tagene ligger i sol og om der har været tagkonstruktioner, der har kunnet bære den ekstra last fra solcellerne.

Danica Ejendomme

Danica Ejendommens ejendomsportefølje er Danmarks største med i alt 1,7 millioner kvm. og en markedsværdi på 23 milliarder kr. Porteføljen fordeler sig med 50 procent butikcentre, 41 procent kontorer og 9 procent boliger. 68 procent ligger i Storkøbenhavn fulgt af Århus, Odense, Ålborg samt Trekantsområdet.

- Men vi er i vores miljøindsats udfordret af den klassiske konflikt mellem investering og besparelse, hvor det er os, der betaler for investeringen men ofte lejeren, der får besparelsen. Blandt andet af den grund tager det lang tid at få porteføljen energimæssigt optimeret for det kræver en dialog med alle lejere, når man skal forhandle om fordelingen af både investering og den efterfølgende besparelse. Men vi tager dialogen og vi fortsætter systematisk og fokuseret med det, siger Peter Mering. ■

Af Kamilla Sevel

I september 2014 købte Danica Ejendomme Borgmestervangen 5 på Nørrebro. Her skal bygges 500 studieboliger foruden en dagligvarebutik og en cafe. Boligerne forventes at stå indflytningsklare ved studiestart i 2017. Aftalen kom på plads efter et længere samarbejde om udvikling af arealet mellem Københavns Kommune, Danica Pension, Agenda Property og DSB Ejendomme. Projektet består af 7 punkthuse med 7-12 etager samt et højere punkthus på 29 etager. Bebyggelsens base er sammenhængende i stueplan, og ovenpå etableres fælles taghave. Der kommer til at være alt fra traditionelle kollegieværelser med fælleskøkken til 1-værelses lejligheder på 40 kvm. og 95 kvm. store 4-værelses delejligheder. Den kommende metro kommer til at stoppe lige ved byggeriet.

ILLUSTRATION: ANKRETA ARCHITECTS

FREJA EJENDOMME

„Det er os, der sælger kontroltårnet, når det sidste fly er lettet“

Freja ejendomme sælger og udvikler statens tidligere ejendomme til nye formål.

BESØG FREJA.BIZ

ILLUSTRATION: ARKITEMA ARCHITECTS

DNU-Psykiatrisk Center i Aarhus er et af de projekter, der er endt som OPP-projekt og kører godt. Det omfatter en voksen- og børnepsykiatrisk afdeling med ambulatorier og sengeafsnit med 260 sengepladser på i alt 40.000 kvm. samt et selvstændigt afsnit til retspsykiatri på 10.000 kvm. Første spadestik ventes at blive taget primo 2016, og tre år senere, 1. januar 2019 ventes Psykiatrisk Center taget i brug. Den samlede investering i projektet er cirka 1,3 mia. kr. og desuden omfatter OPP-projektet også et projekt for anvendelsen af det mere end 160 år gamle Psykiatrisk Hospital i Risskov. De gamle, fredede bygninger indgår som en del af handelen og skal efter 2019 omdannes til en ny bydel med 110.000 kvm. boliger i et af Aarhus' mest attraktive områder.

RÅDGIVERNE VANDT - & RÅDGIVERNE TABTE

Rådgiverne taber hundredvis af millioner kr. på de store hospitalsbyggerier samtidig med, at byggerierne bliver ramt af besparelser, store forsinkelser og konflikter. Midt i de mange ærgerlige sager fra hele landet er i hvert fald et enkelt projekt ved at udvikle sig til en succeshistorie

Den 27. september 2011 valgte Regionsrådet i Region Midtjylland, at rådgiverkonsortiet CuraVita skulle varetage rollen som totalrådgiver på byggeriet af DNV-Gødstrup. Et hospitalsprojekt, der skal samle 4 vestjyske sygehuse i et stort supersygehus. Som totalrådgiver blev det vinderkonsortiets opgave at udarbejde en samlet plan for hospitalet - en helhedsplan - og tegne de arkitektoniske streger for projektets 1. etape.

Konsortiet bestod af arkitektfirmaerne Arkitema, Aart Architects og norske Narud-Stokke-Wiig foruden ingeniørfirmaerne Grontmij, Moe og norske Hospitalitet.

Men selvom CuraVita vandt projektet, så er der i dag ikke længere helt den samme glæde i rådgiverkonsortiet. CuraVita har efterfølgende fået samme problemer som hovedparten af de øvrige rådgiverkonsortier, der har budt ind på sygehusprojekterne rundt om i landet.

- Det lader til, at vi har et samfundsproblem i Danmark. Stort set samtlige store offentlige byggerier lider under tid og økonomi, og alle rådgiverne taber rigtig mange penge. Jeg synes, det er en stor udfordring for rådgiverbranchen og bygherrerne, siger markedsdirektør Martin Kjær, Grontmij, der for nylig har overta-

get ansvaret for DNV-Gødstrup, som han kalder et rigtig ærgerligt projekt set fra både rådgivernes og bygherrens side.

Der er primært gået tre ting galt i DNV-Gødstrup. Dels kunne de første udkast til projektet, der ellers var projekteret rigtig lang, ikke bygges inden for budgettet, og derfor måtte der løbende prioriteres og tegnes om. Og dels har brugerinddragelsen været så massiv, at der måtte omprojekteres ting lang hen i forløbet og endelig har tidsplanerne og økonomien været under pres fra start.

- Jeg tror, at en stor del af problemet er opstået ved, at vi i Danmark har udbudt de store sygehusbyggerier på én gang som arkitektkonkurrencer og totalrådgivningsopgaver, hvor rådgiverne stort set har ansvar for det hele - både tid,

“ På OPP Skejby projektet er der større forståelse for alle parter i konsortiet - er der en af os der har en udfordring, så har alle en udfordring ”

Martin Kjær, Grontmij

økonomi, brugerinddragelse etc.

Det fungerer ikke, når der skal bygges et sygehus til for eksempel 3,5 milliarder

der kr., hvor usikkerhedsfaktorerne er enorme. Vi har ikke en fair chance for at ramme bare nogenlunde rigtigt fra vi går ind i konkurrencen, starter med at projektere og til, der ligger et færdigt projekt klar til udbud til entreprenørerne, siger Martin Kjær.

Problemet er ikke kun Grontmij's.

- Hvis man går de store rådgiverfirmaers regnskaber efter, så vil man nok se, at de fleste af os mere eller mindre åbent har et eller to projekter med i regnskabet, der har kostet. Og det er næsten altid sygehusprojekterne, siger direktør Mads Søndergaard, Niras.

NIRAS er selv både totalrådgiver på sygehuset i Kolding og bygherrerådgiver på en lang række sygehusprojekter i Danmark

FOTO: NIRAS

- De rådgiverkonsortier, der har vundet, har haft rigtig gode folk på projekterne. Men reflektorisk må man sige, at rådgiverne i Danmark ikke har haft tilstrækkelig erfaring med projekter i den størrelsesorden, så komplekse konsortiedannelser og den enorme brugerinddragelse, som der har været tale om. Det gælder også os selv som totalrådgiver, siger Mads Søndergaard.

Ikke tilstrækkelig erfaring med gigaprojekter

Arkitektfirmaet C.F. Møller er også både totalrådgiver og bygherrerådgiver på sygehusprojekter rundt om i landet.

- Jeg tror, der har været en manglende gennemskuelighed for de rådgivere, der har kastet sig ud i det. Sagen er den, at den såkaldte Kvalitetsfondspulje, blev beløbsmæssigt fastlagt for en halv snes år siden og er efterfølgende skåret ned til de nuværende 41 milliarder kr. Men mål, krav og rammer for de nye sygehusbyggerier er ikke blevet ændret. Så end ikke nok så mange regnearks manøvrer kan ændre på håndværkeres overenskomstfaste løn, verdensmarkedets stålpriser og medicoindustriens monopol-lignende priser. De nye sygehusprojekter er generelt underbudgetterede fra start, men derudover kunne projekterne også have kørt både bedre men også langt billigere. De er blevet udbudt før man havde gjort hjemmearbejdet, og det har skabt et alt for optimistisk syn på økonomien, som alle – ulykkeligvis - er blevet fastholdt i i stedet for at sige fra i tide. Det hedder et 'kvalitetsfundsprojekt', men retteligt er det blevet et 'rationaliseringsprojekt' siger partner Tom Danielsen.

Og med hensyn til brugerne er processen løbet løbsk ifølge C.F. Møller:

- I forbindelse med tilbudsgivningen på de første projekter var der ikke meget erfaring fra tilsvarende projekter at trække på. Der var heller ikke mange rådgivere, som på det tidspunkt havde erfaring med helt nye hospitalsprojekter i den størrelse. Derfor var mange af tilbuddene givet med faste honorarer, men de var ikke baseret på erfaringstal og risikovurderinger, men mere på den gode mavefølelse. Vi skulle simpelthen have været skarpere til at sige nej allesammen, siger direktør Mads Søndergaard, Niras.

- Brugerinnovation er et dejligt og absolut nødvendigt begreb, men hvis det foregår gennem hele processen også i forbindelse med udførelsen, så bliver det dræbende for projektets rentabilitet. Blandt andet derfor er de fleste sygehusprojekter forsinkede, siger Tom Danielsen.

“Indtjeningsmarginerne i rådgiverbranchen er ikke høje. Der skal ikke gå meget galt, før vi taber indtjeningen. Men vi bør i højere grad spørge os selv: Skal vi betale for at arbejde?”

Mads Søndergaard, Niras

Rådgiverne har leveret for meget og i konkurrencens lys ikke fået sagt fra.

- Jeg tror, der er en række ting, vi i rådgiverbranchen ikke har gjort os tilstrækkeligt klart fra starten på hospitalsprojekterne. Dels at de oplyste budgetrammer, der ofte er pressede i forvejen hverken kan eller må overskri-

Intet er så skidt, at...

Grontmij har tabt på DNV-Gødstrup. Men de store projekter har også sat udvikling i gang hos rådgiverne. Grontmij har for eksempel til netop den sag udviklet, hvad Martin Kjær kalder "det stærkeste mængdeverificeringsværktøj og 3D kompetence, der er i markedet".

des uanset forventningerne fra brugerne, så udover håndtering af en involverende brugerproces kræves der også en meget stram projektledelse fra rådgiverne. Vi har ikke kunnet få øget anlægsbevillingerne, hvis brugerne ønskede ekstra funktioner eller større driftsbesparende tiltag. I stedet skal der så skæres et andet sted, og det har vi ikke fuldt ud forstået i tide, siger Mads Søndergaard.

- Desuden har det nok heller ikke stået klart i tilstrækkelig grad, at målet med projekterne er at skabe effektivisering på hospitalerne. Derfor skal den økonomiske balance mellem funktionalitet og arkitek-

tur hele tiden være der, selvom mange af os har vundet ud fra det arkitektoniske oplæg. Og endelig er min fornemmelse i forbindelse med konkurrencefasen, at der har været en tendens til, at vi i rådgiverbranchen gerne lige har villet give den en tand mere. Vi har ofte leveret meget mere end de minimumskrav, som er opsat i konkurrencebetingelserne, - og de er ellers i forvejen krævende nok. Det gør selvfølgelig, at vi desværre ser en helt klar tendens til stigende konkurrenceomkostninger, hvor en ikke uvæsentlig del skal dækkes af rådgiverne selv, siger Mads Søndergaard.

På DNV-Gødstrup begyndte CuraVita med de bedste intentioner.

Tiden buldrer derudad...

- Da vi vandt projektet var det de bedste folk, vi overhovedet havde, der kom på opgaven. Og det er det stadigvæk. Vi begyndte jo så at projektere efter gældende tidsplaner, som så løbende er blevet revideret. Og da de enkelte delprojekter blev udbudt kunne vi konstatere, at projektet samlet set blev alt for dyrt. Så skulle vi tilbage til tegnebordet igen og starte forfra, indtil vi ramte et niveau, der kunne bygges for de midler, der var til rådighed. Sideløbende har der så kørt en omfattende brugerproces, mens vi projekterede, som har betydet, at der kom nye ønsker, der skulle tegnes om, udbydes, og tegnes om, nye ønsker, tegnes om...etc. etc. Og alt imens buldrer tiden og byggepladsen derudad, og rådgiverne har brugt honoraret for længe, længe siden, siger Martin Kjær.

FAST EJENDOM OG ENTREPRISE

Værdiskabende løsninger med engagement og nærvær

KØBENHAVN

Flemming Horn Andersen: fha@kromannreumert.com

Niels Balslev: nb@kromannreumert.com

Thomas Albrechtsen: ta@kromannreumert.com

Søren Andreasen: san@kromannreumert.com

ÅRHUS

Holger Schöer: hsc@kromannreumert.com

Jacob Møller: jmo@kromannreumert.com

WWW.KROMANNREUMERT.COM/FASTEJENDOM

ILLUSTRATION: ARKITEMA ARCHITECTS/REGION MIDT.

DNV-Gødstrup skal forene fem hospitalsmatrikler med en fælles akutmodtagelse. Det ny hospital i Gødstrup skal dække et område på næsten 5000 km² og er det akuthospital i Danmark, der skal dække det største geografiske område. DNV-Gødstrup er det første nybyggede akuthospital på bar mark, som designes til at kunne håndtere akutbetjeningen i et stort område. Anlægsøkonomien er 3,15 milliarder kr. og hospitalet skal være 152.000 kvm. til et patientgrundlag på cirka 285.000 mennesker.

Det er rigtig ærgerligt for både rådgiverne og regionerne – og i sidste ende brugerne.

- Men det er også et samfundsøkonomisk absurd problem, at sygehusprojekterne potentielt bliver dårligere, fordi de hele tiden skal barberes på grund af tid og økonomi samtidig med, at både arkitekter

og ingeniører taber rigtig mange penge. Alt andet lige må sygehusbyggerier være de vigtigste byggerier, vi overhovedet har i Danmark, siger Martin Kjær og fortsætter:

- Jeg tror ikke, vi hverken er bedre eller dårligere til at tegne og regne end de er i andre ingeniørvirksomheder. Men noget

tyder kraftigt på, at sygehusprojekterne er løbet af sporet for os alle sammen. Det er selvfølgelig rigtig, rigtig ærgerligt, men det vigtige er, at vi lærer noget af forløbet og ændrer på tingene fremadrettet – også for de sygehusbyggerier der endnu ikke er nået så langt som vi er. For det man kan undre sig over helt generelt er, hvorfor vi som branche gør det igen og igen? Det er et brancheproblem, at konkurrenceforholdene er så umulige. Hvis der er 6 rådgivere, der bliver indbudt til en konkurrence, så er der maks 2, der har overblik nok til at sige nej. Resten byder uanset. Vi bliver nødt til at være bedre til at stille krav og sige fra som branche, siger Martin Kjær.

Og der er flere problemer i den måde, hospitalsprojekterne har kørt på. Et af dem er den fremtidige drift.

- Når anlægsbudgettet er stramt og der ikke på forhånd er tænkt drift ind, så bliver vi som rådgivere tvunget til at vælge de billigste eller næstbilligste løsninger,

Intet incitament for at levere et billigt byggeri

I en lang række offentlige projekter bliver honoraret fastsat ud fra projektets pris. Stadig flere rådgivere kalder det "hul i hovedet". Der er nemlig absolut ingen incitament for at gøre projektet billigere eller finde alternative omkostningsbesparende løsninger, hvis det samtidig betyder, at den ekstra arbejdsindsats ligefrem giver færre honorarkroner.

- Det burde være omvendt. Incitamentsstrukturen er, at vi får mindre i honorar, jo billigere byggeri vi laver. Det giver ingen mening, hvis man gerne vil sikre sig, at rådgiveren forsøger at skabe et så billigt og godt byggeri som muligt, siger markedsdirektør Martin Kjær, Grontmij.

Hvem er vi:

- Danmarks største parkeringsselskab
- Skræddersyede parkeringsløsninger
- Innovative løsninger
 - ANPR (Nummerpladegenkendelse)
 - Elektroniske P-tilladelser
 - MobilParkering (App til parkering)
 - Online Booking
- 1500 parkeringsarealer i Danmark
- Lokalt kendskab siden 1995
- 40 års international erfaring og ekspertise
- Repræsenteret i 12 europæiske lande

Læs mere om APCOA PARKING på
WWW.APCOA.DK

NYHED

Elektroniske P-tilladelser til receptioner og selvbetjening - ring og hør nærmere på

70 231 331

VI RÅDGIVER OM DE BEDSTE PARKERINGSLØSNINGER

APCOA PARKING Danmark
Lanciavej 1A
DK-7100 Vejle
Telefon: +45 70 231 331

www.apcoa.dk

- Store arkitektkonkurrencer som ender i totalrådgivning er ikke altid den mest optimale løsning. Jeg kender ikke et eneste offentligt byggeri over 1 milliard kr., hvor det har fungeret optimalt med hensyn til funktionalitet, tid og økonomi. Vi bliver nødt til at tage læringen nu og samarbejde på nye måder. Konkret er vi i Grontmij involveret i et OPP-projekt, der kører godt, men andre samarbejdsmodeller må også kunne bruges – bare vi ikke gentager dem, vi bruger lige nu på sygehusene. For det virker i hvert fald ikke, siger markedsdirektør Martin Kjær, Grontmij, der har arvet ansvaret for sygehusbyggeriet i Herning, DNV-Gødstrup.

fordi det skal kunne bygges til den fastsatte pris. Også selvom løsningen ikke er den optimale set fra en driftsvinkel. Det vil man ikke se, hvis rådgiverne er medansvarlige for driften som for eksempel i et OPP-projekt, siger Martin Kjær.

OPP kan være løsningen

Og han ved, hvad han snakker om. Grontmij er nemlig del af det team bestående af KPC Herning, PKA og teknik- og driftsselskabet Wicotec Kirkebjerg samt Arkitema og Grontmij som rådgivere, der skal designe og opføre det nye psykiatriske center i tilknytning til DNU i Aarhus samt stå for driften i 30 år. Det er altså næsten samme rådgivere som på DNV-Gødstrup, men den meget væsentlige og altoverskyggende forskel er, at projektet går rigtig godt og både bygherren og rådgiverne er glade.

- Faktisk har vi lige skåret 6 mdr. af projekteringsstidsplanen. Om det lige er OPP-modellen, der gør det, er ikke sikkert. Men det at vi samarbejder på en anden måde end i Gødstrup har klart haft en betydning helt fra starten af projekteringen. Vi blev nødt til at gå meget mere i detaljer tidligt i processen, fordi vi udover at se på komponenternes funktion, pris og udseende også skulle have stor fokus på driften og dermed rengøringsvenlighed, holdbarhed, serviceintervaller og meget mere, siger Martin Kjær.

En anden væsentlig forskel på DNU-projektet og OPP-modellen er, at hele projektteamet fra de forskellige firmaer, der er med i byggeriet sidder fysisk sammen hos Grontmij i Aarhus.

- Det gør en enorm forskel, at vi fra starten har et nøgleteam, der har fået til opgave at løse projektet i fællesskab – både dem der skal projektere det, bygge det og efterfølgende drifte det sidder fysisk sammen hos os. Problemet er ofte i sygehusbyggerier, at vi alle sammen forsøger at give hinanden skylden for ikke at tabe penge, når der opstår et problem – det gælder både bygherrer, rådgivere og entreprenører. - Det kan føre til en masse krav og og voldgifter, og i sidste ende er der ingen af os, der vinder noget som helst – der er kun tabe, siger Martin Kjær.

Mange lektier at lære

Der er derfor ifølge rådgiverne flere lektier at lære. Dels skal de offentlige udbydere tænke sig godt om fremover. For selvom rådgiverne taber penge, har bygherrerne ikke fået mere værdi for pengene. Tværtimod er projekterne blevet barberet og ændret, men ikke optimeret af de mange ændringer. Og rådgiverne som lod sig rive med i begejstring over udsigten til store opgaver i en periode med krise i byggeriet, skal lære at gennemarbejde tingene bedre på giga-projekter.

- Jeg er ikke i tvivl om, at processen omkring hospitalsprojekter skal drives og håndteres af rådgiverne på tværs af firmaer. Vi ved, hvad der skal til for at gøre dem til en succes for kunderne. En

læring som vi som rådgivere kan tjene ind igen ved at vinde hospitalsprojekter i udlandet. En del af læringen er, at der i forbindelse med konsortiedannelser meget tidligt – allerede i forbindelse med tilbudsgivningen, bliver aftalt en helt klar rolle- og ansvarsfordeling parterne imellem. Det har vi ikke været gode nok til. Og i forbindelse med udbud skal vi også tænke nærmere ind, hvilken udbudsform, der egner sig bedst til det konkrete projekt. Målet er at opnå den bedst mulige konkurrencesituation, og på mange af hospitalsprojekterne betyder det nedbrydning i mindre entrepriser. Vi har set mange eksempler på, at hvis det ikke gøres ender resultatet med, at de indhentede licitationspriser ikke balancerer med budgetrammen, og så skal projekterne omprojekteres uden ekstrabetaling. Men den helt store udfordring med hospitalsprojekterne har været, at man har udbudt dem alle på næsten ens vis på samme tid. Der har slet ikke været nogle erfaringer at indhente fra det ene, inden man gik videre til det næste, og derfor har man begået samme fejl alle steder, siger Mads Søndergaard.

For Martin Kjær er det helt tydeligt, at det er nødvendigt, at alle parter – både bygherrer, rådgivere og entreprenører – arbejder på at skabe processer og samarbejdsformer fremover, der skaber incitament til at alle arbejder på at nå rammen. Og man må væk fra at tale om det igen og igen til rent faktisk at handle.

- Med hovedparten af sygehusbyggerierne er der kun én part, der er sikker på at tjene penge, og det er advokaterne, der skal afgøre de potentielt mange voldgiftssager. Den situation er ingen tjent med, og det skal vi simpelthen have ændret. Rigtig mange hospitalsprojekter er ved at køre af sporet mht. tid og økonomi. Det skal vi som rådgivere være med til at tage ansvaret for – men regierne har også et stort ansvar her. Vi skal også tage læringen både internt hos rådgiverne men især også som samfund og branche – det er trods alt skatteydernes penge, der bliver brugt, siger Martin Kjær. ■

Af Kamilla Sevel

TRANSAKTIONSFORSIKRINGER - VEJEN TIL EN SIKKER EJENDOMSHANDEL

Transaktionsforsikringer er et billigt strategisk værktøj til brug ved erhvervsmæssig handel med fast ejendom. Forsikringen skaber tryghed for både køber og sælger, idet risikoen i handlen overføres til et forsikringsselskab. Det minder lidt om en ejerskifteforsikring på det private ejendomsmarked, og dækker i bund og grund risikoen for, at der opstår brud på en sælgergaranti efter overdragelsen. Aon har stor erfaring med placering af transaktionsforsikringer og vi hjælper jer, med at finde den bedste løsning, når I handler en ejendom.

Klare fordele for både køber og sælger

Forsikringen søger at dække hele garantikataloget og matche den struktur, der er aftalt i overdragelsesaftalen. Det er muligt at udvide garantiernes løbetid og forhøje forsikringssummen ud over, hvad der er aftalt i overdragelsesaftalen. Forsikringen er et strategisk værktøj, hvor sælger kan opnå et "clean exit" uden økonomiske forpligtelser og adgang til hele købesummen straks efter overdragelse. Køber kan få mere sikkerhed end under overdragelsesaftalen, anvende forsikringsløsningen til at differentiere sit bud og øge transaktionssikkerheden. Både køber og sælger kan tegne forsikringen. Afdækning af kendte risici kan gøres via en separat forsikring herfor. I ejendomshandler relaterer kendte risici sig oftest til skat, juridiske tvister og miljø.

Hurtig proces

Processen med at tegne en transaktionsforsikring løber parallelt med de øvrige transaktionsprocesser, og det er muligt at tegne forsikringen på alle tidspunkter – i visse tilfælde endda efter at handlen er lukket. Afhængig af transaktionstype og

overdragelsesaftalens kompleksitet tager det ca. 10 arbejdsdage at få en forsikring på plads. Aon har mange års erfaring med at håndtere processen, og sikrer at vores kunder altid opnår den bedst mulige skræddersyede løsning.

Lav pris og høj sikkerhed

En transaktionsforsikring er den billigste form for kapital til finansiering af garantier. Præmien ligger typisk på 1- 1,5 % af den tegnede forsikringssum. For en forsikringssum under ca. DKK 40 mio. kan præmieraten være højere. Selvriskoen ligger generelt på 0,5 % af markedsværdien, men den kan i visse tilfælde forhandles længere ned.

Har I den bedste og billigste ejendomsforsikring?

For at sikre ejendomme bedst muligt efter overdragelsen er det vigtigt at afdække, om ejendomsforsikringerne er tilstrækkelige. Aon skaber værdi ved at sikre den bedst mulige forsikringsløsning til en konkurrencedygtig pris. Såfremt der skulle være mulighed for at forbedre forsikringsprogrammet udarbejder, implementerer og formidler Aons forsikringsspecialister omkostnings-

effektive ejendomsforsikringsløsninger, der minimerer risici og omkostninger.

Om Aon

Aon er en af verdens førende forsikringsmæglere med transaktionsrådgivere og forsikringsspecialister i fast ejendom over det meste af verden. Kombinationen mellem vores globale ressourcer og tekniske ekspertise gør, at Aon kan håndtere selv de mest komplekse transaktioner på tværs af landegrænser.

For yderligere information kontakt venligst:

Sune Hallander
Head of M&A
Telefon: +45 3269 7205
E-mail: sune.hallander@aon.dk

Christian Elmelund
Teamleder, Real Estate
Telefon: +45 3269 7191
E-mail: christian.elmelund@aon.dk

AON
Empower Results®

AF TONY CHRISTRUP
Landsformand,
Byggesocietetet

BYGGESOCIE
TETET

DET ER NU VI SKAL HAVE INDFLYDELSE PÅ GREATER COPENHAGEN

Det offentlige Danmark er allerede i gang med at formulere deres del af projektet. Nu skal vi på banen med medlemmernes synspunkter og erfaringer

Greater Copenhagen som fremover bliver det brand og projekt som Øresundsregionen skal markedsføres under er ved at blive til mere end ord og visioner. Kommunerne på Sjælland har nemlig på et møde for få dage siden lagt planen for, hvordan den enkelte kommune kan byde ind med emner som organisationen bag Greater Copenhagen bør arbejde for.

Det er emner som tiltrækning af arbejdskraft, internationalisering og fælles interessevaretagelse på infrastrukturuområdet. Under hvert af emnerne er det nærmere beskrevet, hvad kommunerne prioriterer. Det er for eksempel delemner som hjælp til vækstindustrierne herunder bioøkonomi, klima og miljø, etablering af logistikkluster, nye produktions- og anlægsformer samt initiativer der sikrer, at kommunerne får det fulde udbytte af de offentlige investeringer.

Kommunerne på Sjælland har deres organisation på plads og har på et fællesmøde vedtaget præcist, hvordan de vil arbejde videre. Ud af de 17 kommuner på Sjælland har de ni allerede spillet ind med ideer og forslag, og de øvrige er stærkt på vej.

Det er derfor vigtigt, at vi nu som organisation får en stemme i det kommende arbejde, så vi sikrer, at vores medlemmer og branche bliver hørt, når ideerne bliver til virkelighed og ressourcerne til markedsføringen skal fordeles.

Det er helt afgørende, at det vi som organisation bringer videre til beslutningstagerne bygger på medlemmernes input og daglige erfaringer.

Vi anbefaler derfor at I kommer med input til det videre arbejde, gerne på vores LinkedIn Gruppe/Byggesocietetet.

Byggesocietetet er en landsdækkende organisation, og det er derfor vores rolle at komme med velafbalancerede input og forslag til gavn for hele landet. Vi går ikke ind i debatten for blot at styrke Østdanmark. Byggesocietetet er en faglig netværksorganisation på tværs af Danmark

Vi går frem med synspunkter, der kan være til gavn for alle medlemmer hos os – uanset hvor de har deres daglige virke. Det er vores overordnede indgangsvinkel til arbejdet.

I det generelle arbejde med Greater Copenhagen er det tanken, at der fremover kun skal være et samarbejde over Øresund. Dermed sammenlægges den nuværende Øresundskomite med Greater Copenhagen. Den nye organisation får nok navnet "The Committee of Greater Copenhagen and Skåne". Det fælles markedsføringsprojekt kommer alene til at hedde Greater Copenhagen.

Lad os i Byggesocietetet bakke op og være en aktiv medspiller til gavn for alle i bygge- og ejendomsbranchen.

"Byggesocietetet
skal være stedet,
hvor bygge- og
ejendomsbranchen
samles".

Stort netværk sælger

Vi har et stort netværk af købere fra hele landet, som vi professionelt og sikkert benytter os af, når vi skal formidle salget af din erhvervsjendom.

Nybolig Erhverv er din adgang til et landsdækkende ejendomsmarked. Vi har 25 forretninger fordelt i hele landet – hver med sit lokale netværk samt et stærkt landsdækkende samarbejde – det er din fordel, når du skal sælge - uanset hvor i landet.

Nybolig Erhverv

Landsdækkende kæde med internationale relationer - tlf. 4455 5620

Esbjerg • Frederikshavn • Grenaa • Haderslev • Herning • Hillerød • Holstebro • Horsens
Kolding • København • Nexø • Næstved • Odense • Randers • Roskilde • Rønne
Silkeborg • Skive • Slagelse • Svendborg • Sønderborg • Vejle • Viborg • Aalborg • Aarhus

BUZZWORDS:

KONVERTERING & OPTIMERING

Mange investorer ser på mulighederne for konvertering, men der er mange – også åbenlyse – faldgruber, som er vigtige at huske på

Tomme erhvervslokaler og enorm mangel på boliger. Stor efterspørgsel på centrum af byerne, men langt mellem bygningerne. Det er nogle af de aktuelle problemstillinger, der gør det rigtig interessant for mange udviklere at konvertere ejendomme og projekttrettigheder. Et af de firmaer, der er i gang med at konvertere byejeendomme er Gefion Group.

- Tommelfingerregelen hedder, at konverteringsprojekter skal kunne sælges for mere end 40.000 kr. per kvm. Ellers kan det ikke betale sig, som partner Thomas Færch, Gefion Group, påpeger.

Boligudlejningsejendomme har været stærkt efterspurgt de seneste år af mange investorer, men med et markant faldende afkast, er projektejendomme med mulighed for konvertering til beboelse blevet stadig mere interessante. Konvertering til bolig er således gået

fra at være en trend i markedet til at være den foretrukne investering blandt ejendomsinvestorer og -udviklere blandt Nyboligs kunder.

- Boligkonvertering kræver, at investorerne har adgang til byggefinansiering, som er afgørende for, at ombygningen kan gå i gang. Adgang til den type finansiering er først for alvor blevet tilgængelig i de seneste 18-20 måneder, og det er årsagen til, at vi nu ser, at boligkonvertering er gået fra at være en begyndende tendens i markedet til at være et omdrejningspunkt for udbud af mange ejendomme, siger analysechef Stig Plon Kjeldsen, Nybolig Erhverv.

Kommuner ser nøje på tilladelser

Konverteringen kræver dog en kommunal godkendelse og der er mange hensyn, der spiller ind for at få den. I

Københavns Kommune er der hver gang overvejelser i forhold til, hvordan en konvertering kommer til at påvirke det øvrige udbud i området, når det bliver fyldt med beboere og ikke erhvervsvirksomheder. Derfor bliver der lagt vægt på forhold som for eksempel om hvilken rolle erhvervsområdet spiller i forhold til erhvervslokalisering i kommunen generelt, om omdannelsen vil være en trussel i forhold til de nuværende virksomheder, som er beliggende i området, og om omdannelsen medfører et signifikant fald af kommunens samlede udbud af etagemeter til erhvervsanvendelse samt om omdannelsen styrker den overordnede byudvikling i byområdet. Hvis kommunen vurderer, at alt det er på plads, gives der tilladelse, og det betyder, at konvertering er en betydelig arbejdsopgave for landinspektørbranchen i øjeblikket.

- I de store byer, hvor man kan generere en husleje, der er høj nok, er der masser af konverteringer på vej. Det vil sige i København, Aarhus, Aalborg og Odense. Men kommer man udenfor de byer er det svært at få økonomi i en konvertering af for eksempel erhverv til bolig, siger partner Peter Busk, Geopartner.

I de store byer i Danmark, hvor leje- og salgspriser er så høje, at det kan betale sig, bliver der konverteret mange ejendomme i øjeblikket fra erhverv til bolig. Her er det St. Kongensgade 53-55 i centrum af København, der blev solgt i februar for 68 mio. kr. for de 4.000 kvm. foruden en byggeret. Cubrix Property Advisors solgte ejendommen, der nu bliver konverteret til boliger.

FOTO: LIETTE KABRE

Det er udlejnings- eller salgsprisen, der er afgørende for, om det kan betale sig.

Prisen er afgørende

- Jeg sidder lige nu med et stort projekt, hvor et tidligere slagtehus bliver konverteret til ungdomsboliger. Det er købt billigt ind, men det koster det samme at renovere det som at bygge nyt, og derfor er det vigtigste beliggenheden for, at det skal give mening at konvertere, siger Peter Busk.

Der er flere ting, man skal være opmærksom på, men faktisk er det i høj grad lavpraktiske ting, der afgør om økonomien holder. Risikoen er ikke anderledes på nye projekter, men konverteringsprojekter er bare ofte lidt mere komplicerede.

- Noget så simpelt i virkeligheden som, hvorvidt tegningerne er målfaste er en af de største faldgruber. Det kan betyde rigtig meget om der reelt kan være

58 boliger af 100 kvm. eller ejendommen måske slet ikke er godkendt til at bebygge med mere end 5.300 kvm. Hvis der mangler 500 kvm. svarer det typisk til 10 millioner kr. og så er casen måske forsvundet.

Peter Busk er ikke i tvivl om, at tendensen med konvertering vil fortsætte:

- Der er så meget nedslidt erhverv rundt omkring i byerne. Samtidig ligger de tidligere erhvervsjendomme jo velplaceret, og det er jo trenden i dag, hvis man skal lave boliger, der prismæssigt kan trække investeringen hjem.

Der er dog også konverteringer den anden vej.

- Vi ser også, at for eksempel 3 parcelhuse bliver revet ned og giver plads til en Lidl eller Netto.

En anden vigtig ting er at være op-

mærksom på, at hvis man i en blandet ejendom skal kunne opdele i bolig og erhverv, skal man midlertidigt nedlægge boligerne, så man kan opdele i erhvervslejligheder og derefter konvertere og opdele i ejerlejligheder. Men det kan være svært at få tilladelse til.

- Ofte bør man overveje om til gengæld for tilladelsen kan være med til at udvikle området eller investere i et gårdmiljø eller lignende. Det vil oftest ende i sådan en gang forhandlingsplanlægning med kommunen, og der er det en god ide på forhånd at have gjort sig klart, hvad man kan byde ind med, siger Peter Busk.

Mål op og check arealet

Det oplever partner i Landinspektorkontoret Kristian Baatrup også.

- I København må man for eksempel ikke nedlægge boliger. Og selvom man beder om tilladelse til det, fordi man faktisk vil skabe flere boliger, så kræver det læn-

gere forhandling frem og tilbage, siger Kristian Baatrup.

Han oplever en del ting, som investorerne glemmer. Nogle gange er kvm. ikke så målfaste, som man skulle tro.

- Det nytter jo ikke noget, at der har sidet 100 regnedreng i en pensionskasse for at regne på om en case giver mening eller ej. Hvis de fakta de lægger ind i systemerne ikke er korrekte, så bliver casen det heller ikke, og det er ikke usædvanligt, at vi ser, at der for eksempel ikke er styr på de lejebærende arealer eller ikke har præcise nok tegninger fra arkitekten til rent faktisk at kunne fastslå, hvormange boliger, der kan være i en ejendom, siger Kristian Baatrup.

Han opfordrer til, at man er meget mere skarp i de indledende faser.

- Vi hører tit "vi troede BBR var rigtig" og jeg kan ikke gentage nok gange, at

man skal lade være med at stole på det; BBR er og bliver ejernes egne oplysninger, som i enkelte tilfælde kan være korrekte. En anden helt banal ting er, at man tidligt i forløbet skal undersøge eventuelle tinglyste servitutter på sin ejendom – og i hvert fald, inden man går i gang med den fysiske konvertering. Vi har oplevet, at sagen er næsten projekteret færdig eller de facto ændret, og så ligger der en servitut fra for eksempel 1858 om, at ejendommen ikke må anvendes til beboelse. Ofte kan situationen håndteres, – og det er da også set, at nogle indretter bolig i strid med servituten, - men det er både uhensigtsmæssigt og farligt for når der efterfølgende gennemføres en due diligence bliver det altså opdaget, og der bliver den svær at sælge til en potentiel investor, siger Kristian Baatrup. ■

Kamilla Sevel

Projektudvikling - få den optimale løsning

Rådgivning fra idé til salg

Projektudvikling kræver grundig rådgivning og projektstyring lige fra startfasen med undersøgelse af udviklingsmuligheder og til det endelige salg af projekt eller delprojekt. Lund Elmer Sandagers afdeling for fast ejendom rådgiver om alle faser i projektudviklingen af såvel beboelsejendomme som erhvervsjendomme.

Du får blandt andet kvalificeret rådgivning om:

- Planlægning i forbindelse med projektudvikling
- Køb af grund og byggerettigheder
- Projektering af byggeri

- Byggeriets tilrettelæggelse, opstart og gennemførelse
- Matrikulære forhold
- Grundejerforening

- Ejerlejlighedsopdeling
- Udarbejdelse af købsaftaler
- Berigtigelse af seriesalg

Du får en kvalificeret sparringspartner lige fra idéfase og beskrivelse af projekt til myndighedsbehandling, finansiering, byggeri, salg samt aflevering. Vores afdeling har i de seneste år bistået med gennemførelsen af adskillige store boligprojekter. Kontakt os i dag for et uforpligtende møde.

Partner, advokat (H) Steen Raagaard Andersen
sra@lundelmersandager.dk
T: 33 300 213

Partner, advokat (L) Henrik Stamp
hst@lundelmersandager.dk
T: 33 300 210

Lund Elmer Sandager Advokatfirma • Kalvebod Brygge 39-41 • DK-1560 København V. • www.lundelmersandager.dk

LUND ELMER SANDAGER
ADVOKATFIRMA

FUNDAMENTET FOR DIT BYGGERI

Gårdhavehusene i Frikvarteret er udviklet af Tetris A/S Ejendomsudvikling med LE34 som samarbejdspartner.

LE34 sikrer alt fra tilbygningen på dit eget hus til udførelsen af de største danske anlægsprojekter.

Fra Femern-forbindelsen til Københavns Metro skaber vi overblik og grundlag, for at mennesker kan gennemføre innovation og nye visioner.

Med LE34 ved roret får du: Stor specialviden inden for, teknisk og juridisk rådgivning for byggeprojekter.

Vi skaber værdi for dig inden for disse områder

- Hjælp til konvertering FRA erhverv til bolig
- Dokumentation af eksisterende forhold
- Fastlæggelse af begrænsninger
- Planlægningsarbejde ved by- og ejendomsudvikling
- Opmåling, afsætning og dokumentation af dit byggeprojekt
- Ejerlejlighedsopdelinger og udstykninger

LE34 – resultater gennem dialog

Lars Vognsen Christensen
Partner, Landinspektør
+45 7733 2286
lvc@le34.dk

LE34

Danmarks førende landinspektørvirksomhed

2 UD AF 3 MEDIATIONER LYKKES

Mediation bruges kun i godt 1 procent af alle konflikter i bygge- og ejendomsbranchen, selvom de fleste er enige om, at det vil være en god ide at bruge det meget mere

En bygherre og en byggerådgiver bliver under ombygning af en ejendom uenige om, hvilken indsats rådgiveren skal yde. Bygherren vælger derfor at finde en anden byggerådgiver. Men under ombygningen finder bygherren så ud af, at de anvisninger, den første rådgiver var kommet med, ikke kan godkendes af myndighederne og mener, at det har givet ham ekstra omkostninger.

Konflikten kunne have været skruet sammen på utrolig mange andre måder. Og

den kunne også nemt have handlet om, hvis skyld det er, når budgettet skrider, når tidsplanen bliver ændret gang på gang eller når de valgte løsninger ikke holder til driften efter et halvt år.

I mellem 7 og 9 ud af 10 tilfælde går de stridende i den slags sager i voldgiftsretten og får en afgørelse, som i mange tilfælde betyder, at ingen af parterne føler sig som vindere, for det har været dyrt og taget lang tid.

I stedet kunne man i første omgang have valgt mediation, hvor man sammen med en uvildig part i et par timer får klarlagt de gensidige forventninger og forsøger at finde frem til en fælles løsning. I det konkrete tilfælde betød mediationen, at bygherren droppede det økonomiske krav, og at byggerådgiveren hjalp den nye rådgiver med detaljerne i det arbejde, der allerede var udført.

Men selvom en del advokater, landinspektører og andre, der ofte står med to stridende parter, tilbyder mediation, og selvom det efterhånden har været forsøgt "hypet" i Danmark i flere år og det er svært at finde nogen, der taler imod, så sker der ikke rigtig noget. Heller ikke selvom byggeriets parter ofte irriteres over de store advokatregninger.

1.100 mæglinger og 50.000 retssager

I 2012 blev der gennemført ca. 1.100 retsmæglinger i medfør af retsmæglingsordningen, som blev indført ved alle danske domstole fra april 2008. Til sammenligning anlægges der årligt mere end 50.000 civile retssager ved de danske domstole.

- I mange danske byggeprojekter får små konflikter lov til at vokse sig store, fordi de ikke bliver håndteret straks. Derfor er eneste udvej ofte at kontakte advokaten og gå rettens vej. Det er både et spørgsmål om tradition og et konflikteskalerende aftalegrundlag i form af AB92, men det er også et spørgsmål om ukendskab. I Danmark er vi ikke opmærksomme på, at man kan gøre noget andet, mens man i både Norge og England har rigtig gode erfaringer med mediation, siger Louise Lerche-Gredal, der blev ansat som adm. direktør for to år siden i Mediationsinstituttet, som er en selvejende institution, der tilbyder konfliktløsning udenom retten, rådgiver om mediation og udpeger kvalificerede mediatorer til alle typer sager.

Fordelene ved mediation kan blandt andet være, at konflikten afsluttes i løbet af 1-2 måneder fremfor 1,5 år, at medi-

ationsprocessen letter det efterfølgende samarbejde mellem parterne, at man ikke fokuserer alene på den juridisk korrekte løsning, men den løsning, der er bedst for parterne, og at alle får mulighed for at komme til orde og få indflydelse på løsningen af konflikten fremfor at lade en dommer træffe afgørelsen og endelig at mediation er en fortrolig proces, der håndterer konfliktløsningen diskret – og uden en taber og en vinder.

- Man kan godt undre sig over, hvorfor mediation ikke bliver brugt mere. En af forklaringerne kan være, at der er tradition for at forhandle løsningerne selv, og hvis det ikke lykkes ser parterne ingen anden udvej end rettens vej. Det er en skam. Der er nemlig stor forskel på traditionel forhandling mellem parterne og en mediationsproces, hvor en neutral 3. mand bistår parterne med at finde en god løsning, siger Louise Lerche-Gredal.

“- Mediation kan med fordel anvendes på konflikter i entrepriserforhold, idet disse ofte består af længerevarende kontraktforhold, involverer flere parter, risiko for store tab i form af forsinkelse, ligesom der ofte er behov for hurtige og kommercielle løsninger ”

Advokat
Trine Bøgelund-Kjær,
Advokatfirmaet Winsløw,
i Estate Magasin nr. 2-2015.

FORSKELLEN PÅ MEDIATION OG TRADITIONEL RETSSAG

KILDE: MEDIATIONSINSTITUTTET.

- Det er ikke alle virksomheder, som er up to date med, hvilke muligheder og konkrete værktøjer der findes, når der opstår konflikter. Det er afgørende, at virksomheden har lagt en strategi for, hvordan konflikterne håndteres hurtigt og effektivt, siger adm. direktør Louise Lerche-Gredal, Mediationsinstituttet.

Da overskuddet er begrænset i den danske byggebranche, der ofte kører med marginaler på maksimalt 5 procent, betyder det virkelig noget, hvis man kan spare på omkostningerne til voldgiftssager.

- Mediation bliver ofte betragtet som en ekstra omkostning i stedet for en potentiel besparelse. Vi har regnet på, at danske byggevirksomheder i snit bruger 3-5 procent af overskuddet på voldgiftssager. Samtidig har vi foretaget en række

HÅNDBLING AF KONFLIKTER I DANSK BYGGERI

Det er svært at finde nogle i bygge- og ejendomssektoren, der er uenige i, at øget brug af mediation er en god ide. Selv advokaterne, der typisk er de eneste, der får noget positivt i form af indtjening ud af en voldgiftssag, ser for manges vedkommende helst, at sagerne i stedet blev løst mere smidigt. Derfor har en del advokater da også taget en mediationsuddannelse. Alligevel er det kun cirka 1 procent af tvisterne, der i dag bliver løst via mediation.

KILDE: MEDIATIONSINSTITUTTET.

“I England er der blandt andet indført regler, hvor parterne, forinden der anlægges retssag, er forpligtet til, at tage stilling til om tvisten kan løses ved mediation. Hvis parterne ikke har forsøgt at løse tvisten ved mediation og finder dommeren efterfølgende, at tvisten kunne være løst ved mediation, vil den vindende part i sagen ikke få tilkendt omkostninger. På den måde tvinges parterne til aktivt at tage stilling til mediation. Vi bør måske overveje at indføre lignende regler i Danmark! ”

Advokat
Trine Bøgelund-Kjær,
Advokatfirmaet Winsløw,
i Estate Magasin nr. 2-2015. >

Ét stærkt team - der leverer resultater...

home Projektsalg Østerbro

Vil du vide mere om vores projektsalgsafdeling? Så ring og aftal et møde med os.

Henrik Bengtson

Indehaver, ejendomsmægler MDE
+45 20 22 45 05 eller hbengt@home.dk

Lars Heede-Ørsted

Projektchef, cand.jur.
+45 40 50 70 25 eller heede@home.dk

Du kan også læse mere på
www.homeproject.dk

100 salg ét projekt...

Som bygherre eller investor ser du måske dit projekt som een investering og eet salg. Vi ser det som 100 projekter, 100 individuelle salg, der hver især fortjener vores fulde opmærksomhed.

Vi kan sælge drømmen om at bo lige der på den tomme mark og drømmen om at leve livet lige der. Vi har ofte ingen prøvebolig, ingen udsigt at nyde kun et showroom og i bedste fald en

midlertidig terrasse hvorfra vi visualiserer familiernes drøm om en fremtid og et hjem i mange år.

Ethvert salg handler om afdækning af behov, match, og closing - det gælder også ved salg på projekter, men det stiller krav til tålmodighed, opfølgning og fastholdelse af fokus over en længere periode - og i al beskedenhed så er vi rigtig gode til det!

ØSTERBRO

v/ Henrik Bengtson
Indehaver, ejendomsmægler, MDE
Ndr. Frihavsgade 71, 2100 København
oesterbro@home.dk
facebook.com/oesterbro
Tlf. 35 42 55 55

home.dk

home

vi vil være din foretrukne ejendomsmægler

Ejendomsmæglerkæde for Danske Bank koncernen

Voldgifter

Voldgifter, gnsn./år, 2000-2013	500 sager
Omkostninger, % af sagsgenstand:	Ca. 10-20%
Omkostninger, samlet:	0,3-0,5 mia. kr
Omkostninger, Dansk byggeri:	Ca. 200 mia kr
Overskud, Dansk Byggeri, 5 %	Ca. 100 mia kr
Udgifter til voldgifter, % af overskud	3-5%
Varighed:	15 mdr.

KILDE: MEDIATIONSINSTITUTTET.

Mediation

Advokat	0 DKK
Interne timer, 21 timer a 500 kr.	10.500 DKK
Mediation (1/2 af 15.500 DKK):	7.750 DKK
Omkostninger, i alt:	18.250 DKK
Sagsgenstand:	1.2 mio. DKK
Omkostninger % af sagsgenstand:	2%
Varighed:	1 1/2 mdr.

KILDE: MEDIATIONSINSTITUTTET.

Mediationsinstituttet har sammen med entreprenørfirmaet NCC set på et typisk mediationsforløb, når man inkluderer de interne timer, som ofte ikke bliver regnet med.

beregninger, der viser, at byggeriets parter hvert år bruger op til 500 millioner kr. på at føre langvarige rets- og voldgiftssager mod hinanden. En mediation koster typisk fra 15.000 kr. og op til 100.000 kr., og den løser konflikten i to ud af tre tilfælde. Samtidig tager den typisk 45 dage fra første henvendelse til Mediationsinstituttet til mediationen er gennemført, mens en voldgift i gennemsnit varer op til 450 dage.

Argumenterne for at bruge mediation i højere grad står altså i kø, og det gjorde de også, da Voldgiftsnævnet og Mediationsinstituttet for nylig holdt konference om konflikter i byggebranchen, og hvordan de kan løses.

- Efter konferencen var der enighed om, at det ville være en god ide at få indført en mediationsklausul i branchens nye aftalegrundlag. En institutionalisering af mediation i branchen vil absolut øge

udbredelsen og vores erfaring er, at selv de mest skeptiske parter plejer at tø op, når de ser muligheden for at nå frem til bedre og hurtigere løsninger, siger Louise Lerche-Gredal.

Alle konferencens tilstedeværende var opsatte på at få gang i brugen af mediation hurtigst muligt.

- Vi vil gerne have en mere effektiv og hurtig konfliktløsning. Problemet med det nuværende system er, at det er en langtrukket proces, hvor tvisterne når at vokse og blive uoverskuelige. Voldgiftssagerne er så bekostelige på grund af de mange sagsdage, at det næsten ikke kan betale sig at føre dem, sagde direktør Henrik L. Bang, Bygherreforeningen, der var en af konferencens oplægsholdere. ■

Kamilla Sevel

EjendomsDesign

- er din ejendom optimeret til salg eller udvikling?

Forudsætningen for et optimalt ejendomsdesign er en tilbunds-gående forståelse for ejendomsretten og arealforvaltningen i form af matrikulære forhold, ejerlejlighedsforhold, planforhold, bebyggelsesregulerende bestemmelser og privatretlige bindinger (servitutter). Optimeringen og mulighederne ligger i kombinationen

 Landinspektørkontoret
Baatrup & Thomsen A/S

HELSINGØR
Ole Rømers Vej 3
3000 Helsingør
Tel 4922 0986

GILLELEJE
Alfavej 4A
3250 Gilleleje
Tel 4847 0986

KØBENHAVN
Nørre Voldgade 88
1358 København K
Tel 3313 0986

www.landinspektorkontoret.dk

EJENDOMS DAGENE

INVESTERING
UDVIKLING
DRIFT

ESTATE MEDIA

COMMWELL KELLERS PARK - VEJLE
3.-4. SEPTEMBER 2015

TILMELD DIG EJENDOMSDAGENE OG
Vind et SpaGourmetophold på
Comwell Kellers Park for to personer

Vi trækker lod blandt alle tilmeldte frem til d. 5. juni. Vinderen får direkte besked. Værdi 3090 DKK. Kan ikke ombyttes til kontanter.

- Der opstår lige nu nye teknologier, som vil udkonkurrere de gamle, da de gør livet nemmere, smartere og billigere for folk. Desuden vil nye behov hele tiden skabe efterspørgsel efter nye platforme. Man bliver nødt til at være en del af den bølge, siger kreativ strateg Claus Skytte, der blandt andet har grundlagt tøjbytte appen Resecond.

Deling sparer os for tid, penge og forstyrrelser, og det er blevet et nyt mantra i toppen af den globale økonomiske elite, da det er der, mulighederne for innovation, ny forretning og vækst ligger.

Det bakkes op af PWC, der konstaterer, at deleøkonomien allerede »sender chokbølger gennem økonomien« og har potentiale til at vokse fra en indtjening i 2013 på 15 milliarder USD til 335 milliarder USD i 2025.

Enden på ejerskab

Derfor var det måske ikke overraskende, at en konference på den internationale ejendomsmesse Mipim i Cannes i år adresserede emnet i sessionen "Towards the end of ownership", hvor store spillere fra deleøkonomien forsøgte at give deres bud på, hvordan udviklingen rammer den kommercielle ejendomssektor – og hvordan den måske vil erstatte nogle funktioner, forretningsenheder og sektorer.

Den nu seks år gamle boligudlejningstjeneste Airbnb, der i dag har rundet mere end 30 millioner gæster, var repræsenteret ved den franske landechef, Nicolas Ferrery, der konkluderede, at virksomhedens produkt ikke er selve rummet – det leveres nemlig af boligejerne – men i stedet forbindelser og kontrakter imellem lejere og udlejere.

Airbnbs metoder er blevet mødt med skepsis fra hotelindustrien, der anklager dem for skatteunddragelse og for at konkurrere på unfair vilkår. Problemet er, at hotellerne har en lignende funktionalitet, men også en dyrere forretningsmodel, der rummer en masse individuelle kontrakter mellem gæster, hoteloperatører, personale, leverandører, booking agenter, lodsejere, finansfolk etc.

Ifølge undersøgelser er Airbnb dog med til at trække flere besøgende til lande som Danmark, hvor der på nuværende tidspunkt er 14.000 Airbnb-boliger, siger Even Heggernes, der er virksomhedens nordiske landechef.

Even Heggernes understreger, at man arbejder sammen med myndigheder rundt om i verden for at skabe et fair og progressivt regelværk omkring det at dele sit hjem. Seneste eksempel er fra Amsterdam, hvor Airbnb per 1. februar er indgået i et samarbejde med byen omkring turistskat.

- Airbnb har kun eksisteret i seks år. Det betyder, at vi har en interesse i forhold til at udbrede kendskabet til, hvad Airbnb er og hvad den nye måde

at udnytte ressourcerne på kan bidrage med. Det er et ansvar, vi tager alvorligt. En hel række byer har allerede taget en innovativ tilgang til delingsøkonomien – inklusiv Amsterdam, Paris, Hamborg, London og Portland. Men der er stadig mere arbejde foran os, og vi samarbejder med myndigheder rundt om i verden, så vi kan sikre, at de ved, hvad det er, der regulerer og hvordan Airbnb kan gøre nabolag bedre steder at leve, arbejde i og besøge, siger Even Heggernes.

Nyt forretningssegment

Flere fra branchen peger også på, at de nye deleteknologier vil være med til at give industrien et tiltrængt skub bagi. Virksomheder kan lade sig inspirere og udnytte deres anvendte kapacitet og realisere udbyttet af at dele med andre blandt andet ved at udleje lagerplads, mødelokaler eller kontorpladser.

- Lejerne har ændret sig og efterspørger i højere grad fleksibilitet og korte lejekontrakter, hvilket de traditionelle udlejere må vende sig til, hvis de vil konkurrere i det nye marked, siger Clement Alteresco, grundlægger af virksomheden Share Your Office, der matcher udlejere med lejere og optimerer udlejernes ejendomme igennem nye, fleksible løsninger.

- Vores platform giver virksomheder muligheder for at dele deres overskydende kontorlokaler/pladser ligesom princippet er med Airbnb. Mange af vores klienter bruger os, fordi de har vokseværk og derfor skal have mere plads eller fordi de skærer ned og har brug for mindre plads. >

Man kan godt tænke ud af boksen og stadig bygge inden for rammerne

Se hvordan vi arbejder med VDC, der integrerer økonomi, tid og drift i hele processen på mth.dk/man-kan-godt

De typiske lejere på vores platforme er freelancere og mindre virksomheder, der har brug for fleksibilitet og gerne vil have sparring og videndeling.

En tilsvarende service rettet mod professionelle er Liquidspace.com, der formidler lokaler til kontor-arbejde og møder. Udbydere er et væld af store og små firmaer, der har lidt plads til overs på kontoret. Den internationale hotel-kæde Marriot er imidlertid også en stor udbyder, og for Marriot har Liquidspace været en mulighed for at opdyrke et nyt forretningssegment. Det handler netop om at omfavne de nye muligheder i markedet.

- Generelt reagerer virksomhederne på tre måder over for de nye deleteknologier: Nogle er nysgerrige og øjner nye forretningskoncepter, andre stikker hovedet i busken, og atter andre lobbyer direkte for et forbud mod at dele. Det går jo stik imod princippet om, at vækst kommer af

forbrug. Men de nye teknologier stormer frem i mange brancher, og man kan lige så godt finde ud af at arbejde sammen med de nye aktører frem for imod dem, siger forfatter Peter Hesseldahl, der er projektleder på projektet We-economy, hvor han beskriver den ny 'vi-økonomi' som alternativ til den gamle 'jeg-økonomi', hvor det at eje viger for det at kunne anvende.

Peter Hesseldahl forventer, at nye dele-teknologier kan være med til at koordinere og holde øje med, hvor ressourcerne er og dermed dele dem bedre og billigere end i dag.

- Tendensen med at dele ting er ekstremt stærk, fordi det er billigere og nemmere for folk at dele ting. For mig skaber de nye platforme en produktivitetsforøgelse, hvor du udnytter ressourcer mere effektivt. Du får den service og de løsninger, der er sammensat til dine behov. Økonomien lægger vægt på, at folk samarbejder og stoler på hinanden. Tillid er et nøgleord, siger Peter Hesseldahl.

Tillid er nøgleordet

Tillid får nogen til at tage en køretur med en fremmed eller leje et værelse i et hus fra en person, de aldrig har mødt. Omvendt er det også en af de største bekymringer ved at bruge disse tjenester. Flere virksomheder inden for deleøkonomien er derfor begyndt at få øjnene op for vigtigheden af baggrundstjek og overvågningssystemer, da transparens er så vigtig en del af deres succes fremadrettet.

De nye platforme og løsninger kan blive en eksportvare, hvis man tænker sig om. Det mener Claus Skytte.

- De nye deleteknologier er i virkeligheden en del af den tredje internetbølge, hvor vi kan dele alt med hinanden. Ved hjælp af internettet har vi adgang til tusindvis af medbrugere og dermed kapacitet, som vi kan bruge, siger Claus Skytte.

I kølvandet på Airbnb opstod der for eksempel et behov for en butlerservice, som tager imod de mange nye gæster

og giver dem information om byen, gode restauranter etc.

- Det mest interessante ved de nye

“- Alle i ejendomsbranchen uanset segment eller branche vil blive påvirket af den digitale revolution i de kommende år.”

Chris Marlin,
Lennar International, på
Mipim 2015

virksomheder er, at de næsten ikke har nogle ansatte. Uber er verdens største taxaselskab, men de har ingen biler, mens Airbnb er verdens største udlejer uden at eje en eneste bygning. Sådan skal virksomhederne også se på det i fremtiden. Jeg snakkede med en fra hotelbranchen, der sagde noget skønt til mig: "Siden Josef og Maria ledte efter et sted at føde Jesus, har denne forretningsmodel ikke udviklet sig. Måske er det på tide, at vi ser fremad".

Sådan skal man jo se på det i ejendomsbranchen, hvor de nye deleøkonomiske platforme giver nye muligheder for dem, der kan se dem. Det vil før eller siden ramme Danmark med en forsinkelse for dette er en del af den nye forretningsverden, siger Claus Skytte. ■

Af Kristian Foss Brandt

Nytænkning

pwc

Det handler om meget mere end mursten, når du skal have den bedst mulige pris for din ejendom, portefølje eller udviklingsprojekt. Du skal kende til alle forhold, der kan have betydning for handelsprisen, så du ved, at det er den rette pris – uanset om du køber eller sælger.

Og vores erfarne eksperter inden for fast ejendom ved, at det kræver kompetent rådgivning og nytænkning, når den korrekte handelspris skal findes, og de står klar til at hjælpe dig.

Kontakt vores eksperter

 Per Andersen
Partner
T: 3945 3411
E: per@pwc.dk

 Peter Gill
Director
T: 3945 3417
E: pgl@pwc.dk

BYGGEPROJEKTER I DANMARK

HER FINDER DU TAL OG FAKTA OM AKTUELLE BYGGERIER

Informationen på disse sider er leveret af CRM-Byggefakta. Se mere om konkrete projekter på www.byggefakta.dk

De 5 største byggeprojekter i danske regioner med byggestart april 2015

Nordjylland

Projekt	By	Mio. kr.	Slut
Vivabolog, afd. 4 - Renovering - Etape 1	Aalborg	112	201904
Martec - Udvidelse og renovering	Frederikshavn	20	201601
Skoda - Opførelse af bilhus	Nørresundby	18	201511
Folkekirkens Hus - Istandsættelse	Aalborg	15	201510
Aabybro - Opførelse af Aldi	Aabybro	13	201508

Midtjylland

Projekt	By	Mio. kr.	Slut
AffaldVarme Aarhus - Renovering af fjernvarme-hovedledninger	Aarhus V	100	201604
Bomidtvest Afd. 630 Sønderparken	Ikast	100	201704
Herningsholm Erhvervs-skole - Nybyggeri	Herning	60	201607
Søbyen - Nye boliger - Etape 2	Skanderborg	50	201606
RenoDjurs - Opførelse af deponeringsanlæg - Etape III A - Fase 1	Balle	38	201512

Sjælland

Projekt	By	Mio. kr.	Slut
Køge Bugt Motorvejen, etape 2 syd - 1052.004 Broer og vej	Solrød Strand	224	201612
Elektrificering af jernbanen Køge Nord-Næstved - Anlægsarbejde	Køge	100	201601
Ny Frederiksberg Skole - Opførelse af skole	Sorø	79	201703
Bolig Korsør afd. 25 - Renovering	Korsør	40	201609
Silvan - Opførelse af ny butik	Køge	25	201511

Syddanmark

Projekt	By	Mio. kr.	Slut
Korskærparken afd. 307 - Renovering af boliger	Fredericia	253	201609
Vejvedligeholdelse i Sønderborg Kommune	Sønderborg	100	202712
Esbjerg - Nyt vandværk	Esbjerg Ø	65	201607
Thomas B. Thriges kvarteret - Opførelse af affaldssug	Odense C	50	202012
Abena Logistik - Udvider	Aabenraa	45	201604

Hovedstaden

Projekt	By	Mio. kr.	Slut
Skoleparken - Renovering af boliger - Entreprise 2,	Hillerød	200	201704
West Coast Park - Opførelse af boliger	København SV	180	201702
DTU - Fotonik - Bygning 340	Kongens Lyngby	120	201611
Skoleparken - Renovering af boliger, Entreprise 1, blok A1-A4	Hillerød	116	201704
Banevænget afd. 3903 - Renovering	Herlev	100	201612

Tallene på dette opslag opdateres af CRM-Byggefakta, der indsamler alle former for private og offentlige byggeprojekter i Danmark, uanset om der er tale om renoveringsprojekter, nybyggerier, til- og ombygninger eller anlægsopgaver.

Top 10

Top 10- De 10 største arkitektfirmaer i perioden

Hele Danmark fra 1.5.2014 - 30.04.2015

C.F. Møller Danmark A/S
Årstiderne Arkitekter A/S
Vilhelm Lauritzen A/S
Aarhus Arkitekterne A/S
Arkitema K/S
KPF Arkitekter A/S
Christensen & Co. Arkitekter A/S
Friis & Moltke A/S
Sahl Arkitekter A/S
Mangor & Nagel Arkitektfirma A/S

Top 10

De 10 største byggeprojekter i Danmark med byggestart april 2015

Projekt	By	Mill Kr.	Slut
Korskærparken afd. 307 - Renovering af boliger	Fredericia	253	201609
Køge Bugt Motorvejen, etape 2 syd - 1052.004 Broer og vej	Solrød Strand	224,4	201612
Skoleparken - Renovering af boliger - Entreprise 2, Blok B1-B5	Hillerød	200	201704
West Coast Park - Opførelse af boliger	København SV	180	201702
DTU - Fotonik - Bygning 340	Kongens Lyngby	120	201611
Skoleparken - Renovering af boliger, Entreprise 1, blok A1-A4	Hillerød	116	201704
Vivabolog, afd. 4 - Renovering - Etape 1	Aalborg	112	201904
AffaldVarme Aarhus - Renovering af fjernvarme-hovedledninger	Aarhus V	100	201604
Banevænget afd. 3903 - Renovering	Herlev	100	201612
Bomidtvest Afd. 630 Sønderparken - Renovering af boliger, Område B	Ikast	100	201704

Igangsatte byggerier 1. maj 2014 - 30. april 2015

Fordelt på regioner

Millioner kr.
Total: 69.049

Kvm.
Total: 4.477.118

Hele Danmark - fra 1.3.2013 - 28.02.2014

Fordelt på hovedgrupper	Mio. kr.	Kvm.
Boliger - huse og lejligheder	18.131	1.807.767
Sport, fritid, kultur & hotel	4.833	368.245
Butik, kontor, lager, industri & transport	11.054	810.181
Skoler, uddannelse & forskning	8.592	757.720
Sundheds- & socialvæsenet	7.245	465.907
Off. bygn. politi, militæret & beredskabst.	979	149.347
Energi og renovation	6.118	92.442
Anlægsarbejder	12.098	25.510
Total	69.049	4.477.118

Hele Danmark	Mio. kr.	Kvm
2014 Maj	7.045	465.635
2014 Juni	5.964	300.373
2014 Juli	5.010	492.598
2014 August	10.942	577.455
2014 September	6.719	373.410
2014 Oktober	6.178	391.938
2014 November	3.190	200.941
2014 December	4.123	351.706
2015 Januar	5.239	302.229
2015 Februar	4.081	255.525
2015 Marts	5.642	424.761
2015 April	4.915	340.547
Total	69.049	4.477.118

Store transaktioner i Danmark

Type	Adresse	Areal, kvm	Pris i mio.	Køber	Sælger	Pris pr. m ²

	Dybbølsbro grund	37.000	N/A	Ikea	DSB Ejendomme	N/A

	Sankt Petri Passagen	45.000	1200	Industriens Pension	Carlyle Group	26.667

	Strædet	25.500	560	Citycon	TK Development	21.961

	Havneholmen 19-21	10.700	550	PFA	Skanska	28.796

	Maskinvej 3-5	8.400	inkl.	PFA	Skanska	28.796

	Roholmsvej 19/Stenmosevej 15	51.000	300	Briggen	Aberdeen	5.882

	Park Allé 373	inkl.	inkl.	Briggen	Aberdeen	5.882

	Anemoneparken	inkl.	inkl.	Briggen	Aberdeen	5.882

	Næsbyvej 20	80.640	290	Zapata Danske ApS	Codan	3.596

	Rosenfeldtvej 18-24 og 30-34	10.133	200	Core Bolig	NIAM	19.737

	Risskov Brynet	14.392	180	AP Pension	Århus Kommune	12.507

	Sjællandsbroen 2-6	13.063	169	Dansk Metalarbejderforbund	Sydporten ApS	12.937

	Vallensbæk Stationstov 52	7.045	139	NREP	Holberg Fenger	19.730

	Vimmelskafte 46-48	3.251	137	Standard Life Investment	PKA	42.141

	Ryesgade 23/ Rosenkrantzgade 23	5.305	123	Fritz Schur	Dansk Supermarked A/S	23.233

	Vermlandsgade 51	10.415	120	Catella	Private investor	11.541

	Finsensvej 86	6.109	89	CapMan	Private investor	14.569

	Kongevejen 495B	5.341	82	Niam	Ejendomsselskabet Norden	15.390

	H.C. Andersens Boulevard 27	3.216	80	ATP	Dansk Design Center	24.953

	Købmagergade 55	2.385	80	Confidential	Kirkbi Invest	33.543

	Vodroffsvej 26	5.595	72	Sampension	Dansk EI-Forbund	12.958

	Høje Gladsaxe Torv 2A	15.298	70	Private investor	Nordicom A/S	4.576

	Åboulevarden 80	3.210	51	Private investor	MP Pension	16.153

Ovenstående transaktioner er et udvalg af de seneste måneders største transaktioner i det danske marked.

Ikea til Dybbølsbro

Siden 2003 har DSB Ejendomme arbejdet på at udvikle og sælge de centralt beliggende jordarealer ved Kalvebod Brygge, som indtil 1999 fungerede som godsbanegård. Nu er et stort og overraskende salg faldet på plads Ikaas køb af en grund, hvor der skal bygges 37.000 kvm. varehus og derudover kommer der formentlig både boliger og kontor. Den nuværende lokalplan giver mulighed for op til 68.000 kvm. kontor.

DET ER DE SMÅ DETALJER,
DER GØR **DEN STORE FORSKEL**

I DEAS FÅR DU HØJ FAGLIGHED

Hvad enten det handler om ejendomsadministration eller viceværts-service, har vi fokus på detaljerne. Vi ligger gerne vandret for dig, fordi vi ved, at omhyggelighed og høj faglighed gør den store forskel. Læs mere på www.deas.dk

- I butikslejemarkedet ser vi hos Nybolig Erhverv yderligere fremgang for prime segmentet, hvor der generelt er solid og stigende lejeaktivitet i landets større byer. Særligt er ledige lejemål på strøgplaceringer, veldrevne butikscentre og andre veletablerede beliggenheder, hvor persongennemstrømning er høj og garanteret, efterspurgt blandt de aktive butiksdrevende. I de største byer ser vi også en klar tendens, at flere og flere butikker åbner i tilstødende sidegader til strøggaderne.

- På investeringssiden i København er interessen for at købe butiksfaciliteter voksende. Butikslejemål sælges både som en del af en samlet ejendom, og som selvstændige butiksejerlejligheder. High Street-ejendomme er ubetinget de mest efterspurgte investeringsobjekter, hvor investorerne har en kreativ tilgang til udvidet udnyttelse af ejendommens butikspotentiale, for derigennem at skabe merværdi.

Butik - Danmark

REALKREDIT Danmark

Informationer til graferne til venstre er leveret af Realkredit Danmark.

Renteudviklingen

FISKER DU EFTER EN NY MEDARBEJDER MED DEN HELT RIGTIGE PROFIL?

Få branchens allerbedste kandidater til at søge på dit stillingsopslag. Ved at benytte Estate Medias jobmarked bliver dit jobopslag spottet af kandidater, der lige nu sidder i lignende stillinger i de danske bygge og ejendomsvirksomheder, investerings- og finansieringsselskaber samt kommuner og regioner landet over. Kandidater, der er passive i deres jobsøgning og som endnu ikke ved, at de på et senere tidspunkt kommer til at sende dig en ansøgning.

At søge ny medarbejder er et tegn på vækst og et stærkt signal at sende til omverdenen, hvad enten der er tale om evt. partnere, kunder eller konkurrenter.

Se mere på www.estatemedias.dk/annoncering/annoncering

FLASKEHALSE PÅ VEJ IGEN

Internationale investorers opkøb i Danmark og opsvinget i byggeriet giver nu igen flaskehalse i jagen på helt specifikke medarbejdergrupper i bygge- og ejendomsbranchen. Udbuddet af kvalificerede og erfarne medarbejdere er ikke ret stort

- I 2009, 2010, 2011 og 2012 var det ikke særlig sjovt at være specialiseret i bygge- og ejendomsbranchen. For der var ikke nogen, der turde ansætte nye medarbejdere. Men nu er situationen markant ændret, siger indehaver Torben Rønsov, Amalie Search & Selection, der er

specialiseret i at finde egnede kandidater til specialist- og lederstillinger i bygge- og ejendomsbranchen.

Udviklingen er de sidste tre år gået så hurtigt inden for visse kategorier, at der ikke er så mange kandidater at vælge

mellem med både uddannelse og erfaring i den lille og lidt lukkede ejendomsbranche i Danmark.

- Vi ser lige nu en stor efterspørgsel på for eksempel gode asset managers. En række udenlandske investorer har købt ejendomme og er ved at nå en kritisk masse, der gør, at de gerne vil åbne kontor her. Vi har allerede set efter krisen, at nye virksomheder har ansat en lang række folk. Derfor mangler der tilsvarende folk i markedet. Et andet segment, som der er run på, er projektledere til udviklerne. Her så vi en kraftig opbremsning, og dem der er i markedet

jobmæssigt, har måske uddannelsen men ikke nødvendigvis den erfaring, der skal til for at kunne klare opgaven, siger Torben Rønsov.

Krisen har betydet, at en del i branchen ikke er indstillet på at skifte job.

- Chokket efter finanskrisen gør, at vi på trods af opsvinget hører en del sige, at de "ved, hvad de har" og ikke hvad de får, hvis de skifter. Hvis man har siddet en årrække i en virksomhed behøver man ikke bevise sit værd på samme måde, som hvis man starter i et nyt job, og det finder mange tryghed i, siger Torben Rønsov.

Skifter sjældent på grund af løn

Hvis folk skifter er det sjældent lønnen, der er afgørende for at overbevise dem.

- Når man arbejder med folk med lønninger fra 70.000 kr. og op, så er det ikke 5.000 kr., der afgør om de vil være en del af noget andet. Til gengæld lægger de vægt på faglig stolthed, værdierne i virksomheden, efteruddannelse, og hvilke udfordringer de vil blive stillet overfor.

Manglen på kvalificerede medarbejdere indenfor visse segmenter skyldes både højere efterspørgsel, men især også det forholdsvis lille udbud af kvalificerede kandidater. Det ser man også hos det aarhusianske rekrutteringsfirma Hansen Toft Management Consulting, der i øjeblikket forsøger at finde en ny adm. direktør til udviklingsselskabet Arkitektgruppen.

- Vi skal typisk bruge en specialist, der har udviklet sig ledelsesmæssigt og dermed til at blive bredere. Det er ofte svært i bygge- og ejendomsbranchen. Der er ingen tvivl om, at der i efterhånden alle brancher er mangel på gode kandidater, og at headhunting er nødvendigt for at tiltrække topkandidaterne. Det er ikke længere nok at sætte en annonce i avisen. Men vi vælger typisk også at annoncere på netportalene for at være sikker på, at vi også når ud til dem, som vi måske ikke lige har i kikkerten, siger partner Karl Kristian Hansen, Hansen Toft Management Consulting.

Hansen Toft søger medarbejdere for mange forskellige brancher.

- Det særlige ved en direktør for et udviklingsselskab er, at vi søger en profil, der både er teoretisk velfunderet og samtidig praktiker, men kandidaten må jo heller ikke blive for lavpraktisk. Det vil sige, at man skal have en bredere værktøjskasse end at være en dygtig ingeniør eller økonom for eksempel. Der er mange interesser i ejendomsbranchen, hvor man skal kunne bevare overblikket over kompleksiteten med bygherrerne på den ene side og rådgivende ingeniører og arkitekter på den anden. Man skal formå både at kunne rumme og abstrahere fra den kompleksitet i interessentgruppen, siger Karl Kristian Hansen.

Ingen kandidatgrader i Danmark

Udbuddet af gode kandidater kan ikke umiddelbart bare udvides. Dels har vi ikke nogen ejendomsrettede uddannelser i Danmark som man har i Sverige på den Kungliga Tekniska Högskolan, hvor man kan tage en kandidatgrad i Ejendom og finansiering, men vi har heller ikke mulighed for at importere dygtige udenlandske kapaciteter, påpeger Torben Rønsov.

- Kommer der en engelsk asset manager til os og spørger, om vi har et job til ham eller hende, så må jeg sige, at hvis vedkommende ikke kan dansk, er det stort set umuligt. Firmaerne i ejendomsbranchen i Danmark er ikke gearret til at forhandle eller samarbejde ret meget

med folk, der ikke taler sproget.

Ejendomsbranchen er en lille eksklusiv og ret lukket klub og for at være med og få de rigtige kontakter, så er du nødt til at kunne begå dig på dansk, er Torben Rønsovs vurdering, selvom en dygtig asset manager jo selvfølgelig først og fremmest skal kunne regne og bruge sine excelark rigtigt.

- Men det er bare ikke nok for både entreprenør- og ejendomsselskaber arbejder på dansk, så det er en forudsætning, at man kan sproget.

Selvom der nu er flaskehalse på vej, så er der også fortsat arbejdsløshed blandt ledere i ejendomsbranchen.

- I forbindelse med krisen var der en del kvalificerede ledere og topledere i overskud, fordi selskaberne lukkede. En del af dem er startet for sig selv, mens andre gerne ville tilbage i en større organisation. Men det er svært at placere en tidligere topleder fra en rådgiver eller en entreprenør på en mindre post, selvom vedkommende ville være kvalificeret til det. De færreste topledere ønsker en, der tidligere sad med hele beslutningskraften på en lavere organisatorisk placering. Det har dog givet gode muligheder for nogle af de dygtige folk fra for eksempel Pihl, at der er kommet nye spillere i markedet som for eksempel Züblin og Bam, siger Torben Rønsov.

I midten Torben Rønsov, der har stiftet Amalie Search & Selection, flankeret af research specialisterne Mark Larsson og Anne Piper (th).

Specialiseret i ejendomsbranchens hoveder

Amalie Search & Selection blev startet i 2004 af Torben Rønsov, der har specialiseret sig i diskret at finde egnede kandidater til ledelses- eller specialstillinger i bygge- og ejendomsbranchen. 90 procent af selskabets aktivitet er diskret headhunting, mens cirka 9 procent er sager for offentlige myndigheder, der skal oplås og den sidste procent er sager, hvor virksomheden af brandingmæssige årsager ønsker at gøre opmærksom på søgningen.

- Processen starter altid med en del telefonsamtaler. I øjeblikket hører vi ofte når vi ringer første gang, at "I ringer jo hele tiden". Ikke sådan forstået, at netop vi ringer hele tiden, men at

der er mange headhuntere i markedet. Så er det jo vores opgave at vise, hvorfor det rent faktisk er interessant, og der kommer vores helt specifikke branchekendskab os til gode. Men vi bruger også altid referencer og sætter os grundigt ind i kandidatens aktuelle arbejdsopgaver, så vi er godt forberedte, siger Torben Rønsov.

Amalie Search & Selection arbejder højest for 2-3 firmaer af samme type ad gangen. For at kunne arbejde i så lille en branche er aftalen, at den person, der bliver omplaceret aldrig bliver kontaktet af Amalies folk igen. Og i minimum 2 år efter kontakter Amalie ikke nogen i samme afdeling.

- Man skal holde sin sti ren og behandle klienter med respekt for at kunne arbejde i så lille en branche, siger Torben Rønsov.

Amalie kontakter aldrig under 30 og nogle gange op mod 100 og har oftest 7-8 til samtale og 2-3 emner, der bliver præsenteret for kunden, og derfra handler det så mest om kemi.

Amalie Search & Selection ligger på en adresse i det indre København, hvor man kan sætte bilen i nærheden og diskret snige sig ind og det er bevidst valgt i stedet for et åbent sted, hvor alle kan se, hvem der kommer gående på parkeringspladsen.

Bestyrelsesmedlemmer rykker tættere på headhunting

Selvom det stadig er forholdsvis få virksomheder i bygge- og ejendomsbranchen, der har professionelle bestyrelser, så er det på vej.

- Indenfor de seneste 14 dage har jeg haft en opgave med at finde en egnet kandidat til en bestyrelse. Men det er ikke en typisk opgave. Jeg ser det dog helt klart som en ny trend, at der bliver mere fokus på ledelse. Det bør jo give værdi, hvis direktionen kan få sparring på områder som strategi, økonomi og markedsføring, men det er endnu ikke bevist. Det får vi at se i de kommende år, siger indehaver Torben Rønsov, Amalie Search & Selection.

En af dem, der forventer, at det vil give en bedre bundlinie at have fokus på

ledelse både i bestyrelse og direktion er indehaver Torben Juul, Zeso Architects. Torben Juul etablerede 1. marts en professionel bestyrelse med profiler, der hver især skal tilføre noget helt andet end han selv kan byde ind med som arkitekt.

- Vi er specialister og gode til vores fag, men ikke uddannet til at drive en virksomhed. Jeg tror det er rigtigt sundt at få nogle andre fagligheder ind over. Som øverste ansvarlige er det en kæmpe lettelse at få nogle sparringspartnere ind, siger Torben Juul.

En bestyrelsespost i en mellemstor virksomhed aflønnes typisk med mellem 30.000 og 100.000 kr. årligt.

- Uden at lyde hoven, så kan man nemt

brænde det af på konsulenter, og jeg fornemmer allerede, at der er en helt anden gevinst ved at spille ping-pong med bestyrelsen, siger Torben Juul.

Han fik konsulentfirmaet Bindslev, som han kendte fra Danske Ark, til at hjælpe sig med at identificere og sammensætte sin bestyrelse med profiler, som han siger, "han aldrig selv ville have tænkt på", men som virker helt rigtige.

- Jeg tror det er utrolig vigtigt, at vi i rådgiverbranchen bliver bedre til at styre de indre linier. Det betyder ikke nødvendigvis, at vi skal have højere honorarer, men mere at vi skal blive bedre til strategisk ledelse og meget bedre til at tage andre kompetencer med på råd end dem, vi selv besidder, siger Torben Juul.

Ni ud af ti

udlejere vil anbefale BoligPortal.dk

Markedsindsigt
250.000 månedlige besøgende
Samarbejde med +1.700 udlejningsfirmaer
125.000 lejeboligannoncer i 2014
Fast kontaktperson
+8 mio. annoncevisninger hver måned
Danmarks største

TV-vært og hospitalsdirektør i bestyrelsen

Zeso Architects er en af stadig relativt få mellemstore arkitektfirmaer, der har oprettet en professionel ekstern bestyrelse med det klare mål at professionalisere tegnestuen. Medlemmerne af bestyrelsen er castet med fokus på organisation, drift, struktur, kommunikation, internationalisering og bæredygtighed.

Hos Zeso består bestyrelsen af:

• Claes Brylle Hallqvist, der er vicedirektør og har det overordnede ansvar for byggeriet af Nyt Hospital og Ny Psykiatri Bispebjerg og er en del af direktionen for Bispebjerg og Frederiksberg Hospitaler. Tidligere var han leder af Strategisk Ejendomsudvikling i Deloitte og har desuden arbejdet

med at udvikle og gennemføre flere større byggerier.

• Tao Bindslev, Group Vice President, Grundfos, der har været med til at coache adskillige iværksættervirksomheder og har arbejdet meget internationalt

• Eili Vigestad Berge, FutureBuilt Oslo, Oslo kommune, Norwegian Green Building Council, der kan komme med input og sparring omkring den grønne dagsorden

• Morten Løkkegaard, Europa-Parlamentet, Løkkegaard Kommunikation, der forventes at bidrage i bestyrelsen med indgangsvinkler i forhold til kommunikation og markedsføring

En ny trend? Vicedirektør Claes Brylle Hallqvist, der som ansvarlig for et stort hospitalsbyggeri er vant til at møde mange rådgivere, bruger også sin viden om byggesektoren og branchens udvikling i bestyrelsen hos Zeso Architects.

Endnu en strøgejendom solgt til udenlandsk investor

Capital Investment har på vegne af en fond etableret af Standard Life Investment købt Vimmelskiftet 46-48 af pensionselskabet PKA for 137 millioner kr. Ejendommens hovedlejer er espresso- og kaffebar-kæden Baresso.

Tidligere på året købte selskabet på vegne af M&G Real Estate ejendommen på Vimmelskiftet 32-34 for 250 millioner kr.

- Vimmelskiftet udvikler sig særdeles positivt, og det forventer vi vil fortsætte i de kommende år. Der er det næsthøjeste antal fodgængere på Strøget, og en ny stor og flot Zara-butik og Sportsmaster bidrager positivt

til udviklingen. Vi vil nu etablere boliger i de tomme kontorlokaler i ejendommen, ligesom vi generelt vil se på lejermixet, siger partner Jesper Damborg, Capital Investment.

Bech-Bruun repræsenterede køber, mens Colliers International har repræsenteret sælger.

- Vi er meget optimistiske omkring de fremtidige muligheder i ejendomme omkring Strøget, men vi ser altså også enkelte ejendomme på markedet, der er prissat så højt, at det ikke for os giver nogen mening at kigge på dem, siger han videre.

PROJEKTSALG UDGØR 30 PROCENT AF ALLE SALG

Mange aktører i bygge- og ejendomsbranchen afviser, at de næsten eksplosive priser i København det seneste år har sammenhæng med en bobbel. Især med den begrundelse, at befolkningstilvæksten betyder fortsat stigende efterspørgsel, og at der ikke bliver opkøbt til spekulation. Men faktum er, at priserne i København nu er tilbage på peak-niveauet fra 2006.

Også projektsalget ligger på et højt niveau – og i København udgør de nye lejligheder cirka 30 procent af alle salg. Det trækker ligeledes gennemsnitspriserne i vejret.

- I forhold til snakken om bobler, så er vi i tråd med Nationalbanken af den opfattelse, at prisniveauet indtil nu ikke til fulde har haft reageret i forhold til, at vi i Danmark har haft verdens laveste renter. Selv med den seneste renteutvikling er der fortsat bund under priserne. Det kan dog aldrig udelukkes at forskellige økonomiske og finansielle faktorer, kan få priserne til at falde på et tidspunkt. Men en boblestemning fornemmer vi ikke i øjeblikket. Det positive er, at prisstigninger følges af store stigninger i antallet af handler, og at det sker i alle regioner, siger kommunikationschef Mads Ellegaard, Home.

30 investorer deltager på Copenhagen International Property Summit

Mere end 30 investorer fra udlandet og Danmark er nu tilmeldt årets investeringsmesse, Copenhagen International Property Summit. Konferencen finder sted 8. juni og her vil en række eksperter fortælle om de nyeste trends og tendenser i det københavnske ejendomsmarked.

Konferencen holdes på Marriott og åbnes af overborgmester Frank Jensen og regionsrådsformand Sophie Hæstorp Andersen. Efterfølgende er der reception på Københavns Rådhus og middag i Industriens Hus.

På konferencens hjemmeside cips.nu kan du finde det fulde program og tilmelde dig arrangementet.

SUCCESEN FORTSÆTTER Vi har blandt andet solgt:

Boligudlejningsejendomme på Frederiksberg
Detailhandelsejendomme i København K
Ejendomme til konvertering fra erhverv til bolig i København K og Ø
Projektejendomme på Amager og i Kongens Lyngby
Kontorejendomme i København K

Og vil også gerne hjælpe dig med at sælge netop din ejendom. Lad os komme med et oplæg – du kan være sikker på at du har vores fulde opmærksomhed

Cubrix Property Advisers A/S

www.cubrix.dk

Årligt etablerer knap 40 virksomheder sig i København. Typisk er der 2-5 medarbejdere i opstartsfasen og over en tre-årig periode bliver der typisk 25 arbejdspladser. De mest populære placeringer for de internationale virksomheder er København K. og Ørestad, og de lejer typisk 75-150 kvm.

KILDE: ØKONOMIFORVALTNINGEN, KØBENHAVNS KOMMUNE

NÆSTEN 1.000 UDENLANDSKE VIRKSOMHEDER I KØBENHAVN

Region Hovedstaden rummer næsten 1.000 internationale ejede virksomheder. Til sammenligning har blot 129 virksomheder med udenlandske ejere hovedadresse i Aarhus Kommune.

Men det er svært at tiltrække de store internationale

virksomheder, viser en ny undersøgelse fra Københavns Kommune. Kun 5 procent af de store investeringer, hvor der bliver placeret et domicil i Vesteuropa, kommer til Norden. Danmark har siden 2009 haft 19 etableringer af den størrelse – ud af et samlet antal på 297. Mar-

kedsstørrelsen i Norden er den primære forklaring på det relativt lave antal.

København klarer sig på niveau med de primære konkurrenter i Skandinavien men lavere end Amsterdam og Dublin, som blandt andet tilbyder skattefordele.

INVITATION

International conference om investering i og udvikling af ejendomme i Greater Copenhagen regionen

Vi har hermed fornøjelsen af at invitere dig til at deltage i Copenhagen International Property Summit 8. juni 2015.

Copenhagen International Property Summit er en årlig international konference, messe og netværksforum med fokus på investering i og udvikling af ejendomme i Greater Copenhagen regionen. På arrangementet deltager lokale og internationale aktører og rådgivere. Arrangementet samler de forskellige initiativer fra kommuner i regionen, Region Hovedstaden, Copenhagen Capacity, foreninger og private aktører i et markant forum af høj kvalitet, der kan tiltrække international opmærksomhed.

Arrangementet startes med en engelsksproget konference med tilhørende messeområde på hotel Marriott Copenhagen. Efterfølgende tilbydes deltagerne enten at deltage i en grundig gennemgang af de enkelte udviklingsområder eller at deltage på ture til udviklingsområder og infrastrukturprojekter i området. Først på aftenen er Overborgmester Frank Jensen vært for en officiel reception på Københavns rådhus for alle deltagere, hvorefter der er festmiddag på 7. sal. i Industriens Hus med eksklusive middagstalere og udsigt over byen. Dagen slutter med kaffe og netværk på tagterrassen på Industriens Hus med udsigt over Tivoli.

På vegne af Copenhagen International Property Summit

Nikolaj Pfeiffer
Markedsdirektør & partner
Estate Media Nordic

PROGRAM

- 09.00 Konference og messeområde på Copenhagen Marriott Hotel. Åbningstaler ved Sophie Hæstorp Andersen og Frank Jensen.
- 16.00 Vælg mellem udflugter til udviklingsområder, eller få en detalieret gennemgang af de forskellige områder i konferencelokalet.
- 19.00 Officiel reception på Københavns Rådhus, med Københavns Kommune som vært.
- 20.00 Eksklusiv middag i Industriens Hus, med efterfølgende netværk på tagterrassen, og middagstale ved Overborgmester Frank Jensen.

Læs mere på CIPS.nu

TILMELDING

Prisen for deltagelse, inkl. konference, udflugter, reception og festmiddag er kr. 5.995,- ekskl. moms. Tilmelding på www.cips.nu eller på tlf. 49 25 39 69

Gratis deltagelse for medlemmer af Estate More Club sølv, guld og platin. Læs mere på estatekonference.dk/more

**COPENHAGEN
INTERNATIONAL
PROPERTY SUMMIT**

DEVELOPMENT
INVESTMENT
NETWORKING

ESTATE MEDIA

MONDAY 8 JUNE 2015

WWW.CIPS.NU

Foto: BY & HAVN/Peter Sørensen

In cooperation with:

KØBENHAVNS KOMMUNE

COPENHAGEN
CAPACITY

GREATER
COPENHAGEN

Selection of speakers:

Frank Jensen
Lord Mayor, City of
Copenhagen

Lene Espersen
CEO, DANSKE ARK

Sophie Hæstorp Andersen
Chairman of the Regional
Council, The Social
Democratic Party

Mikkel Krogh
Director Real Estate,
Copenhagen Airports A/S

Rikke Lykke
Managing Director
Patrizia Nordics A/S

Per Andersen
Partner, PwC

Partnere og udstillere:

EXOMETRIC

PLESNER

SKANSKA

MAXGRUPPEN

LINK ARKITEKTUR

UDLØBSDATO I SIGTE

Ejendomsafdelingen i Finansiell Stabilitet har næsten solgt ud. Kun få ejendomme skal endnu sælges før ejendomsdelen lukker ned

7 år efter krisen for alvor brød ud i Danmark, kan ejendomsafdelingen i Finansiell Stabilitet endelig lukke næsten ned. Fra at have været 35-40 medarbejdere ledet først af Solveig Rannje, der nu er i SEB Ejendomme og efterfølgende af Jes Transbøl, der nu er adm. direktør i DSB Ejendomsudvikling er afdelingen lagt ind under underdirektør Lars Houllind og består nu kun af 4 medarbejdere. Over årene er der solgt ejendomme for milliarder.

- Da jeg blev ansat i 2009 fik jeg at vide, at der nok var arbejde til et halvt års tid. Nu er vi så i 2015, og vi er der stadig. Omfanget af opgaven har nok overrasket de fleste, siger Head of Sales Peter Westphall, der er en af de få medarbejdere, der er tilbage.

Opgaven har været at skabe et overblik

over ejendommene og sætte dem i drift for at kunne afvikle fornuftigt og bevare værdierne.

- Først i 2012 var ejendomsmassen gennemarbejdet, så vi kunne fokusere på at sælge, siger Peter Westphall.

Der har været brug for hår på brystet for at være i Finansiell Stabilitet, og det er da også noget af det som nye arbejdsgivere som for eksempel SEB fremhæver på Finansiell Stabilitets hjemmeside i forhold til de tidligere medarbejdere, der nu er videre efter tiden i afviklingsselskabet. Det har nemlig været nødvendigt at være forhandlingsparat overfor nogle af de stærke og erfarne ejendomsfolk, der har siddet på den anden side af bordet.

Fire store ejendomme tilbage
Når Peter Westphall om få måneder også

stopper forventer han, at det er lykkedes for ham og hans kolleger at sælge hovedparten af ejendommene. I alt er der cirka 35 ejendomme til en samlet pris på 250 millioner kr. tilbage.

En af de store klumper af ejendomme i Finansiell Stabilitet blev solgt til Niam inklusiv Roskilde Banks tidligere hovedsæde (billedet).

- Det har været et problem helt fra starten, at nogle af de interesserede købere forventede, at de kunne få ejendommene til næsten ingen penge, fordi vi bare skulle af med dem. Sådan er det ikke, og sådan bliver det heller ikke med Enrum Slot, selvom vi har købt ejendommen på tvangsauktion, siger salgsschef Peter Westphall, Finansiell Stabilitet.

De 4 største ejendomme har en værdi på 200 millioner kr. Den ene er Enrum Slot, som er sat til salg for 60 millioner kr. Det er en fredet ejendom på Vedbæk Strandvej. Desuden er der en projektejendom i Odense til cirka 65 millioner kr., og en Irma-forretning på Lyngbyvej på vej nordpå ud af København til cirka 33 millioner kr. Her er resten af ejendommen solgt til NREP. Og endelig er der en projektejendom i Sønderborg på 10.000 kvm. udbudt til 32 millioner kr.

- Da jeg kom i 2009 var der helt op til 1.000 ejendomme på vores emneliste indeholdende både kunders og egne ejendomme. Jeg startede i ejendomsstyring i det daværende Roskilde Bank. Det sværeste dengang var faktisk ikke at finde købere, men at de efterfølgende ikke kunne få finansieret deres køb, og det satte markedet helt i stå. Men der er også ejendomme, som bare er svære og har ligget for perifert. Den projekt-ejendom, vi har til salg i Sønderborg for eksempel er en udmærket kontor- og produktionsejendom. Den giver 11 procent i afkast og er 60 procent udlejet, men markedet er svært i Sønderborg, og nu har vi haft den på egne bøger i 3 år og arbejder fortsat med ejendommen, siger Peter Westphall.

Andre sager har drillet på grund af andre ting.

- I Odense har det for eksempel været svært at finde likviditet til at udvikle, men her er der nu en bedring på vej. Og på Gl. Strandvej i Espergærde nord for København har vi for nylig sat nogle fine boliger til salg tegnet af Lars Gitz, som vi arbejdede et stykke tid med at salgsklar-gøre, men hvor vi nu mærker interesse på grund af beliggenheden, siger Peter Westphall.

Stolt over processen

Også andre vanskelige sager løsnede for alvor op i løbet af 2013/2014. Finansiell Stabilitet har solgt ejendomme for over 1 milliard kr. i strukturerede porteføljesalg og blandt andet Roskilde Banks hovedsæde og det tidligere mejeri

Peter Westphall var selvstændig mægler, da markedet stoppede brat op i 2007. I 2008 begyndte han at vurdere ejendomme for bankerne, og endte på den måde i Finansiell Stabilitet. Til sommer er porteføljen stort set solgt, og han starter op for sig selv igen.

Enighedens ejendom på Nørrebro blev pakket sammen i en portefølje og solgt med succes.

Peter Westphall er stolt over at have været en del af processen.

- Jeg føler, at vi især i perioden 2009-2012 har været med til at holde på og klargøre nogle ejendomme som markedet ikke kunne bære. Derfor sidder jeg tilbage med en følelse af, at det vi har lavet, har givet rigtig god mening. Tingene har især taget tid, fordi der er blevet brugt mange kræfter på at få indblik i ejendommene og dermed skabe den fornødne viden til at kunne fortælle køberne, hvad vi havde. Det gælder særligt i en lang række af de nødlidende sager, hvor vi har manglet dokumentation, og ejendommen oven i købet har været misligholdt.

Derfor har Finansiell Stabilitet i flere tilfælde færdiggjort udviklingen af ejendommene for at forsvare værdierne.

- Hvis man har en dårlig ejendom i dårlig stand og ikke ved, hvad den indeholder, så får man ikke en fornuftig pris. Problemet - især i starten - var, at mange af ejendommene var halvfærdige. Derfor var de svære at prisfastsætte præcist. De manglede muligvis kun 20 procent udvikling, men de 20 procent gjorde, at ejendommen ikke kunne udlejes. Vi har taget dem ind, sat dem i stand og i

drift, og så fik vi højere priser. Vi er ofte blevet mødt med en forventning om, at Finansiell Stabilitet bare skal af med tingene, men vi har haft tålmodigheden til at vente på at opnå en fair markedspris, som vi kunne forsvare at sælge til, siger Peter Westphall.

Markedet blev bedre undervejs

En af de positive ting, som Peter Westphall har bemærket er, at der i den seneste tid er sket et markant skifte i interessen også udenfor de store byer.

- Vi har stadig nogle byggegrunde tilbage på for eksempel Læsø og i Skælskør, men for et år siden havde vi grunde rundt omkring i det meste af Danmark og nu har vi cirka 10. Så der sker virkelig noget i markedet i øjeblikket.

Peter Westphall har været i branchen i 20 år og var selvstændig indtil markedet crashede i 2007. Så begyndte han at vurdere ejendomme for FS og blev ansat til at sælge ejendomme. I dag er han salgschef med salgsvaret for de større ejendomme.

- Jeg regner med at gøre arbejdet færdigt. Lyngbyvej og Enrum Slot er jeg sikker på, at jeg får solgt, og jeg har en rigtig god fornemmelse af ejendommen i Odense, siger Peter Westphall. ■

Af Kamilla Sevel

Oprindeligt blev Enrum Slot bygget i 1862-1864, og slottet blev "anonymt" internationalt kendt, da DR lejede hele underetagen i et år for at optage Forbrydelsen III, hvor Enrum Slot er landejendom for Zealand-milliardæren Robert Zeuthen spillet af Anders W. Berthelsen.

Spektakulært slot i whisky-bæltet

Egentlig havde den daværende ejendomsmogul Steen Gude tænkt sig, at hans firma Stones Invest skulle have haft hovedkontor på Enrum Slot. Men så vidt nåede det ikke. Så havde vognmand Michael Henriksen samme tanke, men han blev dræbt i et helikopterstyrt sidste efterår, og nu er Enrum Slot så til salg igen. Lige nu er der lejeindtægter på 1 million kr. om året i den fredede ejendom. Men hele ejendommen er ikke udlejet, så Finansiell Stabilitet forventer, at det formentlig kan øges til 3 millioner kr. om året. Prisen er 60 millioner kr. og så får man også både skov og skulpturer med i købet.

Finansiell Stabilitet købte Enrum Slot på tvangsauktion som ufyldstgjort panthaver, hvilket vil sige, at pantet overstiger købesummen. Prisen var 30 millioner kr. i efteråret 2014 efter en omtumlet tid. I februar 2013 blev slottet nemlig bortauktioneret for 72,5 millioner kr., men køberen Amalie2 Ejendomsinvest

kunne ikke leve op til sine betalingsforpligtelser, og i oktober 2013 var slottet på misligholdelsesauktion. Her købte afdøde Michael Henriksen ejendommen i et selskab ved navn Slottet Enrum A/S.

Lige efter opstod en tvist om bortvisning af en af slottets lejere, Ordning Creative, der hævdede, at selskabet havde en utinglyst ret til at leje en del af slottets bygninger. Tvisten medførte, at Ordning

Creative anlagde erstatningssag. Michael Henriksen kærede sagen til landsretten, der fastslog, at misligholdelsesauktionen skulle behandles på ny, en afgørelse som Højesteret stadfæstede i juni 2014. Derfor kom slottet så for tredje gang på tvangsauktion. Da Michael Henriksen så døde, var Finansiell Stabilitets eneste udvej at købe det tilbage på den 4. tvangsauktion for at beskytte pantet. Og nu er det så sat til salg.

Finansiell Stabilitet sætter låneportefølje til salg

FS Property Finance er et selskab, der blev etableret i juli 2012 som et datterselskab til Finansiell Stabilitet. Selskabet skulle overtage alle ejendomsrelaterede låne- og kreditengagementer fra FIH Erhvervsbank. Aktiviteterne i FS Property Finance administreres ikke af ejendomsafdelingen hos FS men af FIH Erhvervsbank.

I april indledte Finansiell Stabilitet en salgsproces med henblik på at sælge låneporteføljen med cirka 80 engagementer med samlede låne- og kreditaftaler på i alt 3,5 milliarder kr. Kunderne er primært danske erhvervs-kunder ejendoms-lån. Cirka 40 procent af porteføljen udgøres af udlån til ejendoms-selskaber ejet og stiftet af danske investorer som K/S-selskaber.

Velkommen til

ESTATE MEDIA **MORE CLUB**

Få adgang til minimum 18 konferencer i 2015 for kun 5.990,-

Konferencer, netværk og magasin til en samlet pris

Nu giver vi dig mulighed for frit at deltage i vores konferencer til en fast årlig pris. Du betaler et årligt medlemsgebyr og kan derefter deltage i konferencer og netværk og modtage Estate Magasin uden yderligere omkostninger.

Mere viden og uddannelse til lavere pris

More Club giver dig store besparelser på deltagelse i vores forskellige arrangementer, uanset om du deltager i få eller mange arrangementer. Deltager du i bare 2 arrangementer om året giver medlemskabet dig fordele.

Et medlemskab og gratis konferencepladser til kolleger

Med guld medlemskab af Estate More Club kan du tage en kollega med på konference, og med et platin

medlemskab kan du også vælge at sende en anden på konference i stedet for dig selv, hvilket giver et medlemskab stor værdi for din virksomhed.

Praktisk information om Estate More Club

- Medlemskab af Estate More Club er personligt.
- Medlemskab er gældende fra indmeldelse og 12 måneder frem.
- Ved medlemmets fratrædelse, kan medlemskabet overdrages til anden medarbejder i samme virksomhed, efter godkendelse fra Estate More Club.
- Ved køb af flere medlemskaber til samme virksomhed ydes der rabat på medlemsprisen.
- Alle priser er eksklusive moms.

Læs alle muligheder, services og betingelser på estatekonference.dk/more

Har du spørgsmål til Estate More Club så ring til os på tlf. 49 25 39 69.

MELD DIG IND I ESTATE MORE CLUB NU

KONFERENCER 2015

Partnere:

FEBRUAR	26 Erhvervs-og boligmarkedet i Aalborg 2015	

MARTS	25 Udvikling af byområder	

APRIL	16 Finansiering af ejendomme - nyeste udvikling	

	21 OPP 2.0 - sådan udvikler offentligt-privat samarbejde sig i nyt perspektiv	

MAJ	21 Fremtidens kontor	

	26 Logistik og industri i Norden	

	28 Lejeboligens fremtid - udvikling og investeringer mod 2020	

JUNI	2.-3. HotCop	

	8 Copenhagen International Property Summit	

AUGUST	27 Kommuneplan København 2015	

SEPTEMBER	3.-4. Ejendomsdagene 2015	

	22 Energi & Miljø 2015	

OKTOBER	1 Investering i boliger	

	22 Infrastruktur og knudepunkter	

	27 Byggeri og renovering af almene boliger 2015	

	29 Asset management og forvaltning af porteføljer	

NOVEMBER	10 Erhvervs-og boligmarkedet i København 2016	

	17 Bedst i dansk rådgivning 2015	
	24 Erhvervslejeloven - Update mod 2016	
DECEMBER	1 Erhvervs- og boligmarkedet i Aarhus 2016	

	3 Moms og skatter - update mod 2016	

Konferenceprogrammet 2015 offentliggøres med forbehold for ændringer i indhold og datoer.

 Byggesocietetet er partner på alle Estate Medias konferencer.

BRANCHEGUIDE

DEN DIREKTE VEJ TIL BRANCHENS FIRMAER OG NØGLEPERSONER

Estate Magasins brancheguide giver dig en oversigt over virksomheder, organisationer og foreninger i den danske bygge- og ejendomsbranche på tværs af de sædvanlige brancheskel.

Det unikke ved guiden er, at du nemt og hurtigt kan orientere dig om, hvem de relevante kontaktpersoner er.

Brancheguiden udkommer som en del af Estate Magasin 6 gange om året.

Brancheguiden er også tilgængelig 24/7 på www.estatemediade.dk, hvor du også altid kan se, hvordan du kommer med.

Skriv til Michael Mortensen på mortensen@estatemediade.dk eller ring på tlf. 28 34 03 19 og få mere at vide om optagelse i brancheguiden.

ADMINISTRATORER

Administrea aps

Hørkær 26, 2730 Herlev

Tlf.: 44 25 00 15

Kontakt: Gitte Krigbaum, adm. direktør

Christian Dam-Bertelsen, direktør

Email: gk@administrea.dk, cdb@administrea.dk

Web: www.administrea.dk

Administrea er specialister i ejendomsadministration, boligformidling og ejendomsdrift baseret på høj kvalitet med tæt kundekontakt.

CEJ Ejendomsadministration A/S

Meldahlsgade 5, 1613 København V

Tlf.: 33 33 82 82

Kontakt: Anne Marie Oksen, Administrerende direktør

Email: amo@cej.dk

Web: www.cej.dk

Individuel administration af alle typer ejendomme inkl. teknisk og juridisk rådgivning.

DATEA

Lyngby Hovedgade 4, 2800 Kgs. Lyngby

Tlf.: 45 26 01 02

Kontakt: Flemming B. Engelhardt, Adm. direktør

Email: fbe@datea.dk

Web: www.datea.dk

Skræddersyede løsninger til ejere af alle typer investeringsejendomme, andels- og ejerforeninger. Vi sikrer løsninger, der understøtter vores kunders forretning.

DEAS

Dirch Passers Allé 76, 2000 Frederiksberg

Tlf.: 39 46 60 35

Kontakt: Henrik Dahl Jeppesen, Adm. direktør

Email: hdj@deas.dk

Web: www.deas.dk

Vi tilbyder ejendomsadministration, bygherrerådgivning, udlejning samt Facility Services af alle typer ejendomme. Vi er landsdækkende med kontor i København, Aalborg og Aarhus.

Ejendomsvisioner.dk

Hejrevej 33, 2400 København NV

Tlf.: 71 99 40 30

Kontakt: Ian Winther Høiland, direktør

Email: lh@ejendomsvisioner.dk

Web: Ejendomsvisioner.dk

Green Tech FM

Oehlenschlägersgade 9, 4200 Slagelse

Tlf.: 22 98 31 44

Kontakt: Martin Nordly

Email: mn@greentechfm.com

Web: www.greentechfm.com

Energiøkonomi, rådgivning, projektlejning, gennemførelse og drift. Green Key. certificeret og 25 års erfaring

Jordan | Løgstrup Advokatpartnerselskab

JORDAN | LØGSTRUP

Vesterbrogade 33, 1620 København V

Tlf.: 33 25 54 00

Kontakt: Henriette Jordan, advokat & partner

Email: hj@stenohus.dk

Web: www.stenohus.dk

Tilbyder professionel ejendomsadministration af alle typer ejendomme. Vi ser udviklingspotentialer og udøver en professionel og helhedsorienteret rådgivning i alt, hvad vi gør.

Kristensen Properties A/S

kristensen properties

Vesterbro 18, 9000 Aalborg

Tlf.: 70 22 88 80

Kontakt: Jakob Venø Schougaard, Direktør

Email: jvs@kristensenproperties.com

Web: www.kristensenproperties.com

Seriøs og transparent Fund & Asset Management af ejendomsporteføljer i Tyskland, Storbritannien, Danmark og skandinaviske lande.

Salling Ejendomsadministration A/S

Søren Frichs Vej 38A, 1. sal, 8230 Åbyhøj

Gammel Kongevej 11, stuen, 1610 København V

Tlf.: 70 23 00 78

Kontakt: Michael Salling, direktør

Email: ms@sadm.dk

Web: www.sadm.dk

Fra vores kontorer i København og Aarhus varetager vi administration af alle typer ejendomme - overalt i Danmark. Vi lægger vægt på personlig dialog med kunden og vi skræddersyr en løsning med fokus på service og værdiskabelse.

Taurus Ejendomsadministration

Skovvejen 11, 8000 Aarhus C

Tlf.: 86 12 20 20

Kontakt: Thomas Windtberg, adm. direktør

Email: tw@taurus.dk

Web: www.taurus.dk

Taurus Ejendomsadministration er en landsdækkende virksomhed, der tilbyder ejendomsadministration, ejendomservice og boligudlejning med fokus på samarbejde, fleksibilitet og høj kvalitet.

LEA Ejendomspartner as

Kobbervej 8, 2730 Herlev

Tlf.: 44 57 03 40

Kontakt: Bent Kandborg Kristensen, direktør

Email: bkk@lea.dk

Web: www.lea.dk

LEA Ejendomspartner tilbyder ejendomsadministration samt drift af alle typer af ejendomme. Vi er repræsenteret i Herlev, Næstved og Kolding.

ADVOKATER

Accura

Tuborg Boulevard 1, 2900 Hellerup

Tlf.: 39 45 28 00

Kontakt: Henrik Groos, Partner / Jon Dyhre Hansen, Partner

Email: hgr@accura.dk / jdh@accura.dk

Web: www.accura.dk

ACCURA er et af Danmarks førende advokatfirmaer inden for fast ejendom.

Bech-Bruun

Langelinie Alle 35, 2100 København Ø

Tlf.: 72 27 35 67

Kontakt: Torben Schøn, Advokat (L)

Email: ts@bechbruun.com

Web: www.bechbruun.com

Bech-Bruun rådgiver inden for alle områder, der vedrører fast ejendom og entreprise.

BECH-BRUUN

Bruun & Hjejle

Nørregade 21, 1165 København K

Tlf.: 33 34 50 00

Kontakt: Søren Damgaard, partner

Email: sd@bruunhjejle.dk

Web: www.bruunhjejle.dk

Bruun & Hjejle yder kvalificeret rådgivning inden for alle områder af fast ejendom.

BRUUN & HJEJLE

DELACOUR

Åboulevarden 11, 8000 Aarhus C

Tlf.: 70 11 11 22

Kontakt: Jakob Nielsen, advokat (H), partner

Email: jni@delacour.dk

Web: www.delacour.dk

Vi vil være erhvervslivets foretrukne advokat - også inden for fast ejendom, entreprise og udbud.

DELACOUR

Danders & More

Frederiksgade 17, 1265 København K

Tlf.: 33 12 95 12

Kontakt: Tobias Vieth, Advokat

Email: tobias.vieth@dandersmore.com

Web: www.dandersmore.com

Danders & More yder rådgivning om fast ejendom, entreprise samt finansiering heraf.

DANDERS & MORE

Focus Advokater P/S

Englandsgade 25, 5100 Odense

Tlf.: 63 14 20 20

Kontakt: Merete Vangsøe Simonsen, Advokat (L), partner

Email: mes@focus-advokater.dk

Web: www.focus-advokater.dk

Vi yder fokuseret rådgivning inden for erhvervsjuraen og har bl.a. stor erfaring med køb og salg af erhvervsjendomme, bolig-/erhvervslejeret og entrepriseret.

Gangsted-Rasmussen

Gammeltorv 6, 1457 København K

Tlf.: 33 14 70 70

Kontakt: Christian Gangsted-Rasmussen, Advokat (L), partner

Email: cgr@gangsted.dk

Web: www.gangsted.dk

Juridisk/kommerciel specialistrådgivning indenfor alle områder af fast ejendom.

Gorrissen Federspiel

H.C. Andersens Boulevard 12, 1553 København V

Tlf.: 33 41 41 41

Kontakt: Merete Larsen, Advokat, partner

Email: mel@gorrissenfederspiel.com

Web: www.gorrissenfederspiel.com

Rådgivning om alle aspekter af fast ejendom, finansiering, udbud, projekter m.v.

Gorrissen Federspiel

Hjulmand & Kaptain

Badehusvej 16, 9000 Aalborg

Tlf.: 70 15 10 00

Web: www.hjulmandkaptain.dk

Igennem en årrække en af de dominerende rådgivere med solid erfaring indenfor alle grene af ejendoms- og bygge- og anlægssektoren - til gavn for både danske og udenlandske klienter.

HjulmandKaptain

Horten Advokatpartnerselskab

Philip Heymans Allé 7, 2900 Hellerup

Tlf.: 33 34 40 00

Kontakt: Michael Neumann, Advokat, partner

Email: mn@horten.dk

Web: www.horten.dk

Horten tilbyder målrettet rådgivning inden for fast ejendom, erhvervslejeret og entrepriseret.

Homann Advokater

Amagertorv 11, 1160 København K

Tlf.: 33 34 53 39

Kontakt: Gregers R. Lauridsen, Advokat

Email: gl@homannlaw.dk

Web: www.homannlaw.dk

Homann yder kvalificeret rådgivning indenfor alle områder af fast ejendom.

HOMANN

Husen Advokater

Havnegade 29, 1058 København K

Tlf.: 33 32 26 26

Kontakt: Finn Hasselriis, Advokat (H), partner

Email: fh@husenadvokater.dk

Web: www.husenadvokater.dk

Specialister i lejeret, entrepriseret, køb/salg, rådgiveransvar og projekttudvikling.

Jordan | Løgstrup Advokatpartnerselskab

JORDAN | LØGSTRUP

Vesterbrogade 33, 1620 København V

Tlf.: 33 25 54 00

Kontakt: Henriette Jordan, advokat & partner

Email: hj@stenohus.dk

Web: www.stenohus.dk

Jordan | Løgstrup tilbyder professionel og helhedsorienteret rådgivning inden for både bolig- og erhvervslejeret, entrepriseret og køb af erhvervsjendomme.

Kirk Larsen & Ascanius

Torvet 21, 6700 Esbjerg

Tlf.: 70 22 66 60

Kontakt: Michael Appel, partner, Advokat

Email: ma@kirklarsen.dk

Web: www.kirklarsen.dk

Vurdering og beskatning af fast ejendom. Køb, salg og projekttudvikling af ejendomme i ind- og udland.

Lund Elmer Sandager Advokatpartnerselskab

Kalvebod Brygge 39-41

1560 København V

Tlf.: 33 30 02 00

Kontakt: Steen Raagaard Andersen, Advokat (H)

Email: sra@lundelmersandager.dk

Web: www.lundelmersandager.dk

Vi yder specialistrådgivning indenfor fast ejendom, development og entreprise.

Mazanti-Andersen Korsø Jensen AdvokatPartnerselskab

Amaliegade 10, 1256 København K
Tlf.: 33 14 35 36
Kontakt: Claus Høxbro, partner / Bjarke Sanbeck, partner
Email: clh@mazanti.dk / bsa@mazanti.dk
Web: www.mazanti.dk

Vi rådgiver alle dele af ejendomsbranchen, herunder investorer, developere, entreprenører, rådgivere og finansieringskilder.

Nielsen og Thomsen Advokater

Østbanegade 55, 2100 København Ø
Tlf.: 35 44 70 20
Kontakt: Allan Thomsen, Advokat (L), partner
Email: at@ntadvokater.dk
Web: www.ntadvokater.dk

Specialistrådgivning indenfor fast ejendom, projektudvikling, transaktion, finansiering, udbud og opførelse samt drift.

NORDIA Advokatfirma

Østergade 16, 1100 København K
Tlf.: 70 20 18 10
Kontakt: Søren Sloth, Advokat (L), partner
Email: ssn@nordialaw.com
Web: www.nordialaw.com

NORDIA yder specialiseret fast ejendomsrådgivning indenfor bl.a. projektudvikling, transaktioner og lejeret.

Rønne & Lundgren

Tuborg Havnevej 19, 2900 Hellerup
Tlf.: 35 25 25 35
Kontakt: Niels Gram-Hanssen, Partner, Advokat
Email: ngh@rl.dk
Web: www.ronnellundgren.com

Specialiseret juridisk og kommerciel rådgivning om fast ejendom, transaktioner, entrepriseret, lejeret, projektudvikling, udbud og finansiering.

Plesner Advokatfirma

Amerika Plads 37, 2100 København Ø
Tlf.: 33 12 11 33
Kontakt: Peer Meisner, advokat, partner
Email: pme@plesner.com
Web: www.plesner.com
Plesner: Danmarks førende fast ejendomsteam

Vincit Advokater

Trondhjems Plads 3, 4., 2100 København Ø
Tlf.: 70 26 02 64
Kontakt: Tina Grønning, Advokat (H)
Email: tg@vincitlaw.com
Web: www.vincitlaw.com

Speciale i fast ejendom i Norden og Tyskland, byggejura, forsikringsret og voldgift.

Winsløw Advokatfirma

Gammel Strand 34, 1202 København K
Tlf.: 33 32 10 33
Kontakt: Iben Mai Winsløw, Advokat (L), partner
Email: imw@winlaw.dk
Web: www.winlaw.dk

Omsætning af fast ejendom, erhvervslejeret, entrepriseret og planret.

ARKITEKTER**Danielsen Architecture**

Vestergade 2B, 4. sal., 1456 København K
Tlf.: 33 32 32 37
Kontakt: Malin Meyer & Kasper Danielsen
Email: mm@danielsenarch.com
Email: kd@danielsenarch.com
Web: www.danielsenarch.com

Tværfagligt firma - arkitektur og space planning. Værdiskabende arkitektur med mennesket i centrum.

Kunstner Lina Murel Jardorf

Atelier Æbleblomst Gård, Kollerød Bygade 36, 3450 Allerød
Tlf.: 23 99 18 99
Kontakt: Lina Murel Jardorf
Email: lina@linasmil.dk
Web: www.linasmil.dk

Unikke bronzeskulpturer og malerier til store og små virksomheder og domiciler kendt fra udsmykninger hos Sjælsø Gruppen, Danske Leasing, Deloitte og mange andre.

SIGNAL arkitekter aps

Århusgade 88, 2.sal, 2100 København Ø
Tlf.: 35 29 30 70
Kontakt: Gitte Andersen, Adm. Direktør
Email: ga@signal-arki.dk
Web: www.signal-arki.dk

Vi rådgiver om proces- & rumdesign, og udformer rum, der befordrer trivsel.

SKALA Arkitekter

Adelgade 17, 5. sal - 1304 København K
Tlf.: 26 78 68 26
Kontakt: Oliver Grundahl, Partner
Email: info@SKALA-arkitekter.dk
Web: www.skala-ark.dk/
Overskud - Indsigt - Samarbejde

aarhus arkitekterne a/s

Europaplads 16, 8100 Aarhus C
Tlf.: 87 31 68 05
Kontakt: Tommy Falch, Adm. direktør, partner
Email: tf@aa-a.dk
Web: www.aa-a.dk

Vi udvikler vores projekter i tæt dialog med kunden og sikrer, at resultatet skaber værdi.

Årstiderne Arkitekter A/S

Ravnsborg Tværgade 5c, 3. sal, 2200 København N
Tlf.: 70 24 21 00
Kontakt: Mikkel Westfall, partner
Email: mw@aarstiderne.dk
Web: www.aarstiderne.dk

Vi skaber innovative og bæredygtige løsninger indenfor LIVING, WORKING og SHOPPING

ASSET MANAGEMENT**Aberdeen Asset Management**

Strandvejen 58, 2., 2900 Hellerup
Tlf.: 33 44 40 00
Kontakt: Eva Riedel, Head of Communications and Marketing
Email: eva.riedel@aberdeen-asset.com
Web: www.aberdeen-asset.dk

Aberdeen er den største kapitalforvalter i Europa og har global forvaltning af ejendomsinvesteringer

DEAS Property Asset Management A/S

Dirch Passers Allé 76, 2000 Frederiksberg
Tlf.: 70 30 20 20
Kontakt: Christian Melgaard, Direktør
Email: cme@deas.dk
Web: www.deas.dk

Vi er FAIF-godkendt af Finanstilsynet og øger ejendommens værdi for vores kunder ved proaktivt at udvikle og optimere drift og afkast.

Keystone Investment Management A/S

Havnegade 39, 1058 København K
Tlf.: 33 29 99 60
Kontakt: Morten Schultz, partner
Email: ms@keystoneim.dk
Web: www.keystoneim.dk

Vi styrker kvaliteten af vores kunders ejendomme gennem forbedring af driften og reduktion af risici.

Kristensen Properties A/S

Vesterbro 18, 9000 Aalborg
Tlf.: 70 22 88 80
Kontakt: Michael Schmidt, Director Asset Management
Email: msc@kristensenproperties.com
Web: www.kristensenproperties.com

Seriøs og transparent Fund & Asset Management af ejendomsporteføljer i Tyskland, Storbritannien, Danmark og skandinaviske lande.

Nordea Bank Denmark A/S - Corporate Banking

Vesterbrogade 8, 0900 København C
Tlf.: 33 33 15 23
Kontakt: Christian Jensen, Erhvervskundedirektør
- Ejendomsfinansiering

Email: cjensen@nordea.dk
Web: www.nordea.dk/erhverv
Ejendomsfinansiering samt øvrige daglige bankforretninger

Northern Horizon Capital A/S

Christian IX's Gade 2, 2, 1111 København K
Tlf.: 33 69 07 33
Email: info@nh-cap.com
Web: www.nh-cap.com/locations/copenhagen.aspx
Førende nordisk forvalter af ejendomsinvesteringer med lokale teams i Norden, Baltikum, Rusland, Polen og Tyskland.

BYGHERRERÅDGIVERE**BYR GRUPPEN A/S**

Vermlandsgade 51 2. sal
2300 København S
Tlf.: 70 26 22 42
Kontakt: Rasmus Storgaard, Direktør & bygherrerådgiver
Email: rs@byr.dk
Web: www.BYR.dk

Personlig bygherrerådgivning med følgende specialer: Strategisk og værdiskabende bygherrerådgivning, byggeledelse, teknisk due diligence, projektudvikling og risikostyring.

DEAS

Dirch Passers Allé 76, 2000 Frederiksberg
Tlf.: 70 30 20 20
Kontakt: Kristian Kongstad, Afdelingsdirektør
Email: ksk@deas.dk
Web: www.deas.dk

Vi tilbyder bygherrerådgivning, byggeteknisk rådgivning og projektstyring af alle typer ejendomme, så kunden opnår den optimale løsning på kort og langt sigt.

Drees & Sommer Nordic A/S

Wildersgade 10 B, 2. sal, 1408 København K
Tlf.: 45 26 90 00
Kontakt: Carsten Hyldebrandt, Head of Department
Email: carsten.hyldebrandt@dreso.com
Web: www.dreso.com

Specialister i bygherrerådgivning, projekt- og byggeledelse og teknisk due diligence.

Promana Bygningsrådgivning

Kobbervej 8, 2730 Herlev
Tlf.: 70 20 05 80
Kontakt: Morten Quirinus, direktør
Email: promana@promana.dk
Web: www.promana.dk

Promana tilbyder professionel bygherrerådgivning om renovering og vedligeholdelse af alle typer af bolig- og erhvervsjendomme

Sandbeck A/S

Christian II's Allé 19, 2300 København S
Tlf.: 70 23 50 80
Kontakt: Chico Sandbeck
Email: chico@sandbeck.com
Web: www.sandbeck.com

Strategisk bygherrerådgivning - overblik, beslutningsgrundlag, koordinering og ledelse.

EJENDOMSELSKABER**Briggen Danmark A/S**

Roskildevej 22, 2620 Albertslund
Tlf.: 72 34 46 00
Kontakt: Jeanette Rosenberg, Ejendomschef
Email: jeanette.rosenberg@briggen.dk
Web: www.briggen.dk

Briggen ejer, forvalter, udlejer og udvikler industri-, kontor- og butiklokaler i eks-pansive områder i Øresundregionen. Velkommen til at kontakte os.

C.W. Obel Ejendomme A/S

Vestergade 2C, 1456 København K
Tlf.: 33 33 94 94
Kontakt: Torben Black, Direktør
Email: tbl@cwobel.dk
Web: www.cwobel-ejendomme.dk

Markante ejendomme til effektive virksomheder.

Calum A/S

Vestre Havnepromenade 21, 9000 Aalborg
Tlf.: 29 31 00 00
Kontakt: Jakob Axel Nielsen
Email: jax@calum.dk
Web: www.calum.dk

CALUM udvikler fast ejendom med fokus på god arkitektur, kvalitet og beliggenhed.

DADES

Lyngby Hovedgade 4, 2800 Kgs. Lyngby
Tlf.: 45 26 01 00
Kontakt: Boris Nørgaard Kjeldsen, Adm. direktør
Email: bnk@dades.dk
Web: www.dades.dk
DADES' forretningsgrundlag er at købe og udvikle butikscentre og erhvervsjendomme.

De Forenede Ejendomsselskaber A/S

Vestagervej 5, 2100 København Ø
Tlf.: 39 29 56 56
Kontakt: Henrik Jensen, Adm. direktør
Email: hj@dfc.dk
Web: www.dfc.dk
Vi udvikler og udlejer ejendomme til bolig og erhverv.

Freja ejendomme A/S

Gl. Kongevej 60, 1850 Frederiksberg C
Tlf.: 33 73 08 00
Email: freja@freja.biz
Web: www.freja.biz
Vi skaber nyt liv - udvikler og sælger tidligere statslige ejendomme.

Jeudan A/S

Bredgade 30, 1260 København K
Tlf.: 70 10 60 70
Kontakt: Morten Aagaard, Underdirektør
Email: maa@jeudan.dk
Web: www.jeudan.dk

Jeudan A/S er et børsnoteret ejendomsselskab, som investerer i og driver kontor-, bolig- og detailejendomme i København og omegn.

Kristensen Properties A/S

Vesterbro 18, 9000 Aalborg
Tlf.: 70 22 88 80
Kontakt: Kent Hoeg Sørensen, CEO
Email: khs@kristensenproperties.com
Web: www.kristensenproperties.com

Seriøs og transparent Fund & Asset Management af ejendomsporteføljer i Tyskland, Storbritannien, Danmark og skandinaviske lande.

Nordea Ejendomme

Ejby Industrivej 38, 2600 Glostrup
Tlf.: 43 33 80 00
Email: info@nordeaejendomme.dk
Web: www.nordea-vejendomsinvestering.dk
En af Danmarks største udbydere af erhvervs- og boliglejemål.

Nordicom A/S

Svanevej 12, 2400 København NV
Tlf.: 33 33 93 03
Kontakt: Ole Steensbro, Adm. direktør
Email: nordicom@nordicom.dk
Web: www.nordicom.dk
Nordicom A/S er et selskab inden for ejendomsbranchen.

Norrporten

Havneholmen 25, 1., 1561 København V
Tlf.: 42 14 48 66
Kontakt: Thomas Wenzell Olesen, Markedsdirektør
Email: thomas.olesen@norrporten.dk
Web: www.norrporten.dk
Norrporten ejer og udlejer moderne, fleksible og omkostningseffektive kontorejendomme i København.

ENERGIOPTIMERING**DEAS**

Dirch Passers Allé 76, 2000 Frederiksberg
Tlf.: 70 30 20 20
Kontakt: Hans Andersen, Afdelingschef
Email: haan@deas.dk
Web: www.deas.dk

Vi rådgiver bygningssejeren om mulighederne for energibesparende initiativer samt leder og udvikler energirenoveringer af ejendomme og centre.

Green Tech FM

Oehlenschlägersgade 9, 4200 Slagelse
Tlf.: 22 98 31 44
Kontakt: Martin Nordly
Email: mn@greentechfm.com
Web: www.greentechfm.com

Energibesparelse, rådgivning, projektledelse, gennemførelse og drift. Green Key. Certificeret og 25 års erfaring.

ENTREPRENØRER**C.C. Brun Entreprise A/S**

Ravnstrupvej 67, 4160 Herlufmagle
Tlf.: 57 64 64 64
Kontakt: Kristian Lind, direktør
Email: kl@cbrun.dk
Web: www.cbrun.dk

Siden 1947 - er professionel aktør i byggebranchen, med spidskompetence i råhusbyggeri.

Enemærke & Petersen A/S

Ole Hansens Vej 1, 4100 Ringsted
Tlf.: 57 61 72 72
Kontakt: Søren Fæbo Larsen, markedsdirektør
Email: sfl@eogp.dk
Web: www.eogp.dk
Mennesker, der bygger for mennesker.

HHM A/S

Bragesvej 4, 3400 Hillerød
Tlf.: 22 70 70 11
Kontakt: Svend Pedersen
Email: sp@hhm.dk
Web: www.hhm.dk
HHM - nybyg, renovering, service - det naturlige valg

H. Nielsen & søn as

Lillemarken 4, 4700 Næstved
Tlf.: 55 72 50 27
Kontakt: Bent Hartmann, Direktør
Email: bh@hns-as.dk
Web: www.hns-as.dk
Renovering, vedligehold og servicearbejde. Murer, kloak og tømrer/snedker arbejder.

Hoffmann A/S

Fabriksparken 66, 2600 Glostrup
Tlf.: 43 29 90 00
Kontakt: Torben Bjørk Nielsen, Adm. direktør
Email: tbn@hoffmann.dk
Web: www.hoffmann.dk
Den løsningsorienterede partner.

INTERN A/S

Skovlytoften 2, 2840 Holte
Tlf.: 45 41 23 00
Kontakt: Niels Henrik Rasmussen, Adm. Direktør
Email: nhr@intern.dk
Web: www.intern.dk
INTERN udfører nyindretning/ombygning af erhvervslejemål i total- og hovedentreprise.

Moos Byggeri A/S

Lærkevej 15E, 2400 København NV
Tlf.: 70 20 71 10
Kontakt: Indehaver Steffen Moos
Email: stm@moos-byggeri.dk
Web: www.moos-byggeri.dk

Moos A/S udfører total- og hovedentreprise fra idéfase til nøglefærdig aflevering.

NCC Construction Danmark A/S

Østmarken 3B, 2860 Søborg
Tlf.: 39 10 39 10
Email: info@ncc.dk
Web: www.ncc.dk

Vi skaber rammerne for fremtidens arbejde, boliger og kommunikation.

Preben Hockerup A/S

Finlandsgade 15, 4690 Haslev
Tlf.: 56313089 / 25192619
Kontakt: Henrik Hockerup Keller, adm. direktør
Email: hk@preben-hockerup.dk
Web: www.preben-hockerup.dk
Preben Hockerup A/S udfører miljørigtig nedbrydning og miljøsnering herunder fjernelse af pcb, bly og asbest.

ERHVERVSEJENDOMSMÆGLERE**CBRE A/S**

Rued Langaards Vej 6-8, 2300 København S
Tlf.: 70 22 96 01
Kontakt: Niels Cederholm, adm. direktør, advokat, LL.M., MRICS, ejendomsmægler, valuar
Email: niels.cederholm@cbre.com
Web: www.cbre.dk

Investering, Udlejning, Vurdering, Corporate Services, Building Consultancy, Asset Management.

City & Center Property A/S

Østergade 4, 1100 København K
Tlf.: 70 70 72 42
Kontakt: Peter Mahony, CEO, partner, Certified Real Estate Agent, valuar, cand. geom.
Email: pm@cc-p.dk
Web: www.cc-p.dk

City & Center Property er et uafhængigt erhvervs ejendomsmæglerfirma, som leverer ydelser indenfor: salg, udlejning, udvikling, og vurdering af erhvervs ejendomme i city- & centerområder.

Colliers International Danmark A/S

Gammel Kongevej 11, 1610 København V
Tlf.: 70 23 00 20
Kontakt: Peter Lassen, COO & partner, erhvervs ejendomsmægler, MDE, valuar
Email: pl@colliers.dk
Web: www.colliers.dk

Rådgivning, salg, udlejning, investering, vurdering, analyse. 5 afdelinger i Danmark.

DAL Erhvervsrådgiver

Forbindelsesvej 12, 2100 København Ø
Tlf.: 70 300 555
Kontakt: Hans Dal Pedersen, Indehaver, cand.jur., Statsaut. Ejendomsmægler & Valuar MDE
Email: hans.dal.pedersen@dal.dk
Web: www.dal.dk

DAL Erhvervsrådgiver er specialiseret i salg, udlejning og vurdering af erhvervslejemål og erhvervs ejendomme i København og hovedstadsområdet.

danbolig Erhverv Johnny Hallas P/S

Helsingørgade 41 A, 3400 Hillerød
Tlf.: 70 22 85 95
Kontakt: Johnny Hallas, HD, partner/direktør, statsaut. ejendomsmægler, valuar, MDE
Email: johnny.hallas@danbolig.dk
Web: www.danbolig.dk

Salg, vurdering og udlejning med den enkelte kunde i centrum.

danbolig Erhverv København

Dronningens Tværgade 26, 1302 København K
Tlf.: 70 22 85 95
Kontakt: Torben Lund, partner, Statsaut. Ejendomsmægler, valuar, HD & MDE
Email: torben.lund@danbolig.dk
Web: danbolig.dk/Erhverv/FindDinMaegler/Butik/Kobenhavn/
Salg, vurdering, udlejning, rådgivning, ejendoms optimering, og investeringsejendomme

danbolig Projektsalg København

Dronningens Tværgade 26, 1. sal, 1302 København K
Tlf.: 32 83 06 10
Kontakt: Alice Lotinga, partner, projekt direktør
Email: alice.lotinga@danbolig.dk
Web: www.danbolig.dk/Erhverv/FindDinMaegler/Butik/projektsalg-kobenhavn/
Vi har mange års erfaring i projektsalg, aptering, materialer/valg, indretning mm.

DEAS Erhverv

Dirch Passers Allé 76, 2000 Frederiksberg
Tlf.: 70 30 20 20
Kontakt: Bettina Lange, afdelingsdirektør
Email: bel@deas.dk
Web: www.deaserhverv.dk

Vi sikrer vores kunder den bedste rådgivning i forbindelse med udlejning, vurdering samt køb og salg af erhvervs- og investeringsejendomme.

DN Erhverv A/S

Strandvejen 60, 5.sal, 2900 Hellerup
Tlf.: 70 26 82 62
Kontakt: Thomas Ruhoff, Cand. Silv. og Statsaut. Ejendomsmægler MDE
Email: tr@dn-erhverv.dk
Web: www.dn-erhverv.dk

Erhvervsrådgiver med speciale i rådgivning vedr. køb og salg af investeringsejendomme.

DTZ Egeskov & Lindquist A/S

Silkegade 8, 1113 København K
Tlf.: 33 14 50 70
Kontakt: Henrik Lyngskjold, direktør, senior partner, ejendomsmægler, MDE, cand. merc., MRICS
Email: henrik.lyngskjold@dtz.dk
Web: www.dtz.dk

Investering, salg, udlejning, Occupier Services, vurdering, Asset Management

EDC Erhverv Poul Erik Bech

Bremerholm 29, 1069 København K
Tlf.: 33 30 10 00
Kontakt: Robert Nebbe Larsen, adm. direktør
Email: rnl@edc.dk
Web: www.poulerikbech.dk/erhverv

EDC Erhverv Poul Erik Bech er specialister inden for salg, udlejning, vurdering og rådgivning vedrørende erhvervsjendomme. Vi er landsdækkende repræsenteret med 14 erhvervscentre.

EDC Projekt Poul Erik Bech

Bremerholm 29, 1069 København K
Tlf.: 33 30 10 00
Kontakt: Kenneth Nielsen, projektdirektør
Email: kni@edc.dk
Web: www.poulerikbech.dk

EDC Projekt Poul Erik Bech rådgiver og sikrer succes for entreprenører og developere i forbindelse med seriesalg og volumenudlejninger af boliger og erhverv i nybyggerier og ombyggede ejendomme.

GaardeErhverv A/S

Dybensgade 6, 1071 København K
Tlf.: 70 20 47 11
Kontakt: Thor Heltborg, direktør
Email: ge@gaarde.dk
Web: www.gaarde.dk

GaardeErhverv tilbyder udlejning, salg og vurdering af fast ejendom for virksomheder samt rådgivning om investering i både bolig- og erhvervsjendomme.

Jytte Bille Erhverv ApS

Tlf.: 20 28 22 55
Kontakt: Jytte Bille, Statsaut. Ejendomsmægler & Valuar
Email: jba@jyttebille-erhverv.dk
Web: www.jyttebille-erhverv.dk

La Cour & Lykke

Vingårdstræde 13, 1070 København K
Tlf.: 33 30 10 50
Kontakt: Kristian Hartmann, salgs- og udlejningschef
Email: krh@LL.dk
Web: www.ll.dk

La Cour & Lykke søger for en hurtig og tryk formidling af erhvervslokaler i København. Hvert år sikrer La Cour & Lykkes medarbejdere, at flere end 150 erhvervsvirksomheder får nyt domicil.

Lintrup & Norgart A/S

Århusgade 88, 2100 København Ø
Tlf.: 70 23 63 30
Kontakt: Stig Lintrup, partner & statsaut. ejendomsmægler, MDE
Email: sl@linor.dk
Web: www.linor.dk

Udlejning og salg af kontor-, lager-, liebhaver-, udviklings- og investeringsejendomme.

Lund & Lindhardt ApS

Store Kongensgade 34, 1264 København K
Tlf.: 72 17 00 85
Kontakt: Regitze Lund, statsaut. ejendomsmægler & valuar, MDE
Helle Lindhardt, statsaut. ejendomsmægler og cand. merc.
Email: info@lundlindhardt.dk

Web: www.lundlindhardt.dk
Salg, udlejning og veldokumenterede vurderinger af erhvervsjendomme samt rådgivning i forbindelse hermed.

Metropol Erhverv I/S

Hasserisgade 38, 9000 Aalborg
Tlf.: 72 31 20 00
Kontakt: Martin Risager, partner, ejendomsmægler
Email: mr@metropolerhverv.dk
Web: www.metropolerhverv.dk

Uafhængig mægler, specialiseret i erhvervsrelaterede ejendomme.

NAI Danmark

Forbindelsesvej 12, 2100 København Ø
Tlf.: 72 31 20 00
Kontakt: Hans Dal Pedersen, Indehaver, cand.jur., Statsaut.
Ejendomsmægler & Valuar MDE
Email: hans.dal.pedersen@nai.dk
Web: www.nai.dk

NAI Danmark sælger og udlejer større erhvervsjendomme. Dansk repræsentant for NAI Global, Verdens største netværk af uafhængige erhvervsmæglere, med 375 kontorer i 60 lande.

RED Property Advisers

Amaliegade 3, 5. sal, 1256 København K
Tlf.: 33 13 13 99
Kontakt: Bjarne Jensen, Ejd. Mægler, MRICS
Email: bj@red.dk
Web: www.red.dk

Vores kernekompetencer er salg af danske og udenlandske investeringsejendomme, kapitalfremskaffelse, kontorudlejning, vurderinger, herunder portefølje-vurderinger, analysearbejde og Retail Services.

Thorkild Kristensen

Hasserisvej 143, 9000 Aalborg
Tlf.: 96 31 60 00
Kontakt: Peter Fredberg, partner
Email: pf@thorkild-kristensen.dk
Web: www.thorkild-kristensen.dk

Uafhængig statsautoriseret mægler MDE. Specialister i salg af investeringsejendomme.

Wismann Property Consult A/S

Åboulevard 1, st., 1635 København V
Tlf.: 40 88 19 98
Kontakt: Lars Wismann, cand. merc. statsaut. ejd. mgl & valuar.
projektschef og direktør
Email: lw@wismann-as.dk
Web: www.wismann-as.dk

Akademisk veldokumenteret arbejdsmetode. Uafhængig af DE, ejd. mgl. snikke-snak og tomme skonstrapporter til opskruede priser. Speciale valuarvurderinger, skonstrapporter, lejevurderinger, A/B foreninger, K/S sager.

FACILITY MANAGEMENT UDBYDERE**Coor Service Management A/S**

Bregnerødvej 133D, 3460 Birkerød
Tlf.: 60 29 88 39
Kontakt: Torben Jarlholm-Jensen, Teknisk chef
Email: Torben.Jarlholm-Jensen@coor.com
Web: www.coor.dk

Med en kundespecifik serviceløsning garanterer Coor en sikker drift og administration af jeres bygninger og faciliteter.

DEAS Facility Services

Dirch Passers Allé 76, 2000 Frederiksberg
Tlf.: 70 30 20 20
Kontakt: John Rohde, Afdelingsdirektør
Email: jro@deas.dk
Web: www.deas.dk

Vi garanterer en sikker drift af alle typer ejendomme gennem ydelser som renhold, pasning af grønne områder og tekniske anlæg, snerydning samt receptions- og kantinedrift.

Ejendomsvirke A/S

Hirsemarken 3, 3520 Farum
Tlf.: 44 34 21 20
Kontakt: Bent Amsinck, adm. direktør
Email: ba@ejendomsvirke.dk
Web: www.ejendomsvirke.dk

Facility Management. Vi driver, styrer og forbereder ejendomme. Individuelle drifts- og serviceløsninger tilpasset den enkelte kunde.

Green Tech FM

Oehlenschlägersgade 9, 4200 Slagelse
Tlf.: 22 98 31 44
Kontakt: Martin Nordly
Email: mn@greentechfm.com
Web: www.greentechfm.com

Green Tech FM leverer ekspertise omkring facility management før, under og efter projektet/opgaven.

Jeudan Servicepartner A/S

Bredgade 30, 1260 København K
Tlf.: 70 10 60 70
Kontakt: Peter Spøer, Adm. direktør
Email: psp@jeudan.dk
Web: www.jeudan.dk

Jeudan Servicepartner er en service-, håndværker-, entreprenør- og projektvirksomhed. Vi er i stand til at løse alle tænkelige håndværksmæssige udfordringer - både hvis du er Jeudan-kunde, og hvis du ikke er.

Green Circle A/S

Kirkebjerg Alle 90, 2605 Brøndby
Tlf.: 46 34 20 99
Kontakt: Erik Jensen, Adm. direktør
Email: ej@greencircle.dk
Web: www.greencircle.dk

Green circle tilbyder fleksible og skræddersyede facility service løsninger.

Techem Danmark A/S

Trindsøvej 7A-B, 8000 Aarhus
Tlf.: 87 44 77 00
Kontakt: Per Sahl-Madsen, Salgs- og Servicechef
Email: per.sahl-madsen@techem.dk
Web: www.techem.dk

Techem er et af de førende firmaer indenfor radiobaseret forbrugsmåling.

FORSIKRINGSMÆGLERE**AON Denmark A/S**

Strandgade 4C, 1401 København K
Tlf.: 32 69 71 91
Kontakt: Christian Elmelund, forsikringsmægler
Email: christian.elmelund@aon.dk
Web: www.aon.com/denmark/

Uvildig forsikringsmægler med speciale i rådgivning om forsikring af ejendomme, entreprise, projektansvar og byggeskade.

FINANSIEL RÅDGIVNING**MagniPartners**

Dr. Tværsgade 4A, 1302 København K
Tlf.: 24 82 98 74
Kontakt: Jens Erik Gravengaard, Direktør og partner
Email: jeg@magnipartners.dk
Web: www.magnipartners.dk

Finansielt rådgivningshus som er eksperter indenfor ejendomme og finansiering generelt.

Situs

Kalvebod Brygge 39-41, 1560 København V
Tlf.: 33 44 94 44
Kontakt: Peter Lilja, Managing Director
Email: peter.lilja@situs.com
Web: www.situs.com

Advisory and outsourcing solutions for commercial real estate lenders and investors.

FINANSIERINGSELSKABER**Nordea Bank Denmark A/S - Corporate Banking**

Vesterbrogade 8, 900 København
Tlf.: 33 33 15 23
Kontakt: Christian Jensen, Erhvervs-kundedirektør - Ejendomsfinansiering
Email: c.jensen@nordea.dk
Web: www.nordea.dk/erhverv
Ejendomsfinansiering samt øvrige daglige bankforretninger.

INGENIØRER**ALECTIA A/S**

Teknikerbyen 34, 2830 Virum
Tlf.: 88 19 10 00
Kontakt: Per Christensen, Direktør
Email: pc@alectia.com
Web: www.alectia.com

ALECTIA arbejder tværfagligt med at skabe bæredygtige løsninger til udvalgte brancher.

COWI A/S

Parallelvej 2, 2800 Kgs. Lyngby
Tlf.: 45 97 22 11
Kontakt: Steffen Gøth, Divisionsdirektør
Email: stg@cowi.dk
Web: www.cowi.dk

COWI er Danmarks bedste rådgiver inden for bygherrerådgivning, design, ingeniørteknik og bæredygtighed. COWI is an internationally leading advisor within design, engineering and sustainability.

LANDINSPEKTØRER

MØLBAK Landinspektører A/S

Ledreborg Allé 130A, 4000 Roskilde

Tlf.: 70 20 08 83

Kontakt: Lars Gjøg Petersen, Landinspektør, partner

Email: lgp@molbak.dk

Web: www.molbak.dk

Vi udfører og rådgiver om matrikulære forhold, lokalplaner, opmåling og afsætning.

Landinspektørfirmaet LE34 A/S

Energivej 34, 2750 Ballerup

Tlf.: 77 33 22 86

Kontakt: Lars Vognsen Christensen, Landinspektør, partner

Email: lvc@le34.dk

Web: www.le34.dk

Ejendomsdannelsen, 3D skanning, opmåling og ekspropriation.

LE34

Landinspektørkontoret a/s

Helsingør - Gilleleje - København

Tlf.: 49 22 09 86

Kontakt: Kristian Baatrup, Landinspektør, Adm. direktør

Email: kb@lspkon.dk

Web: www.lspkon.dk

Vi rådgiver om opgaver indenfor ejendomsdannelsen og skaber merværdi for din ejendom.

MEDIE, REKLAME OG KOMMUNIKATION

Grønbech ApS

Platanvej 13, 2791 Dragør

Tlf.: 40 33 05 55

Kontakt: Susanne Lindø, kommunikationsrådgiver

Email: sl@groenbech.com

Web: www.groenbech.com/content/dk

Vi leverer PR & kommunikation, som skaber mening og værdi for ambitiøse virksomheder.

Kontraframe ApS

Flæsketorvet 77-79, 1711 København V

Tlf.: 33 25 10 02

Kontakt: Tobias Wensien Dinesen, Fotograf & partner

Email: tw@kontraframe.dk

Web: www.kontraframe.dk

Kontraframe er et billedbureau med speciale i identitetsbærende fotografi.

Lizette Kabré

Baggesensgade 16, 3.sal, 2200 København N

Tlf.: 33 25 10 02

Kontakt: Lizette Kabré, Fotograf

Email: mail@lizettekabre.dk

Web: www.lizettekabre.dk

Fotojournalist og ekspert i portrætter, reportagefotografi, branding og pressebilleder.

MAXGRUPPEN

Nøjsomhedsvej 31, baghuset,

2800 Kgs. Lyngby

Tlf.: 70 27 77 28

Kontakt: Bastiaan Prakke, Direktør

Email: bas@maxgruppen.dk

Web: www.maxgruppen.dk

Specialist i print og montering af reklameprojekter til ejendomsbranchen.

PORTALER FOR SALG OG UDLEJNING

Lokalebasen.dk A/S

Æbeløgade 4, 1., 2100 København Ø

Tlf.: 70 20 08 14

Kontakt: Jakob Dalhoff, adm. direktør

Email: jd@lokalebasen.dk

Web: www.lokalebasen.dk

Udlejning af erhvervslokaler i hele Danmark. Stor synlighed i markedet.

Oline

Islands Brygge 43, 2300 København S

Tlf.: 40 89 64 30

Kontakt: Jesper Storm Hansen, Adm. direktør

Email: jesper.storm.hansen@oline.dk

Web: www.oline.dk

Største aktive internetdatabase over erhvervsejen. i Danmark, drevet af Erhvervs-mæglerbasen, over 120 erhvervs-mæglere i landet.

PROJEKTUDVIKLERE

DEAS OPP

Dirch Passers Allé 76, 2000 Frederiksberg

Tlf.: 70 30 20 20

Kontakt: Lars Olaf Larsen, Afdelingsdirektør

Email: lol@deas.dk

Web: www.deas.dk

Vi tilbyder kvalificerede, langsigtede og totaløkonomiske helhedsløsninger i drift og anlægelse af OPP-projekter samt administration, drift og vedligeholdelse af OPP-selskabet.

FB Gruppen

Vestre Teglade 10, 2450 København SV

Tlf.: 33 86 20 20

Kontakt: Hans-Bo Hyldeg, Direktør

Email: hhh@fbgruppen.dk

Web: www.fbgruppen.dk

FB Gruppen udvikler, bygger og sælger boliger. Vi håndterer projektudvikling, projekt- og byggestyring, samt salg og udlejning.

HusCompagniet

Lokesvej 3, 3400 Hillerød

Tlf.: 5159 1629

Kontakt: Søren Hansen, direktør

Email: sh@huscompagniet.dk

Web: www.huscompagniet.dk

Vi har i mere end 40 år bygget på tryk, tillid og trivsel. HusCompagniet blev i 2014 kåret som ÅRETS HÅNDVÆRKER for andet år i træk.

Innovater A/S

Marselisborg Havnevej 56, 2.,

8000 Aarhus C

Tlf.: 70 26 70 10

Email: info@innovater.dk

Web: www.innovater.dk

Projektudvikling af ejendomme, udlejning og salg af erhvervs- og retailprojekter til lejere og investorer. Fokus er på dagligvarebutikker samt lokal- og bydelscentre med både dagligvarer, øvrige butikker, erhverv samt boliger.

Sandbeck A/S

Christian II's Allé 19, 2300 København S

Tlf.: 70 23 50 80

Kontakt: Chico Sandbeck, Adm. direktør

Email: chico@sandbeck.com

Web: www.sandbeck.com

Strategisk bygherrerådgivning - Overblik, beslutningsgrundlag, koordinering og ledelse. Projektudvikling og ejendomsinvestering.

REKRUTTERING

Amalie Search & Selection ApS

Chr. IX's Gade 6, 3. sal, 1111 København K

Tlf.: 33 34 30 30

Kontakt: Torben Rønsov, Managing partner

Email: tr@amaliesearch.dk

Web: www.amaliesearch.dk

Rekruttering og udvælgelse af ledere og specialister til bygge- og ejendomsbranchen.

REVISORER

Baker Tilly Statsautoriseret Revisionsaktieselskab

Nimbusparken 24, 2.sal, 2000 Frederiksberg C

Tlf.: 33 45 10 00

Kontakt: Ramazan Turan, statsautoriseret revisor

Email: rtu@bakertilly.dk

Web: www.bakertilly.dk

Et ungt og dynamisk rådgivningsfirma i København med fokus på ejendomsbranchen.

EY

Osvald Helmuths Vej 4, Postboks 250, 2000 Frederiksberg

Tlf.: 73 23 30 00

Kontakt: Henrik Reedt, partner, stat. aut. revisor

Email: henrik.reedt@dk.ey.com

Web: www.ey.com/DK/da/Home

Deloitte

Weidekampsgade 6, 2300 København S

Tlf.: 36 10 20 30

Kontakt: Thomas Frommelt, partner

Email: tfrommelt@deloitte.dk

Web: www.deloitte.com

Deloitte's eksperter yder uafhængig, forretningsorienteret rådgivning om fast ejendom.

Kallermann Revision A/S - statsautoriseret revisionsfirma

Stationspladsen 3, 3000 Helsingør

Tlf.: 49 21 87 00

Kontakt: Peter Kallermann

Email: pk@kallermann.dk

Web: www.kallermann.dk

Vi betjener danske og internationale kunder fra vores udgangspunkt i Helsingør. Vi arbejder hårdt for at være den bedste sparringspartner for de kunder, der vælger at bruge os og vores erfaring inden for ejendomsbranchen.

• Kallermann Revision A/S •

KPMG

Amerika Plads 38, 2100 København Ø

Tlf.: 52 15 00 25

Kontakt: Michael Tuborg, director

Email: m.tuborg@kpmg.com

Web: www.kpmg.com/global/en/pages/default.aspx

KPMG's branchegruppe for ejendomme - vi kan meget mere end revision.

PwC

Strandvejen 44, 2900 Hellerup

Tlf.: 39 45 39 45

Kontakt: Jesper Wiinholt, partner

Email: jew@pwc.dk

Web: www.pwc.dk

Revision. Skat. Rådgivning. 18 kontorer i Danmark, industrividen inden for bl.a. ejendomsbranchen.

REDMARK**Statsautoriseret Revisionspartnerselskab**

Dirch Passers Allé 76, 2000 Frederiksberg

Tlf.: 39 16 36 36

Kontakt: Connie Søborg Hansen, statsaut. revisor/partner

Søren Kristiansen Bünger, statsaut. revisor

Email: csh@redmark.dk - sb@redmark.dk

Web: www.redmark.dk

Vi sætter kunden i centrum og arbejder altid for at skabe merværdi i de opgaver, vi løser i samarbejde med vores kunder. Vi tilbyder revision, regnskabsassistance og rådgivning til ejendomsbranchen. Med os ved din side får du kvalificeret og engageret rådgivning.

SIKRING AF EJENDOMME

Dahmlos Security

Hammershusvej 58, 4.th, 8210 Aarhus V

Tlf.: 23 31 80 70

Kontakt: Jakob Dahmlos, Direktør

Email: info@dahmlos-security.eu

Web: www.dahmlos-security.eu

Dahmlos Security et vagt og sikkerhedsfirma med fokus på bygge- og ejendomsbranchen.

DAHMLoS SECURITY

Skal din virksomhed stå her?

Kontakt os på
+45 28 34 03 19

Af Trine Gydemand Bielefeldt
Advokat, Kromann Reumert
 E-mail: tgb@kromannreumert.com

Kim Trenskow
Advokat og partner, Kromann Reumert
 E-mail: kt@kromannreumert.com

ORDET ER DIT

Projektudvikling og planlovens nye 25 procents regel

Den 26. februar 2015 blev regeringens forslag om en væsentlig lovændring af planlovens § 15 vedtaget. Lovændringen trådte i kraft den 5. marts 2015. Kommunerne får hermed mulighed for at fastsætte krav i forbindelse med lokalplanlægning for nye boligområder om, at op til 25 procent skal være almene boliger for at fremme alsidigheden i boligsammensætningen i byerne.

Selvom kommunerne nu har fået mulighed for at reservere arealer til almene boliger, så gælder planlovgivningens sædvanlige rangfølge fortsat. Det indebærer, at der skal være en gældende kommuneplan eller vedtages et kommuneplantillæg, som gør det muligt at etablere almene boliger, forud for eller samtidigt med kommunernes arealreservationer i lokalplaner.

Planlægning for almene boliger gælder for både privat og offentligt ejede grunde samt grunde ejet af halvoffentlige selskaber.

Kommunerne kan kun planlægge til almene boliger i områder, der ikke i forvejen lovligt anvendes til boligformål, eller hvor der ikke allerede er "planlagt herfor". Kommunerne vil derfor ikke kunne planlægge almene boliger på arealer, hvor der allerede lovligt eksisterer boliger, eller hvor der allerede er vedtaget en lokalplan om boligforhold. Bemærk at det er uden betydning, om der forinden vedtagelsen af lovændringen var igangsat en lokalplanproces uden planlægning for almene boliger.

Det er uklart om en rammelokalplan, som omfatter fremtidige

boligforhold, er tilstrækkelig til at opfylde kravet om, at der er "planlagt herfor" og dermed undtage projektejendommen eller projektområdet for kommunernes ret til at reservere arealer, eller om der for at opfylde kravet "planlagt herfor" kræves en egentlig detailplanlægning.

En hidtidig lovlig anvendelse kan fortsætte uhindret – også efter et salg af ejendommen. Der er således ikke salgstvung, men kommunen kan i sidste ende skride til ekspropriation for at virkeliggøre en lokalplan.

Planlovsændringen kan dog medføre problemer for de grundejere, der bliver omfattet af en lokalplan med krav om almene boliger.

Er det ikke muligt for grundejeren at sælge den del af ejendommen, som er reserveret til almene boliger, til en almen boligorganisation, finder planlovens overtagelsesregler i visse tilfælde anvendelse. Det betyder, at grundejeren kan forlange, at ejendommen overtages af kommunen mod erstatning. Overtagelsespligten gælder dog ikke ubetinget. Kommunen har således kun pligt til at overtage en ejendom, som helt eller delvist er udlagt til almene boligformål, hvis ejendommen ikke i øvrigt kan udnyttes på en økonomisk rimelig måde i overensstemmelse med udnyttelsen af de omkringliggende ejendomme.

Hvis kommunen i den konkrete situation meddeler grundejeren, at ejendommen blot kan udnyttes som hidtil, kan den berørte

grundejer være i en situation, hvor ejendommen bliver usælgelig (til den hidtidige anvendelse) og/eller udsættes for et væsentligt værdifald.

På samme vis som grundejeren ikke har nogen salgspflicht, jf. dog ovenfor om ekspropriation, er kommunerne ikke ved lovændringen pålagt nogen handlepligt.

Hvis kommunen, når lokalplanen skal virkeliggøres, mod parternes forventning således ikke ønsker eller (af økonomiske årsager) ikke kan give kvotetilsagn til den almene boligorganisation om opførelse af almene boliger, kan grundejeren komme i en fastlåst og økonomisk urimelig situation, hvis ejendommen eller en del af den i så fald ikke kan sælges til en almen boligorganisation, og de lovmæssige begrænsninger i den almene boliglovgivning forhindrer grundejeren i selv at realisere lokalplanen.

Det er dog forventningen fra forligspartierne bag lovændringen, at de kommuner, som benytter sig af muligheden for at planlægge for almene boliger, på forhånd sikrer sig, at der er en almen boligorganisation, som i praksis kan realisere opførelsen af de almene boliger, samt at kommunerne giver de nødvendige tilsagn hertil.

Det er taksationskommissionen, som dels påser, om der overhovedet foreligger en overtagelsespligt for kommunen efter planlovens overtagelsesregler, dels fastsætter erstatningen til den eller de berørte grundejere. Et potentielt værditab på en ejendom er dog ikke i sig selv tilstrækkeligt til at pålægge kommunen en overtagelsespligt.

Uklarheder ved projektrealisering

Lovændringen har betydning for såvel prisdannelsen som for projektrealiseringen ved videreudvikling og salg af projektejendomme.

Det er forudsat, at kommunerne går i dialog med grundejere og projektudviklere samt almene boligorganisationer om realiseringen. Der kan imidlertid opstå en række problemstillinger i denne dialogproces, som hverken loven eller forarbejderne giver nogen retningslinjer for håndtering af.

En projektejendom af blot en vis størrelse har almindeligvis værdimæssigt graderede beliggenheder, ligesom det spiller ind, om placering skal ske tæt ved jorden eller i højden. Da kommu-

nerne har frit valg for kravet til realisering af de 25 procent, vil kommunerne med lovændringen kunne udhule en projektkalkulation yderligere ved at stille krav til beliggenhed. "Boligmassen" er således ikke defineret i forarbejderne, herunder om den fastsættes efter grundareal eller etagemeter – hvilket vil sige som en del af en eller flere bygninger.

Omfatter et projektområde en række grundejere og dermed flere parter, der skal indgå i dialogprocessen med en kommune, som ønsker at reservere arealer og eventuelt også stille krav til beliggenhed, er der potentielt risiko for en ganske ulige fordeling af værditab ved arealreservationen. Om muligt bør arealreservationen inden for et lokalplanområde i videst mulig omfang berøre de involverede grundejere nogenlunde ligeligt, men såvel arealets placering, forekomster af naturfænomener som beplantning, vandhuller m.v. samt den forudsatte type bebyggelse kan få indflydelse på fordelingen af byrden.

Vi anbefaler derfor, at såvel grundejere som investorer fremover er opmærksomme på kommunernes nye mulighed for at stille krav i lokalplanforhold, og at de indgår i en tidlig dialog med kommunerne som planmyndighed om placering m.v.

Det vil samtidig være en relevant overvejelse på forhånd at indgå i en dialog eller et samarbejde med en almen boligorganisation omkring eventuel etablering af almene boliger eller ungdomsboliger og dermed på forhånd gennemføre en "worst case"-kalkulation af projektejendommens muligheder.

I fremtidige købsaftaler om projektejendomme er det relevant at tage stilling til, hvordan købesummen endeligt skal fastsættes afhængigt af den konkrete kommunes ønske til arealreservation. Tilsvarende kan en tilbagetrædelsesret for køber overvejes, såfremt en konkret kommune ønsker at reservere arealer uden samtidig udsigt til et frasalg af arealet til en almen boligorganisation.

Tidsbegrænsning på 10 år

Lovændringen gælder foreløbigt i en 10-års periode, hvorefter bestemmelsen skal evalueres. Selvom loven gælder i samtlige af landets kommuner, er der i markedet en udbredt enighed om, at muligheden for at planlægge for almene boliger primært vil slå igennem i de større kommuner, og navnlig kommuner med uddannelsesinstitutioner. ■

Susanne Schou og Niklas Winther Kejlskov til ATP Ejendomme

- Håret falder af, tænderne falder ud og kvinderne forlader en.

Sådan sagde bestyrelsesformand Carsten Koch i sin takketale, da han fyldte 70 år. Han understregede dog, at heldigvis var det faktisk ikke hans kone, han tænkte på, men mere de markante kvinder i de organisationer, hvor han sidder i bestyrelsen.

Og en af dem, han nævnte ved navn var Susanne Schou. Hun har nemlig valgt at forlade Realdania By for i stedet at blive ejendomsudviklingschef i ATP Ejendomme. Stillingen, som er tilknyttet investeringsteamet, er nyoprettet og skal sikre større fokus på udviklingen af ejendomsporteføljen.

Susanne Schou kommer fra en stilling som CCO i Realdania By og har tidligere arbejdet med ejendomsudvikling i blandt andet det

daværende Sjælsø Gruppen og NCC Property Development.

Susanne Schou har mange års erfaring fra ejendomsbranchen i bred forstand og tilføjer ATP Ejendomme stærke kompetencer inden for kommerciel udvikling af erhvervs-ejendomme. Hun vil blandt andet deltage i udviklingen af Falkonercentret på Frederiksberg og andre større projekter, oplyser ATP Ejendomme om ansættelsen.

Niklas Winther Kejlskov bliver desuden ny kunde- og udlejningschef i ATP Ejendomme og vil indgå i det team, der varetager den løbende dialog med kunder og forestår udlejningen af ledige arealer.

Han får ansvaret for en række ejendomme, hvor der er større udlejnings- og udviklingssager. Niklas Winther Kejlskov har tidligere arbejdet som advokat i Ejendomsforeningen Danmark og

Susanne Schou.

Nielsen & Thomsen Advokater. ATP Ejendomme har 80 direkte ejede ejendomme i Danmark og udlandet med et udlejningsareal på ca. 1 million kvm. Porteføljen består primært af kontor- og detailhandelsejendomme. Hertil kommer ejendomseksponering via joint ventures og fonde i Europa og USA. De samlede ejendomsinvesteringer

Niklas Winther Kejlskov

overstiger 30 milliarder kr.

Blandt de større nyere investeringer er KPMG Danmarks tidligere domicil på Fuglebakken, North Galaxy i Bruxelles, DONGS hovedkontor i Gentofte samt delejerskaber i FN Byen, Axeltorv 2, Portland Towers og Magasin-ejendommen på Kgs. Nytorv.

FOTO: ATP EJENDOMME

Claus Dyrberg Hald bliver ny salgschef i Calum

Claus Dyrberg Hald er ansat som ny salgschef i projektudviklingsvirksomheden Calum.

Han forlader dermed Deas, hvor han i 2011 blev ansat som salgs- og afdelingsdirektør i Deas

Claus Hald.

Erhverv. Her har Bettina Lange nu taget over og er i gang med at udvikle virksomheden, mens Claus Dyrberg Hald det seneste års tid har fungeret som seniorkonsulent.

I sin nye stilling får Claus Dyrberg Hald til opgave at købe og lokalisere grunde og nye projektmuligheder i København og Nordsjælland. Han skal desuden stå for udvikling

og videresalg af eksisterende projekter samt varetage kontakten til investorer, pensionskasser og erhvervs-ejendomsrådgivere.

I forbindelse med ansættelsen af Claus Dyrberg Hald åbner Calum inden for kort tid nyt kontor i København.

MAXGRUPPEN
REKLAMEPROJEKTER

70 27 77 28 | maxgruppen.dk

FOTO: DTZ

Mathias Bleibach bliver associeret partner hos DTZ

DTZ Egeskov & Lindquist har ansat Mathias Bleibach som ny afdelingsleder og associeret partner på kontoret i København med særligt ansvar for kontorejendomme.

- Med en fortid som boligægler koblet med erfaring fra den finansielle verden og erhvervsæglerbranchen er Mathias Bleibach vant til et dynamisk og krævende arbejdsmiljø, håndtering og forståelse af kundens udfordringer og løbende rapportering

til mange af den type kunder, som DTZ arbejder med. Samtidig skal Mathias fokusere på indtagelse af flere nye sager, også i Storkøbenhavn, hvor DTZ ser store muligheder i de kommende år, som følge af at økonomien generelt bedres. Vi er meget glade for at byde Mathias velkommen til DTZ, siger direktør og seniorpartner, Henrik Lyngskjold.

Mathias Bleibach er bankuddannet i Nordea og har efterfølgende taget en HD og ejendomsmægleruddannelse. Han har tidligere drevet egen boligæglerforretning i Helsingør og Hillerød og kommer til DTZ fra EDC Erhverv Poul Erik Bech.

Morten Vedelsbøl i direktionen hos White

Morten Vedelsbøl indgår nu i direktionen hos White Arkitekter med titel af kreativ direktør. White Arkitekter er Nordens største arkitektfirma med knap 800 ansatte og 13 tegnestuer i Danmark, Sverige, Norge og England.

Morten Vedelsbøl kom til White i 2013 som kreativ chef og har tidligere været partner i Deve Arkitekter og del af KHR Arkitekter.

Direktionen omfatter udover Morten Vedelsbøl også adm. direktør Frans Andersen og teknisk direktør Erik Skytte.

Reteams Katrine Heiberg får international forskningspris

Kathrine Heiberg, adm. direktør og stifter af Reteam Group får den internationale sammenslutning af butikcentre, ICSCs, "Gold Medallion Award" for Reteams udvikling af nye analysemetoder, forståelse for forbruger adfærd og påvirkning af branchens udvikling gennem udgivelse af artikler, foredrag m.m.

Kathrine Heiberg er den første i Norden som har modtaget prisen siden den blev stiftet i 2007.

Den er tidligere uddelt til i alt 30 personer.

Reteam Group er stiftet af Kathrine Heiberg og Lasse Brodén i 2001. Hovedkontoret ligger i Bjerget i Ørestad med datterselskaber i Polen, Holland og Sydafrika, og Reteam Group rådgiver i mange flere lande om udvikling af detailhandelsdestinationer – shopping centre, bymidter, eksterne handelscentre m.m.

Reteam har leveret løsninger til blandt andet Aberdeen Property Investors Denmark, Carlsberg Byen, Citycon, GE Real Estate Poland, Inter IKEA Center Group Polska, Ivanhoe Cambridge, NCC

Katrine Heiberg, der pt. arbejder på udvikling af et stort detailhandelsområde i Sydafrika, fik overrakt Gold Medallion Award ved en ceremoni i London.

og Vasakronan.

ICSC blev stiftet i 1957 og har mere end 68.000 medlemmer i over 100 lande.

Københavns Ejendomme får chef udefra

Simon Kaiser.

Simon Kaiser starter som chef for Københavns Ejendomme den 1. juni. Dermed skal området nu ledes af en, der kommer udefra på to måder. Simon Kaiser har nemlig ikke erfaring fra hverken den offentlige sektor eller ejendomsbranchen, men er hentet i konsulentfirmaet Accentures rådgivningsafdeling til den offentlige sektor i Danmark. Her har han siddet som direktør og i alt været i 8 år. Simon Kaiser har stor erfaring med rådgivning om offentlige styrings- og driftsopgaver, Facility Management og store ejendomsprojekter fra en række store ejendomsforvaltninger i

Danmark og internationalt. Simon Kaiser er uddannet cand. scient. pol. fra Aarhus Universitet og er videreuddannet på Accentures interne Universitet i Chicago.

Simon Kaiser efterfølger Gyrithe Saltorp, der som direktør havde ansvaret for både ejendomsdriften og alle byggeopgaver i Københavns Kommune. Hun forlod stillingen i foråret for at tiltræde en stilling som adm. direktør for Bygningsstyrelsen. Byggeopgaverne er dog nu løftet ud af Københavns Ejendomme og i stedet lagt direkte i Økonomiforvaltningen. Af samme grund bliver Simon Kaiser chef og ikke direktør som forgængeren.

- Jeg er overbevist om, at Simon Kaiser kan løfte Københavns Ejendomme til næste niveau, og at han kan sikre god ejendomsdrift og udvikling af kommunens ejendomsportefølje i samarbejde med brugerne. Simon Kaiser har en stor og vigtig viden om den offentlige sektor og professionel ejendomsdrift, som nu kommer hele Københavns Kommune og særligt Københavns Ejendomme til gavn. Samtidig er han en stærk brobygger og har nogle grundlæggende ledelsesværdier, som kan bidrage

væsentligt til både den daglige ledelse af Københavns Ejendomme og til den samlede koncernledelse i Økonomiforvaltningen, siger direktør i økonomiforvaltningen Anne Skovbro.

Simon Kaiser glæder sig til at stå i spidsen for et af landets største ejendomsselskaber:

-Jeg glæder mig rigtig meget til at komme i gang. For mig er stillingen som chef for én af Danmarks og Europas største ejendomsforvaltninger et drømmejob. Jeg glæder mig meget til at være med til at sikre en stadig højere brugertilfredshed, effektiv ejendomsdrift og en optimering af Københavns Kommunes ejendomsportefølje. Det går rigtig godt i Københavns Ejendomme, og vi skal fremadrettet gribe de muligheder, der ligger i så stor en portefølje.

Udover Simon Kaiser består ledelsen af Københavns Ejendomme af to centerchefer og 10 enhedschefer. I alt er der 450 medarbejdere under Københavns Ejendomme, der altså organisatorisk hører under Økonomiforvaltningen i Københavns Kommune. Københavns Ejendomes opgave er at drive og

EDC Erhverv sender ressourcer til Vestegnen

Thomas Rudlang og Mads Andersen EDC Erhverv Poul Erik Bech overflyttes til kædens mæglercenter på Vestegnen på grund af en stigende efterspørgsel på erhvervsjendomme i området.

- Både i forhold til lager, industri og kontor får du herude gode, billige ejendomme med optimale tilkørsels- og parkeringsforhold. Samtidigt er der ofte mulighed for at større afkast på investeringsjendomme, siger Thomas Rudlang, der er salgs- og udlejningschef i EDC Erhverv Poul Erik Bech med speciale i industriejendomme.

udvikle gode fysiske rammer for kommunens aktiviteter og service til borgere og virksomheder. Københavns Ejendomme har ansvar for en af landets største ejendomsporteføljer på ca. 2,4 mio. kvm. fordelt på ca. 830 ejendomme.

LE34 får Jens Moberg som ny bestyrelsesformand

Jens Moberg er ny bestyrelsesformand i landets største landinspektørvirksomhed, LE34.

Moberg skal sikre, at LE34 vokser både herhjemme og i udlandet.

Jens Moberg har har en international ledelseskariere bag sig i blandt andet Microsoft og IBM, men er i byggebranchen mest kendt for sin tid som adm.

direktør for rådgiverfirmaet Alecia, som han dog kun nåede at være i kort tid i 2011-2012.

Jens Moberg er desuden formand for bestyrelsen i PostNord, Grundfos og Herlufsholm Kostskole, medlem af bestyrelsen i Poul Due Jensen Fonden og investeringsfonden Axcels Industrial Board.

Jens Moberg.

FOTO: ALECTIA

FOTO: BY & HAVN

FOTO: BY & HAVN

Carsten Koch modtager gæster til sin 70-års reception. Her Helle Thorning-Schmidt og Bjarne Corydon.

Carsten Koch blev fejret af flere ministre

Der var et gedigent opbud af både nuværende og tidligere ministre, da Carsten Koch holdt 70-års fødselsdags reception. Carsten Koch sidder på en række betydningsfulde poster med relation til ejendomsbranchen, som for eksempel formand for By & Havn,

medlem af bestyrelsen i Dades, næstformand i Femern og formand for Fredericia C.

Blandt dem, der lagde vejen forbi By & Havns domicil på Toldboden i København, var udover en række kendte ejendomsprofiler også

Jacob Buksti, tidligere trafikminister, overborgmester Frank Jensen, tidligere økonomiminister og udenrigsminister Niels Helveg Petersen, justitsminister og næstformand i Socialdemokratiet Mette Frederiksen, sundhedsminister Nick Hækkerup, erhvervs- og

vækstminister Henrik Sass Larsen, Mads Lebech, næstformand i By & Havns bestyrelse, statsminister Helle Thorning-Schmidt, finansminister Bjarne Corydon og selvfølgelig adm. direktør i By & Havn, Jens Kramer Mikkelsen.

Hør Carsten Kochs forventninger til udviklingen i ejendomsbranchen

Carsten Koch holder åbningstalen på årets Ejendomsdagene den 3.-4. september. Se mere på www.ejendomsdagene.dk

Claus Bering nu i spidsen for Dansk Byggeri

Claus Bering er valgt til ny formand for Dansk Byggeri. Claus Bering er adm. direktør i CRH Concrete, som er Nordens største leverandør af blandt andet betonelementer med 10 fabrikker i Danmark og næsten 1.000 ansatte.

Direktør Michael Lund Kristensen, BT Gulve i Fredericia, er ny næstformand, mens tørmester Michael Ræbild Lund, direktør for Lund & Staun i Svendstrup.

Dermed er nu for første gang

i mange år ingen større, traditionel entreprenør repræsenteret i formandskabet for den danske brancheorganisation.

Claus Bering.

FOTO: DANSK BYGGERI

I ESTATE MAGASIN NR. 4 SÆTTER VI FOKUS PÅ RÅDGIVERENS ROLLE.

Vi ser nærmere på:

- Hvordan vælger man den rigtige rådgiver?
- Hvad er rådgiverens rolle?
- Brancheledningen i bygge- og ejendomsbranchen?
- Hvem er de bedste rådgivere i Danmark?

Læs om de store erhvervsmæglerhuse, advokaterne, revisorer og andre rådgivere i ejendomsbranchen.

I regionstemaet ser vi nærmere på Trekantområdet. Hvordan udvikler Vejle og Fredericia sig? Hvor meget vil der blive investeret i bolig og erhverv, og hvordan kommer områdets udvikling til at blive i sammenhæng med Aarhus og Odense.

Næste udgave udkommer: 7. september

Deadline for indlæg: 17. august
Deadline for annoncer: 21. august

Annoncer i forbindelse med temaerne i den kommende udgave kan bestilles ved at kontakte Estate Media på tlf. 28 34 03 19.

Det sker i bygge- og ejendomsbranchen

8. juni 2015

Copenhagen International Property Summit

Sted: Hotel Marriott, København.
www.CIPS.nu

3. september 2015

Ejendomsdagene

- Executive konference for ejendomsbranchen i Danmark
Sted: Vejle
www.ejendomsdagene.dk

16.-17. september 2015

Business Arena

- Konference om udvikling af ejendomme i Sverige
Sted: Stockholm.

22. september 2015

Energi og Miljø 2015

Investering i og optimering af ejendomme
Sted: København.

1. oktober 2015

Investering i boliger

Sted: Søborg

5.-7. oktober 2015

Expo Real

- Europæisk messe om investering i ejendomme
Sted: München
www.exporeal.net

22. oktober 2015

Infrastruktur og knudepunkter

Sted: København.

27. oktober 2015

Byggeri og renovering af almene boliger 2015

Sted: København.

29. oktober 2015

Asset management og forvaltning af porteføljer

Sted: København.

10. november 2015

Erhvervs- og boligmarkedet i København 2016

Sted: København.

12. november 2015

Lager og Logistik i Norden

- Investering og udvikling af lager- og logistikejendomme
Sted: Ballerup.

17. november 2015

Bedst i dansk rådgivning 2015

Sted: København.

18.-20. november 2015

Mapic

International messe om udvikling og udlejning af butikker
Sted: Cannes.

24. november 2015

Erhvervslejeloven - Update mod 2016

Sted: København.

1. december 2015

Erhvervs- og boligmarkedet i Aarhus 2016

Sted: Aarhus.

3. december 2015

Moms og skatter - update mod 2016

Sted: København.

15.-18. marts 2016

Mipim

International messe om investering og udvikling af ejendomme
Sted: Cannes.

Hvis ikke andet er nævnt - find nærmere information på www.estatekonference.dk

Mød os på Copenhagen International Property Summit 2015 den 8. juni på Marriot Hotel Copenhagen.

DAL ERHVERVSMÆGLER · 70 300 555

Specialister i Erhvervsudlejning

HERLEV HOVEDGADE 201A · 2730 HERLEV

KONTOR

SAG NR.
21024287

LEJE

DKK 475/m²

Storrum med sildebensparket

234 m² kontor på 1. sal. Storrumskontor med fantastisk flot sildebensparket. Indrettet med storrum, kontor/mødelokaler, køkken, toiletter og bad. Lyse flotte lokaler, nymalet hvidt, god belysning, overtages nystandsats & indflytningsklart.

AREAL M ²	234
LEJE PR. M ²	475
DRIFT PR. M ²	87
ENERGIMÆRKE	UDARB
OPFØRT ÅR	1958

FUGLEBÆKVEJ 4 · 2770 KASTRUP

KONTOR

SAG NR.
21024186

LEJE

DKK 650/m²

Nyindrettede lejemål i Kastrup

Kontorlokaler på 1. sal i industriejendom med ca. 20 lejere. Lejemål nyindrettes fra 100-800 m². Lejemål tilpasses dine behov og leveres nystandsats og indflytningsklart efter aftale. God parkering ved ejendommen. Referencefoto.

AREAL M ²	800
LEJE PR. M ²	650
DRIFT PR. M ²	INKL.
ENERGIMÆRKE	UDARB
OPFØRT ÅR	1964

MARIELUNDVEJ 17 · 2730 HERLEV

KONTOR

SAG NR.
21024294

LEJE

DKK 650/m²

Herlevs flotteste kontor!

Kontorlokaler på 181, 444, 449 eller 630 m² på 1. og 2. sal i super veldrevet ejendom. Bygningen ligger på hjørnet af Hørkær/Marielundvej. Lyse og velindrettede lejemål i god kvalitet, fin parkering, højt sikkerhedsniveau, hurtig overtagelse mulig.

AREAL M ²	1.074
LEJE PR. M ²	650
DRIFT PR. M ²	38
ENERGIMÆRKE	C
OPFØRT ÅR	1972

KØBENHAVN Ø

SAG NR.
21024279

DKK 450/m²

Flot og velindrettet storrum til lavpris!

Klosterrisvej/Emdrupvej: 505 m² kontor på 1. sal v/ Lyngbymotorvejen. Storrum, 6 lyse kontorer, stort køkken og flot indgangsparti.

AREAL M ²	505
LEJE PR. M ²	450/650
FÆLLESOMK. PR. M ²	200
ENERGIMÆRKE	D
OPFØRT ÅR	1967

VIRUM

SAG NR.
21024190

DKK 825/m²

Kongevejen: 445 m² kontor. Fælles reception, kantine, mødelokaler, fri parkering, Energimrk. C.

KØBENHAVN K

SAG NR.
21024296

DKK 1.673/m²

Turesensgade: 52 m² momsrit kontor/klinik ml. søerne og Nansensgade. Energimrk. U.