

estate

MAGASIN OM BYGGERI, EJENDOM OG INVESTERING

- udgives i samarbejde med Byggesocietetet

Nr. 05 | 2015 | 8. årgang

TEMA:

OPTIMERING OG DRIFT
GRØNNE TILTAG

**Dansk certificering
bliver opgraderet**

Læs side 32

Konsolidering i FM-branchen

Læs side 28

**Store entreprenører tjener
tre gange så meget som små**

Læs side 22

**Eksklusiv reportage
fra Expo Real**

Læs side 46

**Boliger eller butikker?
Få indblik i det tyske marked**

Læs side 40

REGIONSTEMA:

**Aarhus: OPS-byggeri
skal forandre Gellerup**

Læs side 58

**DSB EJENDOMME:
SALG OG UDVIKLING
FOR MILLIARDER**

Få historien side 6

Side

58

REGION AARHUS

Indhold

Artikler

- 4 Leder** | Marked i forandring
- 6 Indblik** | DSB Ejendomme er steget på toget
- 22 Analyse** | Store entreprenører klarer sig meget bedre end små
- 28 TEMA** | Store ordrer konsoliderer FM-markedet
- 32 TEMA** | Guld bliver til platin
- 36 TEMA** | Optimering er vejen mod højere afkast
- 40 Udland** | Tyske byer trækker
- 46 Reportage** | Entusiasme erobrer igen ejendomsbranchen
- 58 Region Aarhus** | Internationale investorer er kommet til Aarhus
- 38 Nyt fra Byggesocietetet** | Visionær debat om byudvikling? Ja tak!

Ordet er dit

- 72 Debat** | Kan football bestemme lejen?
Af Claudia Matthiasen

Overblik

Tal og tendenser | 14-18

Virksomheder og mennesker | 76-82

Brancheguide | 66-75

Kalenderen | 83

Læs i Estate Magasin nr 6 -2015 | 83

Side

46

expo
real

Side

40

TÆL TIL TRE!

DER ER IKKE KUN TO STORE ADMINISTRATIONSSKABER I DANMARK

Administrationshuset
FULL SERVICE EJENDOMSADMINISTRATION

Administrationshuset er et af Danmarks største og hurtigst voksende administrationselskaber. Vi er ca. 60 medarbejdere med fokus på bolig-, detail- og projektejendomme. Vi er store nok til at løse de vanskeligste opgaver, men samtidig fleksible nok til at tilpasse os vores kunders behov. Vores ydelser omfatter administration, udlejning, jura, ejendomsservice, byggeteknisk rådgivning og andre konsulenttydelser. Vi har en af landets få afdelinger specialiseret i indkøbscentre, og vi tilbyder nogle af branchens bedste onlineløsninger.

Gammel Køge Landevej 55
DK 2500 Valby

www.administrationshuset.dk

Marked i forandring

Hovedhistorien i denne udgave af Estate Magasin handler om DSB Ejendomme, som det seneste år har udviklet sig fra en lidt usynlig spiller til at blive en mere transparent virksomhed i ejendomsbranchen. Samtidig er historien også et billede på en virksomhed, som udvider spektret med flere indgangsvinkler til ejendom. DSB Ejendomme har nemlig netop fået driften ind under sig og står dermed både for at udvikle, sælge, købe og drifte alle DSBs ejendomme i de kommende år – naturligt skulle man måske mene – men rengøring og vedligehold hænger ikke altid sammen, hverken praktisk eller mentalt med dem, der sidder og bygger, tegner og projekterer.

CBRE vil med en lidt anden indgangsvinkel også omfavne alle aspekter af branchen fremadrettet. Med købet af Johnson Controls integrerer CBRE Facility Management i deres produktpalette, så når de fremover rådgiver kunderne om valg af møblement til et kontor, så vil de også kunne fortælle dem om prisen for rengøring bliver højere eller lavere alt efter, hvad de vælger.

Udviklingen er interessant, fordi det ikke bare er et spørgsmål om, at man kan købe flere ydelser samme sted. Tværtimod kan den betyde, at der på længere sigt bliver set mere holistisk på ejendomme, når de forskellige aspekter bliver taget med i betragtning på samme tid – og det er på høje tid, kan man sige!

Vi stiller også skarpt på Aarhus i denne udgave. Det er fantastisk at se, hvordan udlægningen af arealer lige før krisen lignede dårlig timing, men i sidste ende betød, at Aarhus var toptunet til at byde ind nu, hvor det buldrer frem. Og nu skal Aarhus vokse videre men ikke brede sig over mere areal i de kommende år. Dermed vælger Aarhus Byråd samme strategi som byer over hele Danmark, og det bliver rigtig spændende at se, hvad det kommer til at betyde for udviklingen af højhuse, småslummede områder i centrum af byerne og bylivet generelt. Jeg glæder mig i hvert fald til at høre rådmandens udlægning af planerne på årets Erhvervs- og boligmarkedet i Aarhus den 1. december og håber, vi ses.

Rigtig god læsning!

Med venlig hilsen

Kamilla Sevel
Chefredaktør
sevel@estatemedia.dk

ESTATE MAGASIN

udgives af Estate Media – din videns og mediepartner i ejendomsbranchen

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

Jes Transbøl
Foto: DSB Ejendomme

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

Medlem af

Tryk
United Press

ESTATE MEDIA
Videns og mediepartner for ejendomsbranchen

Advokater til Fast Ejendom

Vores specialegruppe inden for Fast Ejendom har forrygende travlt og er involveret i mange spændende sager. Til vores kontor i København søger vi derfor advokater med erfaring inden for Fast Ejendom. Du vil særligt komme til at arbejde med transaktioner,

projektudvikling og entrepriseret. Har du hang til større ejendomstransaktioner eller sagskomplekser, der involverer planret, entrepriseret og lejeret, så se nærmere på vores stillingsopslag på www.gorrissenfederspiel.com/ledige-stillinger

Gorrissen Federspiel

Illustration: Vores nye kontordomicil i København, placeret lige overfor Tivoli. Domicilet er under opførelse og står klar til indflytning i efteråret 2016. Arkitekt: Lene Trauberg

DSB EJENDOMME ER STEGET PÅ TOGET

En af Danmarks største og mest alsidige ejendomsporteføljer er godt på vej ud af det skjulte. Flere spændende ejendomme er eller kommer i markedet, og de resterende 750.000 kvm. skal udvikles, udlejes og driftes efter bedste forbillede i ejendomsbranchen

De fleste ejendomsinvestorer ville være misundelige på DSB Ejendommens footfall på de 26 mest besøgte stationer, hvor lejeprisen per kvm. visse steder passerer de 20.000 kr.. Men måske mindre misundelige på den diversitet, kompleksitet og geografiske spredning som de 298 stationsbygninger rummer og porteføljen, der - ud over de mange centralt beliggende ejendomme - også byder på alt lige fra færgerealer i Nyborg til fredskov i Rødby.

DSB Ejendomme har heller ikke fri leg til at udvikle og sælge ud af porteføljen, for DSB Ejendomme skal ud over at forvalte porteføljen på den mest økonomisk fordelagtige måde også sikre, at de 750.000 kvm. fordelt på 735 bygninger og i alt 7,7 millioner kvm. jord fordelt på 850 grunde er med til at fremme bæredygtig vækst og mobilitet for danskerne.

Porteføljen skal således understøtte, at vi kan komme nemmest, hurtigst og trygt med toget.

Der er tre ting, der fylder mest for DSB Ejendomme lige nu: Det er salget af en række markante ejendomme og vurdering af, hvad der videre skal sælges, udviklingen af detailarealerne på de mest besøgte stationer og så en stor organisationsændring. Den sidste har både givet ISS en række Facility Management opgaver på DSBs bygninger, men samtidig har den også flyttet hele stationsservice og kontraktstyringen af alle outsourcete aftaler til DSB Ejendomme, der er gået fra 40 til 225 medarbejdere de seneste måneder. Underdirektør i DSB Ejendomme, Jes Transbøl, har dermed fået langt flere medarbejdere og nye forretningsområder under sine vinger.

- DSB Ejendomme var en relativ usynlig organisation, da jeg kom til. Kerneforretningen i DSB var og er de rejsende, og ejendommene er en nødvendig støtte-

“185 millioner rejsende besøger årligt DSBs stationer”

funktion for at servicere kerneforretningen. Men når det er sagt, så er man nødt til at være synlig i markedet, hvis man vil forvalte sin portefølje optimalt og tiltrække de rigtige medarbejdere. Som eneste del af DSB har vi derfor nu fået

På de 26 største af Danmarks stationer er der særlig fokus på den kommercielle udvikling af detailhandlen. Kronjuvelen er Hovedbanegården, som forventes at få 180.000 daglige besøgende, når metroen åbner i 2018. På Københavns Hovedbanegård åbnede Coop for nylig Mad Cooperativet på 800 kvm. med færdigretter, specialiteter, kaffe, showroom og cafe.

Bramminge station er en af de stationer, der er blevet udviklet i løbet af de seneste år. Her er løsningen blevet et samarbejde mellem Esbjerg Kommune, Kirkens Korshær, Bramminge Lokalråd og DSB Ejendomme. Esbjerg kommune har lejet stationen af DSB Ejendomme og vil sammen med lokalrådet løbende se på, hvordan man kan få flere aktiviteter ind i den hyggelige stationsbygning.

lov til at få vores egen hjemmeside, og vi har fået sat fokus på kommunikation og synlighed i markedet.

Et af succeskriterierne på den nye åbne tilgang er antallet af udtalelser i medier.

- I 2014 var DSB Ejendomme i medierne 10 gange. I 2015 er vi allerede oppe på over 100 udtalelser, der samtidig skal navigeres i en hverdag med både stor offentlighed og politisk bevågenhed. Vi har gjort noget aktivt for at komme på landkortet i ejendomsbranchen, og det har virket. Vi ønsker at vise, at vi er en attraktiv samarbejdspartner og arbejdsplads. Synligheden skal sikre, at DSB Ejendomme er en spiller, man har i tankerne og gerne vil samarbejde med både som lejer, ejendomsinvestor og leverandør, siger Jes Transbøl.

DSB Ejendomme har allerede sat gang i salget af nogle af de ejendomme, der kan frasælges. I foråret blev et stort tidligere godsbanearreal ved Københavns Hovedbanegård solgt til Ikea, og på nær Kalvebod Brygge 32, som kommer til salg i 2016, er DSB Ejendommens engagement i området stort set afsluttet.

I alt solgte DSB jord og bygninger for over 600 millioner kr. i 2014 inklusiv blandt andet en butikskade ved Lyngby Station til ejendomsfonden NREP og et større godsareal ved Nørrebro Station, hvor Danica Ejendomme bygger cirka 700 studieboliger. Inden for 1-2 år forventes

solgt for yderligere trekvart milliard. Overskuddet går dels til DSB, dels til en politisk fastsat pulje, øremærket bedre adgang til kollektiv trafik.

Lige nu er Hellerup Posthus og boligom-

“DSB Ejendomme har særligt fokus på de 26 største stationer, der tilsammen transporterer halvdelen af de mere end 500.000 daglige DSB-passagerer ”

rådet Den Gule By i Valby til salg hos RED Property Advisers med forventet closing i år.

På det tidligere DSB-hovedkvarter på Kalvebod Brygge 32, der i dag er på 28.000 kvm., forventes der at kunne

Hellerup Posthus er en af de ejendomme, som nu bliver solgt fra. Det er bygget i 1922 og har 373 kvm. boliger og et erhvervsareal på 1.235 kvm.. Ejendommen er sat til salg for 45 millioner kr.

bygges ekstra etager ovenpå. På trods af rygter om det modsatte er ejendommen ikke bevaringsværdig og med naboskab til blandt andet SEB-bygningen og det nye bykvarter, hvor den tidligere postterminal i dag ligger, kan det blive en meget attraktiv beliggenhed fremadrettet.

- Vi går i markedet med den i 2016 og tror på en rigtig god case. Der er en anderledes holdning til højde i Københavns Kommune i dag, end der var for få år siden, så jeg er ikke i tvivl om, at ejendommen kan udvikles, og vi tror helt sikkert, at den bliver en af de store transaktioner i markedet næste år, siger Jes Transbøl, der skal udvikle en række andre projekter i de kommende år.

- Vi går i gang både i hovedstadsområdet og i resten af landet og skal udvikle blandt andet vores arealer ved Lygten på Nørrebro, på Amagerbro og ved Grønttorvet, ved banearalerne i Århus, de tidligere færgearealer i Ålborg, Slagelse og Hillerød, siger Jes Transbøl.

Selvom DSB kun har billetsalg tilbage på 4 stationer i Danmark, så bliver alle de resterende 294 stationer i udgangspunktet ikke sat til salg. Ofte er det attraktivt beliggende ejendomme i byer over hele landet.

- Vores bygninger udgør ofte en central del af rejseoplevelsen og forbindes med DSB, og derfor vælger vi selv at udvikle og skabe liv i mange af dem for at være sikker på, hvad de bidrager med. Det betyder til gengæld også, at vi skal vedligeholde og renovere dem og forsøge at skabe et cashflow og en aktivitet, der samtidig bidrager med liv i området, siger Jes Transbøl.

Med 15-20 stationsmoderniseringer om året, er DSB Ejendomme en forholdsvis stor bygherre. Og udover at stationerne skal opgraderes, så de er trygge at færdes på og understøtter togdriften bedst muligt, bliver der også investeret i de bedste muligheder for udlejning. For eksempel er det for nylig lykkedes at udleje et lokale på Valby Station til Joe & The Juice efter passagerflowet på stationen blev ændret med en ny indgang og nye cykelparkeringer.

Udfordringen er især nogle af de mindre stationsbygninger, hvor det kommercielle grundlag er begrænset, så det er svært at skabe cash-flow. Det var også baggrunden for, at DSB i foråret stillede 4 stationsbygninger til rådighed i idekonkurrencen Colliers Award. Jes Transbøl har netop ansat Christian Kahr Andersen, der tidligere har arbejdet med områdefornyelsesprojekter i Teknik- og Miljøforvaltningen i Københavns Kommune. Han skal arbejde målrettet videre med erfaringerne fra Colliers Award.

- Vi skal have gjort ejendommene til et aktiv i stedet for passiv, som de er, når de står tomme hen. Mange af dem er fantastiske bygninger af både lokal og national interesse. Sorø station var med i Colliers Award, og selvom idekonkurrencens forslag ikke kunne overføres direkte, så er den faktisk allerede fuldt udlejet i dag. Der er kommet en café ind, og så er der netop indgået en lejekontrakt med et marketingfirma. Det er måske ikke alle lejeaftaler med mange nuller på, men det er altid en sejr, når det lykkes at skabe liv på stationerne i provinsen, siger Jes Transbøl.

En af udfordringerne er kontrakts- og aftalegrundlaget mellem forskellige aktiviteter på en station.

Fra venstre Steffen Juul-Andersen, Anne-Lee Wet Grundworm, Lars Kirstein og Christian Kahr Andersen.

NYE MEDARBEJDERE SKAL SIKRE UDVIKLINGEN

DSB Ejendomme er i gang med at mande op for at styre den kommercielle udvikling i mål. Anne-Lee West Grundworm tiltræder stillingen som projektleder i Salg & Projektudvikling. Hun kommer fra en stilling som retail manager/erhvervsmægler hos RED Property Advisers. Hun er uddannet Cand. ling. merc fra CBS og i gang med at færdiggøre Diplom i vurdering.

Steffen Juul-Andersen er også blevet projektleder i Salg & Projektudvikling. Han er 28 år og uddannet Cand. Polyt og kommer fra en stilling som civilingeniør hos Niras, hvor han har været ansat siden 2012.

- I Bramminge udenfor Esbjerg har det taget lang tid at blive enige med kommunen, men i dag har vi en meget attraktiv ejendom med et nyt borgerservicecenter, en café og udstillingslokaler samt et cykelværksted og på første salen er et Bed & Breakfast på vej. Nogle steder er man nødt til at tænke mere kreativt og kombinere forskellige anvendelser. Samtidig er også kontraktsformen og aftaleforholdet mellem de påtænkte aktiviteter én af de udfordringer, som vi vil

Lars Kirstein bliver ejendomsmægler i Udlejning. Han er 40 år og kommer fra en stilling som erhvervsmægler og projektleder hos Datea. Lars Kirstein er uddannet ejendomsmægler og har været ansat som både bolig- og erhvervsmægler hos EDC.

Endelig skal Christian Kahr Andersen arbejde videre med erfaringerne fra Colliers Award. Han har i en årrække arbejdet med blandt andet områdefornyelsesprojekter i Teknik- og Miljøforvaltningen under Københavns Kommune. Senest har han arbejdet på et RUC-projekt Fællesskaber i forandring. Christian er 37 år og uddannet Cand.Scient og Proces konsulent.

komme til at arbejde mere kreativt med fremadrettet. Trods de mange forskellige aktiviteter i Bramminge, så lykkedes det her, at kommunen står som enejer af hele stationen.

På Hovedbanegården er DSB i gang med at revurdere hele området. Driftsaftalen med ejerne Nordea Ejendomme og Danica Ejendomme står til genforhandling og 3 uafhængige mæglere har vurderet detailområdet.

Dunkin Donuts er blevet kritiseret for ikke at tilføre noget æstetisk godt til Hovedbanegården. Men det amerikanske koncept, som man ellers kun kunne få i udlandet, er blevet rigtig godt modtaget af de rejsende, og på åbningsdagen overnattede folk for at få fingrene i de første doughnuts solgt på dansk jord.

STAY OG SMAG PÅ DANMARK

Colliers Award er en idékonkurrence, som har til formål at sætte fokus på udfordringer i forbindelse med byudvikling. Konkurrenceoplægget i 2015 var at komme med forslag til, hvordan DSB kan bruge de mange tomme stationsbygninger rundt omkring i landet. Knap 100 studerende fra ind- og udland afleverede i alt 42 forslag.

Den dobbelte 1. præmie gik til Marc Vestergård Kristiansen, Emil Hovedskov Pelsen og Allan Virenfelt Hansen med forslaget "DSB STAY". Konceptet tilbyder dansk interrail med feriedestinationer, der inddrager brugen af de tomme stationsbygninger i Danmark. Med DSB STAY vil man kunne tage toget fra en station til en anden og ankomme direkte, hvor man overnatter.

Den anden vinder blev Nicolai Duedahl Hende med forslaget "Smag på Danmark". Projektet inviterer de rejsende til at se Danmark gennem de lokales briller ved at genfortolke egnsretten og understrege traditionerne og de lokale produkter, som serveres på stationerne. Ved at knytte egnsretten til mødet med byen, åbnes der for at smage en bid af Danmark som gennemrejsende.

- Hele Hovedbanegården er i gang med en markant ændring. Vi har nogle af de mest attraktive butiksarealer i Danmark, hvor flest mennesker passerer forbi. Men footfall alene må ikke blive en sovepude. Man skal passe på, at man ikke tager kunderne for givet, men hele tiden har fokus på, at de rejsende får en oplevelse. Traditionelle butikcentre er nødt til at holde sig på stikkerne for at sikre, at kunderne kommer. Der er vi privilegerede, men vi skal sikre os, at vi også udvikler detailområderne, så vi får optimalt ud af dem, siger Jes Transbøl.

I den sydlige ende af Hovedbanegården ud mod Rewentlowsgade åbner i december en ny og væsentlig større politistation, hvor al personlig borgerbetjening i politikredsen bliver samlet.

- Samtidig har vi opsagt og lukket posthuset, så en større ombygning kan gøre klar til, at billetsalget i 2016 flytter ind i lokalerne. Ændringerne vil sikre et væsentligt bedre kundeflow og samtidig gøre den lidt mere øde ende af Hovedbanegården til et sted, der også føles trykt at opholde sig.

Når udviklingen er færdig, vil der cirka være 2.200 kvm. i forretningscentret og 3.000 kvm. i randområdet. Det er ikke ualmindeligt, at lejeniveauet på Hovedbanegården ligger på et niveau omkring 20.000 kr. per kvm.

For at skabe genkendelighed og fordi man med faste samarbejdspartnere kan optimere arbejdet med kontrakterne, er DSB Ejendomme på udkig efter både danske og internationale brands, der kan rykke ind på stationerne. Et eksempel er Joe & the Juice.

- På Aarhus Banegård er Joe & The Juice netop åbnet, og de åbner nu også i Odense Banegård Center. Vi udlejer meget gerne til kendte og efterspurgte butikskæder, fordi det også giver en genkendelsesglæde for vores passagerer og samtidig skaber trykthed. Udlejningspriserne varierer kraftigt som på det øvrige ejendomsmarked afhængigt af beliggenheden, antallet af passagerer og af bygningens stand, og særligt i de mindre byer lykkes det oftere at få

lokale lejere som for eksempel kiosker og spisesteder ind i ejendommene. Vi er i gang med et langt sejt træk for at gøre porteføljen mere attraktiv og få skabt liv i vores bygninger.

Med jævne mellemrum er der offentlig debat omkring butiksmikset og designet af shoppingarealerne på især Hovedbanegården.

- Generelt får vi meget positiv feedback på de koncepter, der kommer ind på stationerne. Selvfølgelig skal tingene se ordentlige ud, men der skal være plads til koncepter, der møder efterspørgslen. Da Dunkin' Donuts åbnede, havde vi kø hele vejen ned gennem hallen og folk, der overnattede for at være de første til at få de amerikanske doughnuts i Danmark. Vi skal både skabe stationer,

“DSB Ejendomes ældste bygning er Roskilde station fra 1847. Den nyeste er en stor værkstedsbygning i Aarhus fra 2012. Jernbanemuseet i Odense er også en del af porteføljen”

som er rare at opholde sig i, men også levere den vare, der bliver efterspurgt. De to ting kan sagtens forenes og er ikke en modsætning i min optik, siger Jes Transbøl.

Til gengæld er det vigtigt, at der er rent og pænt.

- Vi er næsten hysteriske omkring rengøring og har hver dag både intern

112.000 UNDER UDVIKLING I AALBORG

I Aalborg har DSB Ejendomme 112.000 kvm. til salg og udvikling. 54.000 kvm. er allerede solgt i de seneste 5 år til butikker, boliger og undervisning og i 2015/16 forventes yderligere et boligfelt og et erhvervsbyggefelt solgt.

og ekstern kontrol af vores rengøring, og udviklingen for hver station følges på månedsbasis. Hvis det sviner i krogene, er det noget af det første, de rejsende lægger mærke til, og det skaber både utryghed og rent faktisk også mere svineri.

Selvom både salg, udlejning, udvikling og drift allerede gør DSB Ejendomme til en betydelig spiller i ejendomsmarkedet, så kan det ende med, at det bliver en endnu mere interessant transaktionspartner fremadrettet.

- For et år siden fik vi papir på, at vi ejer 44 luftrum over vores banelegemer. Indtil videre er der kun konkrete planer for et af dem, som er luftrummet over banegraven mellem Vesterport station og H.C. Andersens Boulevard. Her forventer vi, at der kan udvikles cirka 80.000 kvm., og der har vi indgået en aftale med et - foreløbigt hemmeligt - konsortium. Det er et konsortium, som jeg har stor tillid til faktisk kan få det komplicerede projekt til at hænge sammen. Vi er overbevist om, at der ligger store værdier gemt i flere af de andre luftrum, men det bliver afgørende for den videre udvikling, at der findes de rigtige tekniske løsninger til selve overdækningen af banegraven, siger Jes Transbøl. ■

Af Kamilla Sevel

En af de ejendomme, som DSB har til salg er de små gule rækkehuse i Valby "Den Gule By". Boligerne blev bygget til medarbejderne på "hjelpevognen" i DSB, som var en beredskabsvogn, der rykkede ud i forbindelse med afsporinger eller ulykker. Medarbejderne havde bopælspligt på Otto Busses Vej for hurtigt at kunne rykke ud. Bopælspligten er i dag afløst af et krav om at kunne møde på arbejde inden for 20 minutter. "Den gule by" består af 31 mindre rækkehuse og 2 større mesterboliger med tilhørende have. I alt 33 boligheder på 86-125 kvm. Københavns Kommune har givet principal tilladelse til udstykning i 33 enheder. Salget gennemføres af RED Property Advisers for DSB Ejendomme og udbudsprisen for de 3.320 kvm. er 85 millioner kr.

HOVEDBANEN PASSERER NØRREPORT

I dag er der cirka 100.000 dagligt rejsende på Hovedbanegården, men der er et stort fremtidigt potentiale, for når metroen åbner forventes 180.000 rejsende at passere dagligt. Nørreport Station er den største med 120.000 daglige rejsende, mens der i Aarhus passerer 20.000 mennesker dagligt gennem banegårdshallen.

FRA FINANSIEL STABILITET TIL DSB

Jes Transbøl kom til DSB Ejendomme i 2014 fra en stilling som ejendomsdirektør i Finansiell Stabilitet. Han er oprindelig bankuddannet i Jyske Bank, men startede i ejendomsbranchen i 2002 som projektudvikler i TK Development. Han har siden været i KPC Byg, EjendomsInvest og Københavns Ejendomme, inden han kom til Finansiell Stabilitet.

Jes Transbøl er 45 år, bor i Værløse, er medlem af 2 netværk i ejendomsbranchen og omdrejningspunktet i fritiden er udover familien cykling. Mountainbiken har for nylig vejet pladsen for landevejscykling, hvor han træder i pedalerne sammen med netværk og kolleger fra ejendomsbranchen.

- Vi har investorer, der nu selv henvender sig om ejendomme rundt omkring i landet. Det skyldes selvfølgelig den rejse som prisudviklingen i København har været på de seneste år, hvor afkastet er faldet markant. Mange af vores bygninger og arealer ligger centralt og kan være attraktive til udvikling af både boliger og erhverv, men stationerne beholder vi i reglen selv ejerskabet af, siger Jes Transbøl.

ISS fik milliardaftale med DSB

I juni kunne DSB og ISS underskrive en aftale, der betyder, at de kommende fem år skal ISS varetage facility services for DSB til en samlet værdi på over en milliard kr. I forbindelse med aftalen blev kontraktstyringen af alle DSBs outsourcete kontrakter flyttet til DSB Ejendomme den 1. oktober, og Jes Transbøl, der var ansvarlig for 40 medarbejdere, har dermed netop fået et væsentlig større

ansvarsområde og i alt 225 mennesker under sig. Udbuddet sikrer DSB en besparelse på et stort millionbeløb.

ISS skal blandt andet stå for drift og vedligehold af bygninger, kantinedrift, teknisk vedligehold og rengøring af både bygninger og tog. Udbuddet blev vundet af ISS for de næste fem år med mulighed for forlængelse i to gange et år.

- Det er en meget vigtig aftale for os. Det nye partnerskab med DSB er et eksempel på, at vi formår at løfte en stor single-service kunde til et nyt niveau. Det er helt i tråd med vores strategiske fokus på, at forretningen skal vokse inden for integrerede facility services-aftaler, sagde adm. direktør Martin Gaarn Thomsen, ISS Danmark, da aftalen blev underskrevet.

DSB har været på ISS' kundeliste de seneste 50 år på rengøringsområdet og er dermed en af ISS' ældste kundeforhold. Samlet set betyder det vundne udbud, at ISS vil tredoble omfanget af kundeforholdet, hvilket blandt andet vil omfatte drift af 339 lokationer på tværs af landet, som arealmæssigt samlet løber op i cirka 500.000 kvm.

Samtidig vil ISS efter aftalen med DSB udvide medarbejderstaben, der betjener DSB, fra de nuværende 170 til cirka 400 fuldtidsansatte. ■

Af Kamilla Sevel

Få overblikket med ny markedsrapport

Nybolig Erhvervs markedsrapport giver dig indsigt i ejendomsmarkedet i Danmark og præsenterer dig for de vigtigste økonomiske nøgletal. Du får data, analyser og prognoser, der kan være med til at styrke dit beslutningsgrundlag.

Danmark er godt på vej ind i et økonomisk opsving, men hvordan påvirker det markedet for erhvervsjendomme? Hvem handler lige nu? Hvad er prisniveauerne i de forskellige ejendoms kategorier?

Region for region sætter vi fokus på:

- Markedet for investeringsejendomme
- Udviklingen i alle ejendomssegmenter
- Aktuelle tendenser i de lokale områder

Bestil markedsrapporten "Erhvervsjendomme i Danmark" eller hent den på nyboligerhverv.dk

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

BYGGEPROJEKTER I DANMARK

HER FINDER DU TAL OG FAKTA OM AKTUELLE BYGGERIER

DE 5 STØRSTE BYGGEPROJEKTER I DANSKE REGIONER MED BYGGESTART OKTOBER

NORDJYLLAND

	Projekt	By	Mio. kr.	Slut
	Kærby - Udvidelse af plejehjem	Aalborg	70	201612
	Østerbro Brygge - 2. etape - Opførelse af boliger og erhverv	Aalborg	70	201608
	Novi Forskerpark - Opførelse af laboratorium	Aalborg Øst	65	201610
	Hals - Hou - Spildevands-kloakering	Hals	45	201606
	Brovst - Opførelse af plejehjem	Brovst	32	201610

SJÆLLAND

	Projekt	By	Mio. kr.	Slut
	Køge Kyst - Opførelse af boliger og erhverv	Køge	140	201704
	Autismeboliger - Opførelse af boliger	Slagelse	54	201609
	Køge Kyst - Søndre Havn - Sydlig del - Byggemodning	Køge	45	201906
	Sygeplejeskolen Slagelse afd. 87 - Ombygning til studiebolig-hus	Slagelse	43	201610
	Egelyparken afd. 424 - Renovering af boligafdeling	Præstø	30	201610

MIDTJYLLAND

	Projekt	By	Mio. kr.	Slut
	DNU - Nyt Psykiatrisk Center i Skejby - OPP - Opførelse af hospital	Aarhus N	1.300	201808
	Mascot International - Opførelse af domicil- og logistikcenter	Engesvang	350	201612
	CeresByen - Ceres Plaza - Opførelse af erhverv og boliger	Aarhus C	240	201710
	CeresByen - Lottrupgården - Opførelse af boliger	Aarhus C	110	201707
	Torvet i Silkeborg - parkerings-kælder	Silkeborg	95	201706

HOVEDSTADEN

	Projekt	By	Mio. kr.	Slut
	NNPS Warehouse - Opførelse af lagerbygninger og kontor	Hillerød	500	201609
	Amerika Plads Felt A - Mærsk-domicil - Opførelse af kontorbygning	København Ø	210	201707
	Øresund Strandpark - blok A - 1. etape - Opførelse af boliger	København S	140	201703
	Stadionkvarteret, 1. etape - Renovering af boliger	Glostrup	135	201612
	Lergravsparkens Skole - Renovering og udbygning af skole	København S	65	201703

SYDJYLLAND

	Projekt	By	Mio. kr.	Slut
	Nyt Aalborg Universitetshospital - Forberedende arbejder, etape 2	Aalborg Øst	175	201503
	Skørping Station - Ny tunnel	Skørping	20	201501
	Sporskifte - varme/gas til system 2000 - E, 1. Etape	Aalborg	13	201410
	Brinken - Ombygning til Udslningsboliger	Vodskov	8	201501
	Dronninglund Gymnasium - Renovering og udvidelse af naturfagsfaciliteter	Dronninglund	3	201502

ILLUSTRATION KØGE KYST

Byggemodningen er gået i gang i Køge Kyst. Prisen er 45 millioner kr. og det er det 3. største projekt i region Sjælland i oktober måned.

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

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.

DE 10 STØRSTE HOVED & TOTAL ENTREPRENØRER I PERIODEN

Hele Danmark fra 1.10.2014- 30.09.2015

NCC Construction Danmark A/S
KPC
Per Aarsleff A/S
A. Enggaard A/S, Entreprenør- Og Byggefirma
MT Højgaard A/S
Arkil A/S
Enemærke & Petersen A/S
5E Byg A/S
Casa Entreprise A/S
JFP - Jørgen Friis Poulsen A/S

DE 10 STØRSTE BYGGEPROJEKTER I DANMARK MED BYGGESTART OKTOBER

Projekt	By	Mill Kr.	Slut
DNU - Nyt Psykiatrisk Center i Skejby - OPP - Opførelse af hospital	Aarhus N	1300	201808
NNPS Warehouse - Opførelse af lagerbygninger og kontor	Hillerød	500	201609
Mascot International - Opførelse af domicil- og logistikcenter	Engesvang	350	201612
CeresByen - Ceres Plaza - Opførelse af erhverv og boliger	Aarhus C	240	201710
Amerika Plads Felt A - Mærsk-domicil - Opførelse af kontorbygning	København Ø	210	201707
Randalsparken afd. 15 - Renovering af boliger	Fredericia	185	201705
Sønderparken - Afd. 406 - Renovering af boliger	Fredericia	142	201609
Køge Kyst - Opførelse af boliger og erhverv	Køge	140	201704
Øresund Strandpark - blok A - 1. etape - Opførelse af boliger	København S	140	201703
Stadionkvarteret, 1. etape - Renovering af boliger	Glostrup	135	201612

IGANGSATTE BYGGERIER 1.OKTOBER 2014

Fordelt på regioner

Millioner kr.
Total: 69.087

Kvm.
Total: 4.308.350

Hele Danmark - fra 1.10.2014- 30.09.2015

Fordelt på hovedgrupper	Mio. kr.	Kvm.
Boliger - huse og lejligheder	21.664	1.986.372
Sport, fritid, kultur & hotel	3.672	277.362
Butik, kontor, lager, industri & transport	9.635	727.083
Skoler, uddannelse & forskning	6.317	573.625
Sundheds- & socialvæsenet	10.931	557.284
Off. bygn. politi, militæret & beredskabst.	1.064	98.973
Energi og renovation	3.265	59.409
Anlægsarbejder	12.539	28.241
Total	69.087	4.308.350

Hele Danmark	Mio. kr.	Kvm
2014 Oktober	6.063	368.493
2014 November	3.113	187.741
2014 December	4.068	354.754
2015 Januar	6.883	341.942
2015 Februar	4.029	259.409
2015 Marts	5.842	426.254
2015 April	4.300	322.121
2015 Maj	7.739	431.290
2015 Juni	8.053	488.942
2015 Juli	2.470	166.979
2015 August	10.103	542.748
2015 September	6.423	417.677
Total	69.087	4.308.350

SLUSEHOLMEN (BØGHOLM)

Den hollandske fond Bouwfond Investment Management, der i Danmark er repræsenteret af Thylander Gruppen, er blandt dem, der har købt op på Sluseholmen. Hele Sydhavnen er under investorer og projektudvikleres bevågenhed i øjeblikket både når det gælder transaktioner af eksisterende ejendomme, salg af byggemuligheder og udvikling af nye byggerier. Blandt de øvrige står salg i området i den seneste tid er JM Danmarks salg af byggeret til udviklingsselskabet NPV i samarbejde med ejendomsfonden NREP.

TRANSAKTIONER I DANMARK

(udvalg af største transaktioner i det danske marked i de seneste måneder)

Type	Adresse	Areal, kvm	Pris i mio. kr	Køber	Sælger
	Gladsaxe Møllevej 14	4.399	72	Andersen Ejendomme ApS	Corem
	Ny Kongensgade 9A	2.312	36	Thylander	Privat Investor
	Tordenskjoldsgade 15	3.290	57	ARP-Hansen Hotel Group	Danske Bank
	Galleri K	16.674	Ca. 1.400	Patrizia	Bank of Ireland
	Købmagergade 25-27	1.149	86	CapMan	Privat Investor
	Lille Kirkestræde 3-5 og Højbro Plads 13	2.037	55	Hovedstadens Ejendomsselskab	AP Pension
	Østergade 32/Antonigade 4 (lejl 2)	6.374	131	Patrizia	MP Pension
	Østergade 32/Antonigade 4 (lejl 4)	2.055	37	Patrizia	MP Pension
	Worsaaesvej 2/Aboulevard 27	3.437	40	Atlas Ejendomme	Privat Investor
	Indertoften 3	6.000	153	Bouwfond Investment Management	Holberg Fenger
	Sluseholmen (Bøgholm)	17.500	590	Bouwfond Investment Management	N/A
	Sdr. Fasanvej 7	12.000	285	Aberdeen	Privat K/S
	Nørregade 49	4.328	100	Jeudan	Ældre Sagen
	Kystvejen 34-36 (Fedex fragtterminal)	8.799	120	Nationale-Nederlanden	MG Real Estate
	Sluseholmen 3 (Metro grunden)	58.000	275	Danica	Metro Danmark A/S
	Vestervang 25-34	16.457	356	NREP	AP Pension
	Enghave Brygge	85.500	230	NREP og NPV	JM
	Niels Brocks Gade 1	5.480	74	AB Balder	Meghraj

Tallene leveres af mæglerfirmaet RED Property Advisers.
Info om handler kan mailles til sevel@estatemedia.dk

PØLSE FABRIK

Verdens største. Jo tak, tænker du, standardløsninger og metervarer, bare endnu et nummer i rækken! Det er så nok her, vi i CBRE er store på en lidt anden måde end så mange andre. Hos os finder du ingen "one size fits all". Til gengæld finder du 52.000 erfarne folk, der alle er omtrent lige så forskellige som vores løsninger. I Danmark er vi f.eks. 56- med vidt forskellige uddannelsesbaggrunde og hver vores specialkompetencer. Vi lægger nemlig vægt på høj faglig viden, indgående markedskendskab og individuelt tilpassede løsninger. Så giv os et kald, eller book et møde og hør, hvordan vi også kan hjælpe dig – uanset om du skal finde en lejer til en butik i Ravnsborg Tværgade eller etablere et regionalkontor i Singapore. Ring f.eks. til Marianne på 3544 0915 eller Karina på 3544 0921.

CBRE

Verdens største. Lige rundt om hjørnet

SALG • KØB • UDLEJNING • RÅDGIVNING • VURDERING • ADMINISTRATION
KØBENHAVN 7022 9601 • AARHUS 7022 9602 • CBRE.DK

Informationer til graferne herunder er leveret af Nybolig Erhverv.

BOLIGUDLEJNING - DANMARK

Centralt beliggende byejeendomme

Renteudviklingen

Investeringsinteressen omkring centralt beliggende klassiske byejeendomme er uforandret stor. Den store interesse har afledt en betydelig aktivitet i markedet for køb og salg af klassiske beboelsesejendomme og konverteringseggede ejendomme. Efterspørgslen har i flere byer nået et niveau, der langt overgår investeringsudbuddet, hvilket betyder, at der eksisterer et transaktionspotentiale i markedet, der kan forløses ved et højere antal udbudte ejendomme.

I København har den stigende investeringsinteresse i klassiske byejeendomme fået en større geografisk spredning. For forholdsvis kort tid siden så vi, at investorerne udelukkende havde fokus på de centrale dele af hovedstaden, hvor investeringsinteressen gik til og med det gamle Valby. Nu har investorerne udvidet deres fokus til også at inkludere omkringliggende byer som Vanløse, Brønshøj og Lyngby. Fuldt udviklede ejendomme på prime beliggenheder handles nu overordnet i afkastspændet 4,50-6,50 procent, mens vi i København, Aarhus og Aalborg kan nå helt ned på omkring 3,50-4,0 procent i afkast.

Informationer til graferne til venstre er leveret af Realkredit Danmark.

OPTIMERING OG DATA GIVER ATTRAKTIVE LEJEMÅL

Markedet for udlejning af erhvervsjeendomme stiller i dag nye krav til optimering af ejendomsdriften og dokumentation af data. Flemming Wulff Hansen, Gruppechef i DATEA, guider dig her gennem det nye landskab.

Gennem den økonomiske krise blev kravene til effektiv drift og optimering af bl.a. energiforbruget skærpet, og senest har det økonomiske opsving ført til en øget byggeaktivitet og innovative indretninger, som gør, at lejerne i dag kan vælge mellem mange attraktive og driftseffektive kvadratmeter.

Dermed står mange ejendomsinvestorer og udlejere med en stor udfordring: Hvordan optimerer man driften af sine ejendomme og dokumenterer dette på en måde, så potentielle lejere hurtigt kan danne sig et overblik over et lejemåls forbrug og generelle attraktivitet?

- Flere steder er man allerede i gang med at bygge nyt, men byggeriet tager form, uden at bygherrerne nødvendigvis har overvejet den fremtidige drift af ejendommen. Men vil man bygge ejendomme, der bliver lejet ud, skal drift tænkes ind i processen langt tidligere, end det er tilfældet i dag.

En løsning for mange bygherrer og udlejere kan være at alliere sig med en professionel administrator, der har erfaringen med at sikre driftsoptimering og at udvikle rentable vedligeholdelsesplaner, som sikrer et lejemåls attraktivitet, siger Flemming Wulff Hansen.

Data er nøglen

Øgede drifts og dokumentationskrav er blot starten på en trend, som for alvor vil tage fart i de kommende år. Udover nøgledata omkring for-

brug, udlejningsprocent mv., vil forhold omkring indeklima og miljørigtige materialer fremadrettet også blive mødt med dokumentationskrav, da virksomhederne i højere grad anvender dette i deres CSR-arbejde.

- Hos DATEA har vi gennem en årrække arbejdet intensivt med at dokumentere og præsentere ejendomsdata. Seneste skud på stammen er produktet D-nøglen, hvor man via en portal kan få et lynhurtigt overblik over en ejendoms performance. Dermed kan man som investor nemt sammenligne sine ejendomme og planlægge, hvor man vil optimere, siger Flemming Wulff Hansen.

Hos DATEA arbejder man målrettet videre på også at kunne dokumentere kvaliteten af indeklimaet og øvrig brugsværdi, som fremtidens lejere vil efterspørge. Med denne dokumentation kan udlejerne vise, at de er førende på området og dermed opnå en klar konkurrencefordel i kampen om de bevidste lejere.

- Flere lejere betragter i dag en bygning som en ramme om aktiviteter frem for et fysisk anlæg. Man bør som udlejer således tænke mere fremadrettet og skifte fokus fra stabil drift til udvikling af værdiskabende aktiviteter. På samme vis som efterspurgte tjenester som Netflix og Spotify tilbyder underholdning hvor og hvornår, man ønsker, skal man som udlejer i fremtiden kunne tilbyde lejerne ejendomsdata, hvor og hvornår de ønsker det og tilpasse et lejemål ud fra deres ønsker, siger Flemming Wulff Hansen.

Skal man lykkes med det, kræver det ifølge Flemming Wulff Hansen strategier for både drift, vedligehold, optimering og ikke mindst aktiv anvendelse af data, som kan fremhæve de områder, hvor man er stærkere end konkurrenterne, men også identificere de steder, hvor man kan udvikle sig yderligere. Det er derfor vigtigt, at have en professionel administrator, der har erfaringen, de rigtige teknologier og kontoplaner til at skabe værdi for en investor, der opfører og udlejer ejendomme i et konkurrencepræget marked.

DATEA på rette spor

Meget tyder på, at man hos DATEA nu drager fordel af, at man på et meget tidligt tidspunkt satse på høj kvalitet af data og investerede i løsninger som D-nøglen, der ikke blot samler data men også præsenterer dem for kunderne on demand.

Adm. direktør i DATEA, Flemming Engelhardt, kommenterer udviklingen.

- DATEA har opnået en stærk position ved at samle ejendomsdata og præsentere disse på en meget overskuelig måde for kunderne, og vi forventer stærkt stigende efterspørgsmål på vores rådgivning og datatjenester de kommende år, siger Flemming B. Engelhardt.

DATEA har netop præsenteret et regnskab, som viser en vækst i resultatet på over 40 pct., og meget tyder således på, at virksomhedens strategi appellerer kraftigt til markedet.

Kontakt DATEA for en uforpligtende snak. Står du som investor og vil udvikle din portefølje, men har svært ved at navigere i det udfordrede udlejningsmarked, er du velkommen til at kontakte adm. direktør **Flemming B. Engelhardt** på telefon **45 26 01 02** eller e-mail: **FBE@DATEA.dk**

I DATEA leverer vi skræddersyede løsninger til ejere af investeringsejendomme samt andels- og ejerforeninger. Vi er kendte for at være professionelle, empatiske og værdiskabende, hvilket sikrer løsninger, der understøtter vore kunders forretning. **Læs meget mere på datea.dk**

HVOR SØGER VIRKSOMHEDER HEN

For eksempel har 13,11 procent af de virksomheder, som søger nyt lejemål haft København K som det område, de har været mest interesseret i, mens kun 8,65 procent har ønsket sig at komme til København N.

Storkøbenhavn Vest, som er et noget større område, tiltrækker mest samlet opmærksomhed, mens København K og København Ø relativt set er de mest eftertragtede områder at placere sit kontor i.

Udlændinge-, Integrations- og Boligministeriet

Søg tilskud til energirenovering og klimatilpasning af private udlejningsejendomme

Regeringen har afsat en pulje til energibesparende arbejder og arbejder vedrørende klimatilpasning af private udlejningsejendomme med mindst 12 beboelseslejemål.

Er udlejer og lejere interesseret i at forbedre ejendommens energiniveau eller sikre ejendommen mod oversvømmelseskader som følge af klimaforandringerne, er der mulighed for at få tilskud på op til 1,5 mio. kr. pr. ejendom. I første omgang skal udlejer blot have en uforpligtende tilkendegivelse fra et flertal af lejerne, så kan udlejer få reserveret midler hos Udlændinge-, Integrations- og Boligministeriet.

Fristen for at få reserveret tilskud i 2015 er den **23. november 2015**.

Flere oplysninger om puljen samt ansøgningskemaer findes på uibm.dk.

HVOR FLYTTER VIRKSOMHEDER HEN

		Til	451	452	453	454	455	456	457	458	459	460		
Fra			København K	København V	Frederiksberg	København Ø	København N	Amager / Ørestaden	Storkøbenhavn Vest	Storkøbenhavn Nord	Nordsjælland	Nordsjælland øvrige		
	451	København K		71	3	3	3	13	5	0	3	0	0	Her søger flest virksomheder kontor udenfor eget område.
452	København V		31	38	13	6	0	6	6	0	0	0	København V → København K	
453	Frederiksberg		12	6	47	0	6	12	6	12	0	0	København N → København K	
454	København Ø		16	3	3	41	3	3	19	13	0	0	København N → Storkøbenhavn Vest	
455	København N		20	0	10	0	40	0	30	0	0	0	København K → København N	
456	Amager / Ørestaden		12	0	6	12	12	41	18	0	0	0	Storkøbenhavn Nord → Storkøbenhavn Vest	
457	Storkøbenhavn Vest		0	3	1	0	0	2	79	4	10	0		
458	Storkøbenhavn Nord		0	5	0	5	0	5	24	57	5	0		
459	Nordsjælland		0	0	0	0	0	0	0	0	100	0		

71 procent af de virksomheder, der ligger i København K., ønsker som udgangspunkt at blive i København K, mens kun 38 procent af dem, der i dag bor på Vesterbro, gerne vil blive i København V. Til gengæld er der en del, der gerne vil fra V og til K. Hele 31 procent vil gerne flytte længere ind mod centrum, mens kun 3 procent af de virksomheder, der ligger i centrum, drømmer om at komme ud i København V.

Her er det et af de store byggerier, der er i gang i Danmark i dag, Amager Bakke, hvor direktør i ARC, Ulla Röttger, i sidste måned inspicerede byggeriet sammen med partner Bjarke Ingels fra arkitektfirmaet BIG. Indsat til højre rendering af det færdige Amager Bakke.

ILLUSTRATION: BIG

Store entreprenører klarer sig meget bedre end små

Det går bedre i byggebranchen. Men de bedste 25 procent tjener tre gange så meget per ansat som resten

Der er klar fremgang at spore i den danske bygge- og anlægsbranche. Flere virksomheder har polstret sig, mens indtjeningen per ansat er steget med næsten 25 procent. Det viser en analyse udarbejdet af Dansk Byggeri og Deloitte.

- Lige nu ser vi en positiv udvikling i hele branchen. Flere virksomheder har overskud, og flere har det over en længere periode. Samtidig er færre virksomheder i fare for at gå konkurs. Det er en udvikling båret af forbedret effektivitet og lønsomhed i virksomhederne og et samlet højere

aktivitetsniveau, siger partner Thomas Frommelt, Deloitte.

Andelen af virksomheder, der har overskud, er steget fra 79 til 83 procent i forhold til for et år siden, mens andelen af virksomheder, der har haft overskud tre år i træk, ligeledes er steget fra 55 procent til 60 procent.

- Den positive udvikling skyldes en række forhold, der alle har medført højere beskæftigelse og aktivitet og dermed bedre udnyttelse af materiel og medarbejdere.

FOTO: BIG, DARIA PANKHINA

Det gælder især vedligeholdelsesarbejder og store offentlige investeringer, der har sat gang i efterspørgslen i branchen, siger adm. direktør i Dansk Byggeri Lars Storr-Hansen.

Det er dog ikke alle virksomheder, der er lige gode til at tjene penge. De 25 procent bedste virksomheder i branchen har en indtjening, der er cirka tre gange så høj som gennemsnittet. Især mindre maler-, murer- og tømrervirksomheder tjener mindre end gennemsnittet. Internationalt er konsolideringen i entreprenørbranchen markant og ser man på indtjeningen er det altså også de største i branchen i Danmark, der har størst succes.

Bygge- og anlægsaktiviteten er meget afhængig af udviklingen i samfundsøkonomien, men frem til sommer i år har de samlede bygge- og anlægsinvesteringer imidlertid ligget på det samme niveau som i de seneste år.

FOTO: BYGGEFAKTA

TOP 10 PROJEKTER I 2016

TOP 10 PROJEKTER - HELE LANDET	MIO.	START
Amagerværket - BIO4 - Opførelse af kraftvarmeværk	4.500	201607
Ny Roskilde Fjord-forbindelse - Anlæg af bro	2.000	201604
Fredericia - Opførelse af bioethanolanlæg	2.000	201610
Odense Letbane - Civil Works - Etablering af letbane	1.600	201610
Kay Fiskers Plads - Opførelse af kontorhus	1.300	201609
Vejle Midtby - Opførelse af boliger og forretninger	1.200	201610
Nyt Aalborg Universitetshospital - Billeddiagnostik/OP/Akutmodtagelse	1.100	201604
Uptown Nørrebro - Opførelse af ungdomsboliger	1.000	201601
Nyt Aalborg Universitetshospital - Børne-unge/intensiv/ambulatoriehus	950	201609
Holstebromotorvejen - Broer og vejanlæg	930	201606

KILDE: BYGGEFAKTA

Amagerværket og den nye Roskilde Fjord forbindelse bliver de største planlagte bygge- og anlægsprojekter i 2016 ifølge Byggefakta. Ørestad er et af de steder, hvor der bygges. Her Kay Fiskers Plads.

- Der er fremgang på boligmarkedet i de større byer, hvilket medfører mere nybyggeri og også flere renoveringer i takt med stigningen i bolighandlerne. Til gengæld er erhvervsbyggeriet gennem de senere år blevet reduceret til et historisk lavt niveau, men i takt med at

konjunkturerne vender, forventer vi også at se fremgang i byerhvervenes nybyggeri, siger Lars Storr Hansen.

Nybyggeriet af boliger har været stigende siden 2013, men der er tale om en moderat stigning fra et meget lavt niveau.

- I fjor steg påbegyndelserne med 1.400 boliger, og i år regner vi med en stigning på 1.000 boliger, hvorefter vi forudser en vækst på 1.500 i 2016. I så fald vil der til næste år blive påbegyndt 14.500 boliger mod kun 10.600 i 2013, påpeger Dansk Byggeris Lars Storr-Hansen.

I det uafhængige analysebureau Byggefaktas prognose for hele landet forventes en mindre tilbagegang for byggeriet på 2 procent i 2016 i forhold til niveauet i 2015. Prognosen dækker 2142 projekter i 2016, og det forventes, at der igangsættes projekter for mere end 69 milliarder kr. i Danmark næste år ekskl. Femern Bælt-forbindelsens fire store anlægsprojekter.

- Vi så en stor fremgang for byggeriet fra 2013 til 2014. Totalmarkedet voksede med hele 10 milliarder kr. og med de seneste prognoser ser det altså ud til, at byggeriet stort set holder niveauet fra 2014 både i 2015 og i 2016. Dog viser prognosen en del forskudninger både i forhold til, hvad der bygges, og hvor i landet der bygges i 2016, siger adm. direktør Jens Slott Johansen, Byggefakta.

Det er også i Byggefaktas tal fortsat boligbyggeriet, der bærer byggeriet.

- Når vi ser prognosen fordelt på hovedgrupper, er det ligesom i 2015 boligbyggerierne, der fylder i 2016. Med projekter for 21,2 milliarder kr. forventes boligerne at udgøre hele 31 procent af totalmarkedet i 2016. Derudover fylder hospitalsbyggerierne også fortsat en del med projekter for knap 8 milliarder kr., påpeger Byggefakta.

Ifølge Byggefaktas tal, der som nævnt bygger på planlagte projekter, så vil erhvervsbyggeriet, der ikke rigtig er kommet i gang endnu, ramme det laveste niveau i 5 år i 2016. I Byggefaktas tal bliver kontorer og butikker dog slået sammen, så det er ikke synligt, hvor tilbagegangen kommer.

Byggeaktiviteten vil fortsat være koncentreret i Region Hovedstaden, mens nordjyderne kan forvente en lille tilbagegang. Region Midtjylland er den eneste region, der går markant tilbage i forhold til niveauet i 2015, mens de øvrige regioner går lidt frem.

PÅBEGYNDT BYGGERI I 1985 - 2016

Mio. m² etageareal

KILDE: DANSK STATISTIK OG DANSK BYGGERI SKØN SEPTEMBER 2015

Antallet af påbegyndte kvm. i 2016 er stadig så lavt, at Dansk Byggeri forventer et niveau på 5,1 millioner kvm. etageareal. Det er – som det har været siden 2009 – under en tredjedel af antallet i 2006/2007.

ANTAL PÅBEGYNDTE BOLIGER I 1985 - 2016

Antal boliger i tusinde

KILDE: DANSK STATISTIK OG DANSK BYGGERI SKØN SEPTEMBER 2015

Med et niveau på 14.500 boliger i 2016, er boligbyggeriet stadig under det gennemsnitlige niveau for de sidste 30 år.

- Region Midtjylland oplevede et boom i byggeriet fra 2014 til 2015 med en vækst på hele 46 procent. Væksten skyldes markant flere boligprojekter samt flere større hospitals- og anlægsprojekter i regionen, som ikke ser ud til at fortsætte i 2016. Byggeriet i regionen er dermed tilbage på et mere normalt niveau historisk set, siger Jens Slott Johansen.

Byggefakta og Dansk Byggeri medtager forskellige tal i deres analyser. Byggefakta dækker store projekter og taler derfor

om en samlet volumen på 69 milliarder kr. Dansk Byggeris prognoser dækker hele markedet og dermed en volumen på cirka 200 milliarder kr.

Mens antallet af påbegyndte kvm. fortsat ligger under gennemsnittet, så er flere bygherrer alligevel begyndt at tale om flaskehalse og mangel på kvalificeret arbejdskraft. Entreprenørerne er stærkt risikofokuserede og byder for nogle vedkommende hellere på færre projekter end risikerer at byde for billigt. Men er der slet ikke et normalt niveau for byg

UDVIKLING FOR BYGGERIET I 2016 IFT. 2015

STØRSTE ENTREPRENØRER I EUROPA

(EFTER OMSÆTNING)

Navn	Land	Omsætning i € mia.
1. Vinci	Frankrig	38,7
2. ACS	Spanien	34,9
3. Bouygues	Frankrig	33,1
4. Skanska	Sverige	15,7
5. Eiffage	Frankrig	13,9
6. Strabag	Østrig	12,5
7. Balfour Beatty	UK	10,9
8. Ferrovial	Spanien	8,8
9. Bilfinger	Tyskland	7,7
10. Bam	Holland	7,3

13. NCC	Sverige	6,3
15. Peab	Sverige	4,8
27. Veidekke	Norge	2,9
33. Lemminkäinen	Finland	2
37. YIT	Finland	1,8
40. JM	Sverige	1,6
47. Per Aarsleff	Danmark	1,1
48. MT Højgaard	Danmark	0,9

KILDE: DELOITTE

Efter meget høj vækst de senere år på op til 46 procent forventes byggeriet i Midtjylland at falde med 23 procent i 2016. Hele Danmark forventes at ligge på et næsten stabilt niveau med en lille nedgang på 2 procent men med meget store regionale forskelle.

Der er kun svenske Skanska blandt de 10 største entreprenører i Europa. Men ser man på top 50 er der 4 svenske, to finske, to danske og et enkelt norsk. De største svenske er dog næsten 15 gange så store på omsætning som danske Per Aarsleff og MT Højgaard. Franske og spanske entreprenører er førende i Europa. Udover Skanska, der ikke længere driver entreprenørforretning i Danmark, har kun tyske Strabag via Zublin og hollandske BAM valgt at etablere sig i Danmark.

gebranchen, hvor der kan tjenes penge uden, at der straks bliver knaphed?

- På nogle områder kan man godt opleve, at der er et mismatch mellem udbud og efterspørgsel, men der er ikke generelt flaskehalse, selvom der nogle steder godt kan være mangel på specialkompetencer. Der er stadig flere virksomheder, der mangler opgaver end virksomheder, der mangler folk. Specielt for de små virksomheder er det svært, og det er typisk også dem, der ikke kan byde på de helt store opgaver, siger Lars Storr-Hansen.

Hos Deloitte, der også rådgiver nogle af de store bygherrer, oplever Thomas Frommelt frustrationen hos bygherrerne.

- På især store byggerier mangler vi flere bydere og mere konkurrence. Men samti-

dig håber jeg på branchens vegne, at man kommer til at kunne tage nogle højere priser. Det er bedre for virksomhederne i branchen, men også for Danmark og markedet for byggeri, at virksomhederne kan levere et bedre produkt og tage den rigtige pris for det. Hvis man vil udvikle en lønsom branche, så skal der arbejdes med værdikæden fremadrettet, så man får flere bydere på projekterne uden, at det betyder, at entreprenørerne taber penge.

Thomas Frommelt ser dog flere tegn på, at flaskehalsene ikke stopper til.

- Femern er udskudt, og i det offentlige er man nødt til at skære ned på anlægsudgifterne for at finansiere de stigende udgifter til serviceydelser. Så vi forventer, at efterspørgselen på de store projekter

vil knække i 2016 og 2017 ligesom vi ser, at nogle af de store totalentrepriser bliver knækket ned i fagentrepriser, og det vil skabe mere balance i markedet, siger Thomas Frommelt.

Af nordiske entreprenørselskaber er der kun svenske Skanska blandt de 10 største entreprenører i Europa. Men ser man på top 50 er der 4 svenske, to finske, to danske og et enkelt norsk. De danske er dog næsten 15 gange så store på omsætning som danske Per Aarsleff og MT Højgaard. Franske og spanske entreprenører er førende i Europa. Udover Skanska, der ikke længere driver entreprenørforretning i Danmark, har kun tyske Strabag via Zublin og hollandske BAM valgt at etablere sig i Danmark. ■

Af Kamilla Sevel

Når arkitekten vil have græs på taget...

...hvem har så "kan-det-sælges-kasketten" på?

Det har EDC Projekt.

Vi forstår godt, at arkitekter er glade for græs på taget. Men vi ved også, at brugernes behov kan handle mere om fx opbevaringsplads eller ideelle parkeringsforhold.

afdelinger, 16 erhvervscentre, 47 boligbutikker og Danmarks mest omfattende køber- og lejerkartotek har vi en unik indsigt i brugernes behov og mulighed for at udnytte markedets stærkeste salgsmotor.

Som Danmarks største ejendomsmægler kan vi være gode at have med på råd hele vejen fra idé til projektet er solgt. Med 2 specialiserede projekt-

Kontakt vores Projektdirektør Kenneth Nielsen på 33 30 78 00 eller kni@edc.dk, hvis du vil høre mere om EDC Projekt Poul Erik Bech.

Projekt Poul Erik Bech

Store ordrer konsoliderer FM-markedet

De største danske udbydere af facility management konsoliderer sig yderligere og går efter vækst

Efter en stabil vækst de senere år trækker de store spillere i FM-markedet i øjeblikket omfangsrige kontrakter hjem.

Coor Danmark har netop meldt ud, at virksomheden gennemfører en større

organisationsændring for at fastholde væksten og styrke virksomheden fremadrettet for det er nemlig volumen, der tæller i en branche, hvor priserne er så tætte, at afkastgraden er lav. Coors overskudsgrad ligger på cirka 2 procent, men det er virksomhedens målsætning, at den skal øges til 5 procent inden udgangen af 2020.

- Vi har haft travlt de sidste to år, og med Coors børsnotering i sommer og forlængelsen af vores kontrakt med po-

litiet, som blev offentliggjort for nylig, er sporet lagt ud for os, direktør Jørgen Utzon, Coor Service Management i Danmark.

Kontrakten med politiet omfatter leverance og udvikling af integrerede facility management-serviceydelser til politiets 210 lokationer og 14.000 medarbejdere i Danmark og har en værdi på over 200 millioner kr. årligt. Forlængelsen er to år fra 2017 og betyder, at Coor i yderligere fire år skal levere og udvikle facility

I sommer flyttede den franske producent af kosmetikprodukter L'Oréal sit nordiske hovedkontor til nye lokaler i på Havneholmen og i den forbindelse blev Coor Service Management ny serviceleverandør. Coor skal levere integrerede facility management ydelser som handyman-opgaver, rengøring, kontorartikler, reception og omstilling. De cirka 340 medarbejdere har lejet i alt 6.500 kvm. i ejendomsselskabet Norrportens ejendom og er husets største lejer.

FOTO NORRPORTEN

Der er skarp konkurrence om de store FM-kontrakter på det danske marked i øjeblikket. Coor har netop vundet en sejr med en forlængelse før udløb af kontrakten på levering af service og drift til alle politiets ejendomme. Her er det Politistationen i Helsingør.

services som rengøring, kantinedrift, post, vognparksservice for 2.200 biler, hittegods, indvendig bygningsvedligehold samt arealpleje til politiet.

Coor startede samarbejdet med politiet i år 2012 og har hjulpet politiet med at digitalisere mange af deres processer og funktioner inden for facility management. Senest blandt andet med optegning af 450.000 kvm ejendomme med inventar i 3D.

Falck i Sydhavnen

Og Coor har også netop vundet en FM-kontrakt på Falcks danske og globale afdelinger, der flytter i nyt hovedkontor i Sydhavnen og har indgået en aftale med

Coor om en serviceløsning til domicilets cirka 550 medarbejdere.

Coors voksende position på det nordiske marked bliver nu mødt af en ny spiller. CBRE købte i september Johnson Controls Global Workplace Solutions, der er en global FM-udbyder og i 2014 havde en omsætning på knap 20 milliarder kr.

- Det er et meget spændende skridt for CBRE. Det betyder, at vi fremadrettet kan tilbyde vores kunder at hjælpe dem med alt vedrørende ejendomme lige fra udlejning til køb og salg, drift og anvendelse, sagde CEO Bob Sulentic, CBRE, ved underskrivelsen.

CBRE er i forvejen verdens største ejendomsrådgiver og har været en stor leverandør på det amerikanske marked, mens Johnson Controls har været størst udenfor USA. CBRE administrerer cirka 450 millioner kvm. over hele verden, heraf knap 120 millioner kvm. i Europa.

FM skal vokse hos CBRE

I Danmark kommer Karina Moll Ravn fra CBRE til at stå i spidsen for implementeringen af Johnson Controls. Men hun får også ansvaret for, at området vokser i de kommende år i samarbejde med den nordiske organisation.

I Danmark kommer Karina Moll Ravn fra CBRE til at stå i spidsen for implemente-

FOTO CBRE

- Vi vil ekspandere så hurtigt, vi kan. Markedet løber rigtig stærkt i øjeblikket, og vi ser et stort potentiale både gennem organisk og mere akkvisitionspræget vækst, siger Karina Moll Ravn, CBRE.

ringen af det nye forretningsområde "facility management" med CBRE's øvrige Real Estate Services. Men hun får også ansvaret for, at området vokser i de kommende år i samarbejde med den nordiske organisation.

- Det er et utroligt spændende forretningsområde, som vi nu får ind. Vi har i dag mere end 300 globale kunder lige fra Microsoft til America Bank. Vi har i dag en kunderelation med 87 procent af Fortune 100 selskaberne, og vi arbejder med en klar strategi om at vækste i de kommende år både organisk og gennem yderligere opkøb, siger Head of Global Workplace Solutions, Advisory & Transactions, Karina Moll Ravn.

CBRE har altid tilbudt praktisk drift i form af FM af ejendomme, men indtil nu har man i Europa ikke haft det internt i virksomheden udover enkelte tekniske services.

- Det giver utrolig god mening, at man kan tilbyde sine kunder alle former for serviceydelser i forbindelse med ejendommene. Man kan jo ikke overveje en relokering uden at tage med i betragtning, hvad de tekniske installationer kræver i vedligeholdelse, eller hvad det koster at gøre rent. Derfor ligger det i naturlig forlængelse af den strategiske rådgivning om, hvor man placerer sig, ikke mindst fordi det kan have store økonomiske konsekvenser for en lejer, hvis man ikke tænker FM ind fra starten, siger Karina Moll Ravn.

Kunderne kan pakkes ind fra top til tå

CBRE vil gerne "pakke" sine kunder ind i alle former for ejendomsrådgivning lige fra, hvad det koster i rengøring, hvis man vælger et bestemt møblement til, hvordan man optimerer antallet af arbejdspladser og lokationer.

- Vi ser det som en god vej til at give kunderne en hel oplevelse.

Det nye forretningsområde tilføjer alene i Danmark 240 medarbejdere til CBRE.

Blandt FM-udbydere i Danmark har Johnson været kendetegnet af at være stærk på teknik og ikke så meget på de mere bløde FM-discipliner som kantiner og rengøring.

- Der kommer vi stadig til at købe noget ind udefra, når vi står for kontrakterne, siger Karina Moll Ravn.

Hun ser det danske marked i stærk udvikling.

- Det danske marked for FM er blevet langt mere modent de senere år. Derfor er der måske også nogle mindre udbydere, der taber terræn, fordi flere efterspørger full-service. Vi ser en bevægelse i retning af en mere strategisk beslutning i forhold til virksomhedernes behov.

Det er formanden for foreningen af danske Facility Management indkøbere dog ikke nødvendigvis enig i, vil lede til flere store og færre mindre udbydere her og nu.

- Jeg synes endnu ikke, at vi for alvor har set fordelene som kunder i at vælge en full-service leverandør, siger Mogens Kornbo, der selv er Real Estate Director i Siemens og blandt andet bruger Eurest til kantinedrift, ISS til rengøring og Securitas til mere tekniske opgaver.

Der kan være to fordele for kunderne ved en full-service leverandør. Den ene er prisen for at samle ydelserne, den anden er, at der kun er én kontraktholder og dermed ikke et net af leverandører at holde styr på.

- Men indtil videre synes jeg som kunde, at det kan være svært at få øje på fordelene ved at koble rengøring og teknik. Hvis vi ikke får en bedre pris, fordi vi vælger én leverandør, så tror jeg fortsat, at vi vil se mange både små og store leverandører på det danske marked, siger Mogens Kornbo. ■

Af Kamilla Sevel

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

EJENDOMSVIRKE %

Vi driver, styrer og forbedrer jeres ejendom

- mens I tjener penge!

Al erfaring viser os, at I med vores Facility Management får optimal drift af jeres ejendom, bedre udnyttelse af egne ressourcer - og ikke mindst en økonomisk gevinst.

Vi har kompetencerne, erfaringen og den viden det kræver at løfte de mange forskellige opgaver, der er i forbindelse med drift, styring og servicering af ejendomme.

Ring til os på **tlf. 4434 2120** eller send en mail på **info@ejendomsvirke.dk**. Så finder vi også ud af, hvordan I kan frigøre værdifulde ressourcer til andet arbejde.

GULD BLIVER TIL PLATIN

Internationale investorer driver krav til bæredygtige ejendomme. Det gælder for eksempel i det nye Microsoft-domicil i Lyngby. Og dansk certificering følger med for at møde efterspørgselen

Det er i høj grad signalet om at kunne smykke sig med sølv, guld eller platin og kommunikere det til kunder, ejere og medarbejdere, der driver lysten til at

certificere en bygning mere end det er økonomi. En af konsekvenserne af det faktum er, at den danske certificeringsordning udarbejdet af Green Building Council Denmark og kaldet DGNB nu fornyer kategorierne for certificering af bygninger og byområder.

Nu bliver det højeste niveau platin, men kravene til et platincertifikat svarer nøjagtigt til de tidligere krav til et guldcertifikat. Ud over platin vil nye bygninger fremover kunne opnå DGNB certifikatet guld og sølv. Green Building Council vil sørge for at fremsende nye plaketter og certifikater svarende til de nye kategorier til alle DGNB certificerede bygninger i Danmark.

- Introduktionen af platincertifikatet imødekommer et udbredt ønske blandt vores medlemmer og i markedet, siger bestyrelsesformand Nikolaj Hertel, Green Building Council.

Ændringerne består ganske enkelt i, at det tidligere bronzecertifikat nu udskiftes med et sølvcertifikat, det tidligere sølvcertifikat udskiftes med et guldcertifikat og endelig bliver det højeste udmærkelsesniveau platin. DGNB som bæredygtighedsklasse og kriterierne forbliver uberørte.

- Især i det internationale miljø, er det tydeligt, at beslutningen for eller imod en certificeringsordning i nogle tilfælde afhænger mere af farven på medaljen og mindre af indholdet, og dermed de verificerede kvaliteter i bygningen eller bydelen. Det er dette forkerte beslutningsgrundlag, DGNB har ønsket at bringe tilbage i balance, og dermed sikre en bedre sammenlignelighed mellem ordningerne, siger Nikolaj Hertel.

FOTO: MICROSOFT

- Det har været rigtig spændende at omdanne Microsofts globale corporate guidelines til et byggeprogram, der fungerer efter dansk praksis. Som mange andre globale virksomheder ønsker Microsoft at kommunikere ét klart brand gennem deres ejendomme og lejemål. Brandet skal komme til udtryk i bygningens udformning, materialevalg, indretning m.v., siger afdelingschef Mark Howell, der har været bygherrerådgiver for Microsoft.

Langt fra amerikanske direktioner

Bæredygtighed i kontordomicilet er ikke top-of-mind hos mange virksomheder. Men det begynder at ændre sig ikke mindst når store og især internationale virksomheder har en CSR-politik, som også gælder deres fysiske rammer. Og den bedste måde at melde det tilbage til baglandet på, er at kunne bevise det.

Hvis en amerikansk virksomhedsledelse skal vælge mellem to kontorplaceringer, så kan det nemt blive et valg af en amerikansk Leed-certificering på platiniveau fremfor en dansk DGNB-certificering på guld-niveau. Også selvom DGNB stiller skrapere krav.

Microsoft, der netop er flyttet ind i et helt nyt domicil i Lyngby, er en af

de virksomheder, der har en central Real Estate organisation, som forener deres CSR-politik med virksomhedens ejendomme. Og den ser ikke nødvendigvis på lokale særforhold, men på enkelt og klar tilbagemelding til de forskellige stake-holders.

- Microsoft er meget bevidst om deres profilering over hele verden, og koncernen

FOTO: GREEN BUILDING COUNCIL DENMARK

Bestyrelsesformand Nikolaj Hertel sender i den kommende tid nye plaketter ud til alle DGNB-certificerede ejendomme i Danmark.

har i deres CSR strategi valgt bæredygtighedsordningen LEED som pejlemærker. Vores rolle som lejerrådgiver er at finde ud af, hvilket niveau, der er passende, og hvad der skal til for eksempel for at gå fra bronze til sølv eller fra sølv til guld, afdelingschef Mark Howell, Alectia.

Danica, som ejer bygningen, hvor Microsoft lejer sig ind, har som institutionel investor også haft et ønske om en grøn profil, men med fokus på energieffektive løsninger.

- I tilfældet med Microsofts nye kontor svarer energikravene til Lavenergiklasse 2015. Her er der tale om to virksomheder – udlejer og lejer –, der har fælles interesser i at indarbejde miljømæssige tiltag i bygningen men fra to forskellige udgangspunkter. Vi har så undersøgt, hvordan de to parter kunne opnå en gensidig gevinst: Microsoft vil gerne vise deres prioritering af bæredygtighed over for alle parter og har derfor fra starten været interesseret i en ejendom, der kan certificeres med en høj LEED-certificering. Danica er interesseret i energieffektiviteten. Det er et typisk eksempel

på forskellen i prioriteringer, som vi som lejerrådgiver så forsøger bedst muligt at forene, siger Mark Howell.

Hænger godt sammen

De to ting behøver naturligvis heller ikke på nogen måde at være modsætninger.

- Det viste sig, at der ikke skulle ret mange ekstra omkostninger til for at løfte bygningens energieffektivitet til LE2015 krav, hvilket også betød, at det var muligt at optimere bygningen, så den kan certificeres til LEED Gold i stedet for sølv.

- Generelt kan man godt sige, at der er en kløft mellem forventninger i nogle virksomheders årsrapporter og det, der sker i praksis i deres ejendomsafdeling. Det er fortsat de færreste, der kommer og spørger indtil bæredygtighedskriterier, når de søger domicil. I stedet spørger de om, hvor det kan være, og hvad det koster. Det danske marked er ikke så modent endnu, men de grønne krav bliver drevet af store internationale virksomheder som for eksempel Microsoft, siger Mark Howell.

Og dog. I det svenske ejendomsselskab Norrporten, der opererer med høje krav til energirigtighed, ser markedsdirektør Thomas Wenzell Olesen en række fordele, der vil få flere investorer og lejere til at interessere sig for optimering af ejendommene.

- Svenske ejendomsselskaber har en lang tradition for at optimere bæredygtigheden i deres ejendomme. Og internationale analyser viser samtidig, - og det bør alt andet lige være tilsvarende for Norden, - at grønne ejendomme oppebærer en højere leje, har en lavere tomgang og ultimativt et bedre afkast. Effektiv drift og konkurrencedygtigt energiforbrug betyder altså, at nettolejen kan være højere uden, at det påvirker lejers totaløkonomi, ligesom glade lejere er godt for bundlinjen, siger Thomas Wenzell Olesen, der desuden antager, at selvom det ikke kan bevises endnu, så vil tilfredse lejere blive længere og være mindre tilbøjelige til at klage over lejen.■

Af Kamilla Sevel

MICROSOFTS VEJ TIL GULDET

Ulempe er vendt til fordel: Serverne varmer bygningen op

FOTO: ALECTIA

Microsofts nye domicil i Lyngby blev taget i brug 2. november. Her samles koncernens over 900 medarbejdere bestående af det danske landekontor og et internationalt udviklingscenter i Lyngby. De to medarbejdergrupper sidder i dag på to lokationer i henholdsvis Hellerup og Vedbæk og samles nu på 19.000 kvm. kontorer.

- Det har været rigtig spændende at omdanne Microsofts globale corporate guidelines til et byggeprogram, der fungerer efter dansk praksis. Som mange andre globale virksomheder ønsker Microsoft at kommunikere ét klart brand gennem deres ejendomme og lejemål. Brandet skal komme til udtryk i bygningens udformning, materialevalg, indretning m.v., siger afdelingschef Mark Howell, der har været bygherrerådgiver for Microsoft.

Energimæssigt er bygningen forud for sin tid. Det danske hovedsæde bliver et af Microsofts mest energirigtige kontorer i verden. Bygningen lever op til LE2015 og byggeriet er designet, så det kan LEED-certificeres i kategorien Guld, som er den næsthøjeste klasse.

På bygningens øverste etage er etableret et omfattende serverrum, der udvikler

meget varme. Det betyder, at som en af de allerførste bygninger i Danmark kan Microsoft genanvende overskudsvarmen til opvarmning af bygningen, så serverrummet kan generere hovedparten af hovedsædets samlede varmeforbrug, når det er i fuld drift.

Bygningen har intelligent lysstyring og specielle varme/kølelofter.

Designmæssigt har bygningen fået indrettet mange arbejdsrum af forskellige størrelser og med forskellige formål i henhold til Microsofts nye globale retningslinjer. Microsoft har efter mange års studier af medarbejdernes adfærd og arbejde nemlig udviklet et indretningsprogram, der i sin disponering af forskellige "collaboration rooms" skal give den perfekte opbakning til arbejds mønstrene.

Bygningen ejes af Danica Ejendomme og er udviklet i de tidlige faser af Alectia i samarbejde med Henning Larsen Archite-

For at undgå, at udenlandske virksomheder fravælger den danske certificeringsordning, fordi de med samme krav kan få et højere niveau i en anden ordning, ændrer DGNB nu farverne på plaketterne. Kravene er de samme, men sammenligneligheden bliver større.

cts. Afdelingschef Mark Howell, Alectia, har været Microsofts projektleder og lejerrepræsentant.

Danica og Grontmij har været projekterende rådgiver.■

Af Kamilla Sevel

Hoffmann har været entreprenør på projektet. Cowi har været rådgiver for

Er I synlige på Danmarks nye portal for erhvervslokaler?

Respace.dk er det bedste sted at finde erhvervslokaler og erhvervsjendomme i hele Danmark. Portalen rummer allerede mere end 2.500 emner fra en lang række af markedets toneangivende aktører.

Ring 70 60 50 12 for en snak om mulighederne eller opret selv dit første emne gratis og helt uforpligtende på respace.dk/ny

Kom i fint selskab ...
Opret dit første emne gratis på 5 minutter
respace.dk/ny

RESPACE

Giv jeres lokaler den bedste eksponering med respace.dk

- Indtil videre overstiger driftsoverskuddet det oprindelige budget med 16 procent, siger COO Mette Eriksen, Keystone Investment Management om optimeringen af porteføljen på Amagerbrogade.

Optimeringsindsats giver øget afkast

Med faldende afkast kan optimering være vejen til øget værdi

Amagerbrogade har haft svært ved at tiltrække kæder og butikker i samme omfang som de andre store strøgader i København. Det har betydet, at det de senere år har været muligt at gøre en række køb, der med rigtig optimering kan give bedre afkast end købet af en 1. klasses færdig ejendom. Kombineret med Københavns Kommunes beslutning om investering af et 3-cifret million beløb i opgradering af gaden over de næste år er gaden nu i gang med en større udvikling.

En af dem, der har købt op i området er CapMan, der siden 2013 har købt en række ejendomme på Amagerbrogade i samarbejde med Keystone Investment Management, og nu er der opbygget en portefølje med optimeringspotentiale.

Den første del af porteføljen blev købt i en handel med Finansiell Stabilitet og rummede dengang 7 ejendomme. Siden har partnerskabet købt flere ejendomme fra en række forskellige ejere og i dag omfatter porteføljen 15 ejendomme og 195 lejemål. Porteføljen består af klassiske byejendomme med detailhandel i stuen og oftest boliglejemål over gadeplan.

- Vores analyse af Amager og den synlige strukturforandring var en lige så stor del af vores investeringsbeslutning som

muligheden for at kunne skabe værdi på ejendommene i sig selv, siger CEO Morten Schultz, Keystone Investment Management, der forvalter 33 ejendomme til en værdi på 2,4 milliarder kr. for flere udenlandske investorer, hvis strategi er at skabe værdi på deres ejendomme over en mellemlang investeringshorisont.

Amager er det hurtigst voksende område i København målt på antal indbyggere. Frem til 2020 forventes antallet af indbyggere i København S at stige med 12 procent, hvilket svarer til cirka 15.000 nye indbyggere.

CapMan porteføljen havde oprindeligt 12 tomme butikker og et markant vedligeholdelses efterslæb, der kunne opgøres til over 30 millioner kr. Gennem de seneste 2,5 år har CapMan i samarbejde med Keystone investeret cirka 60 procent af det samlede budget til vedligeholdelses efterslæbet. Cirka 2.000 kvm. er moderniseret eller konverteret fra erhverv til bolig, hvilket igen har krævet investeringer for et to-cifret millionbeløb.

- Ikke alene kommer der mange nye borgere til denne del af København, men sammensætningen af indbyggerne ændres også markant. De nye indbyggere på Amager øger den gennemsnitlige

indkomst i områderne betydeligt. Det betyder en højere omsætning for lokal detailhandel, og det har de større kæder også bemærket. De ledige butikker, vi nu har udlejet er stort set gået til food-segmentet alle sammen, fordi storcentrene tager beklædning, mens restauration og take-out er i markant vækst i områder, hvor yngre og velstående familier flytter til, siger COO Mette Eriksen, Keystone.

Blandt Keystones succeser har været, at 1.200 kvm. butiksarealer er udlejet til et lejeniveau på mere end 25 procent over det budgetterede niveau og til en gennemsnitlig uopsigelighed på 9 år. Til gengæld er der investeret betydeligt i lejemålene i forbindelse med lejernes indflytning.

- Vi har været parate til at satse på de rigtige lejere og investere massivt i lejerens indretning, så vi kan sikre at kvaliteten af lejemålene er gode nok, siger Mette Eriksen.

Keystone arbejder fortsat med udvikling af porteføljen, men indsatsen har foreløbig resulteret i, at lejere som Le Marché og Lagkagehuset foruden gourmet burgerkæden Grillen er flyttet ind. ■

Af Kamilla Sevel

FREJA
EJENDOMME

„Get ready for take off“

Freja går i luften med salg af byggeretter på Flyvestation Værløse

VISIT FREJA.BIZ

AF TONY CHRSTRUP
Landsformand,
Byggesocietetet

BYGGE
SOCIETET

VISIONÆR DEBAT OM BYUDVIKLING? JA TAK!

Byggesocietetet sætter rammen for den vigtige debat om udviklingen af vores byer – også når debatten bliver svær

Debatten om den fysiske udvikling af Danmark har for alvor taget fart. Regeringen kommer i løbet af kort tid med et udspil til en revision af planloven. Der pågår i den forbindelse en debat om kommunernes ret til i forbindelse med udarbejdelse af en ny lokalplan at forlange, at 25 procent af området skal anvendes til almene boliger. Dette på lige fod med, at kommunen kan forlange tilsvarende 25 procent af området til erhverv, herunder publikumsorienteret erhverv. Dertil kommer at det er kommunen, der fastsætter bebyggelsesprocenten.

Klare regler skaber grundlag for vækst

En kommuneplan består af mange elementer, herunder også spillereglerne for en udvikling af en by for alle. For bygge- og ejendomsbranchen gælder det, at reglerne skal være klare og ikke mindst transparente, når der udarbejdes nye lokalplaner. Ejendomsinvesteringer er langsigtede, derfor må vi også opfordre til, at den kommende planlov hviler på et bredt politisk fundament, så investorer, de almene boligselskaber og bygge- og ejendomsbranchen, kan investere med sikkerhed for, at lovgivningen ikke bliver lavet om i tide og utide. Vi har haft for meget hovsa-lovgivning i Danmark igennem de seneste år og for megen lovgivning, der var rettet bagud. Det er en uskik.

Det er tillige helt afgørende, at lokalplanen afspejler det område lokalplanen i fremtiden skal gælde for og at investorer, de almene boligselskaber, borgere, lokalråd, ejendomsudviklere og kommunen i fællesskab ved dialog og forhandling skaber grundlaget for en mangfoldig lokalplan.

Byggesocietetet har i tæt samarbejde med Københavns Kommune, private aktører, entreprenører, almene

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

boligselskaber m.fl. skabt et dialogforum, hvor ideer og tanker kan udvikles, så det sikres, at der i fremtiden udvikles byer med plads til alle. Det er helt afgørende, at spillereglerne for udvikling af lokalplaner i fremtiden er transparente. Dette må gælde såvel erhvervsprocenter, butikker, fordeling af almene boliger, institutioner m.v.

Vi er klar til debatten

Fra Byggesocietetets side holder vi os til at lægge rum til debatten og understreger, at vi kan se mange fordele i varierede byområder og bæredygtige løsninger.

Byggesocietetet består af sine medlemmer og deres erfaring og faglighed. Intet andet. Vores vigtigste opgave er dermed at skabe rammerne for den faglige dialog og idéskabelse indenfor bygge- og ejendomsbranchen.

I forbindelse med at den tidligere regering fremlagde forslaget om en bestemt kvote almene boliger, appellerede vi til myndighederne om meget hurtigt at gå i dialog med vores medlemmer for at sikre nogle fleksible og fornuftige planforhold fremover.

Selvom Folketinget vil vende tommelfingeren nedad til det aktuelle krav om almene boliger, står vores appel ved magt: Den nugældende planlov er alt for ufleksibel, og vi er glade for, at den nye regering har taget initiativ til en revision, så der bliver plads til private boliger, almene boliger og erhvervsbyggerier med en mangfoldighed og diversitet til gavn og glæde for alle.

Jeg vil med nærværende opfordre til, at debatten tager afsæt i alle nuancer af byudviklingen og ejendomsinvesteringer, så vores storbyer i Danmark udvikles som dynamiske byer, der også tager hånd om den fremtidige udvikling.

ANNONCÉR DINE LEJEMÅL PÅ BOLIGPORTAL

Find den rigtige lejer på
BoligPortal. Ring til os på
tlf. **70 20 80 82** – og kom
i gang med at annoncere
– allerede i dag.

 BoligPortal

TYSKE BYER TRÆKKER

Boliger og butikker i Tyskland er nogle af de sektorer, der tiltrækker udenlandske investorer. Især er der fokus på boliger i storbyerne og kontorer og butikker udenfor "The Big 7"

Presset var stort på Berlins boligmarked i 2000'erne. Med krisen trak mange sig ud, men nu er der gode muligheder, hvis man går efter de gode ideer og opportunistiske projekter eller finder "lommer" i centrum af byerne, der stadig kan udvikles. Der er grundlæggende to forskellige scenarier, hvis man skal op på et afkast på over 4-4,5 procent – enten skal investorerne finde de særlige muligheder i de store byer eller også skal man vælge at gå efter nogle af de mindre byer udenfor "The Big 7", som de engelsk-sprogede investorer kalder det.

- Vi oplever, at Berlin er meget interessant som investeringsmål for boliger.

Berlin er vokset mere befolkningsmæssigt end prognoserne har forudsagt, og derfor ser vi det som et interessant sted at investere - især i boliger, sagde chefanalytiker i ejendomsinvesteringsfonden Patrizia, Marcus Cieleback, da han for nogle måneder siden præsenterede en af Patrizias nyeste investeringer, Meine Mitte, frem.

Patrizia bygger netop nu de 102 boliger i "der Alten Jakobstrasse" i Berlin-Mitte i størrelsen fra 33-174 kvm. Og de er ikke alene om at finde markedet interessant. Boligunderskuddet er stort, så det er attraktivt at bygge boliger, men det er svært at finde egnede grunde og projekter, der matcher efterspørgslen. Samtidig er der nogle investorer, der bliver skræmt væk af det meget regulerede marked, hvor man ikke bare kan fastsætte lejepriserne, som man har lyst til. Det er danske investorer dog vant til fra København.

- Det er et meget reguleret marked, og det ser ikke ud til at blive mere frit. Tværtimod. Det skal man naturligvis tage alvorligt, men hvis man har det med i sin kalkulation er det bare et vilkår som er en del af business casen, at man ikke kan forvente at sætte huslejen væsentligt op fremadrettet, siger Marcus Cieleback.

Reguleringen betyder, at nye og nyudviklede lejligheder højst må udlejes til en pris 10 procent over det generelle huslejeniveau i det pågældende område.

Internationalt jetset

Befolkningstilvæksten er ikke bare høj i Berlin, - den er også højere end prognoserne forventede. Samtidig begynder byen at tiltrække det internationale jetset i højere grad end den før har gjort. Begge dele er med til at øge efterspørgslen på boliger.

Karl-Marx-Allee hed tidligere Stalinallee og var en propagandistisk hjørnesteen i skabelsen af den socialistiske idealverden. Vejen er 6-sporet og på hver side blev der bygget lejlighedsbyggerier med pudsede facader.

ESSEN OG BIG SEVEN (NETTO AFKAST PÅ KONTOREJENDOMME)

KILDE: BULWIENGESA AG

Der er gode grunde til at investere i mindre byer, mener byerne selv som her, hvor Essen i den nordvestlige del af Tyskland i Ruhr-området viser, hvor attraktivt et afkast byen kan levere på 1. classes kontorejendomme. Især i forhold til større byer som Düsseldorf eller Berlin, som er to ud af de 7 byer i Tyskland, der bliver kaldt "the Big Seven" af internationale investorer.

Østtysk arkitektur og design får renæssance

Som med mange andre ting, så læger tiden mange sår. Det er nok ikke tilfældet for de mange, der levede helt ufrivilligt i DDR, men der er gået så mange år nu siden murens fald, at der også begynder at rejse sig en større interesse for historien om livet bag muren. En af de mest ikoniske steder er Karl-Marx-Allee i Berlin, der blev bygget for at matche Champs-Élysées i Paris. Alleen løber fra Strausberger Platz til Frankfurter Tor øst for det fashionable Mitte og nord for det bohème-prægede Kreuzberg.

Bygningerne langs alleen blev døbt "arbejderpaladser" og skulle vise almindelige menneskers høje boligstandard. I praksis var det dog

højtstående arbejderfamilier, berømtheder og særlige partimedlemmer, der fik lejligheder i ejendommene, som i alt kom til at rumme 2.767 lejligheder og fik centralvarme, varmt vand, flisebadeværelser, indbygget køkken, dørtелефon og elevatorer.

- Lejlighederne blev tegnet af den tyske arkitekt Hermann Henselmann og de to bygninger, som vi nu har istandsat og sælger ud af, er to af de bedste eksempler på socialrealistisk arkitektur, der også blev kendt som stalinistisk arkitektur, siger Einar Skjerven, Skjerven Group, der er norsk men i dag har næsten hele sin ejendomsforretning i Berlin.

FOTO: SKJERVEN GROUP

Norske Einar Skjerven har skabt en hel historiefortælling om det at bo på Strausberger Platz. Blandt andet har Skjerven Group udgivet en bog om Central Berlin og livet i både DDR-tiden og den konkrete ejendoms liv frem til i dag. Einar Skjerven har ladet en kunstner gå amok i indretningen af en modellejlighed for at skabe opmærksomhed om de renoverede lejligheder.

- Berlin er et af de mest attraktive steder at bo og arbejde for unge især i IT-sektoren og mediebranchen, og det lægger en solid bund under efterspørgslen i boligmarkedet. Samtidig forventer vi, at befolkningen i Berlin vil vokse mere end prognoserne forudser. Vi forventer, at lejepriserne vil stige 2,5-3 procent per år i de kommende 5 år, og da der samtidig er et forholdsvis lavt prisniveau i forhold til andre europæiske hovedstæder, kan salgspriserne måske stige endnu mere, siger Michael Schlatterer, CBRE Residential Valuation.

En af dem, der investerer i boliger i Berlin lige nu er nordmanden Einar Skjerven. Han købte i 2006 en ejendom i en del af Berlin, hvor der ikke skete ret meget. For at gøre den til noget særligt har han gjort en dyd ud af historiefortællingen omkring ejendommen, og det har givet interesse især i forbindelse med 25-året for murens fald. Køberne som han, ligesom de fleste udviklere henvender sig til, er dels lokale, men også udenlandske investorer, der opkøber lejligheder enten et enkelt eller flere steder, og har som weekendboliger eller til udlejning.

Solid ejendom

- Der er flere grunde til, at jeg har sat gang i projektet nu og til, at jeg så muligheder i ejendommen. Dels er det en solid ejendom bygget af gode materialer i DDR-tiden. Dernæst er befolkningstilvæksten massiv i Berlin nu og området omkring Berlin-Mitte er der stor efterspørgsel på. Endelig er lejlighederne i ejendommen forholdsvis små, hvilket betyder, at de kan udbydes til overkommelige priser også for førstegangskøbere, påpeger Einar Skjerven.

Ejendommen på Karl-Marx Allee blev bygget som trofæejendom i DDR-tiden. Derfor har Einar Skjerven fået en kunstner med stor interesse for DDRs designikoner til at indrette en lejlighed og tiltrække opmærksomhed.

I Skjervens to bygninger er der 141 lejligheder med enheder fra 53-99 kvm.

- Efterspørgselen på boliger er dobbelt så høj i Berlin som i for eksempel Hamburg eller München, og det gør det attraktivt, siger Einar Skjerven.

Mens boligmarkedet er præget af direkte in-

FOTO: YOO BERLIN

Fleere investorer, her Zabel Property Groups projekt tæt ved Friedrichstrasse, udvikler mindre projekter i centrum af Berlin med henblik på at sælge til især udlændinge. Arabiske og asiatiske investorer vælger ofte deres første lejlighed i London eller Paris, men ser derefter på for eksempel Berlin enten til eget brug eller som investering til udlejning. I Tyskland sælges lejlighederne ofte møbleret og her er det Yoo Berlin, der har været i gang.

FOTO: YOO BERLIN

vesteringer fra nordiske investorer særligt i Berlin og Hamborg, så er markedet for investeringer i butikker i højere grad præget af indirekte investeringer. Redo er en af dem, der har specialiseret sig i asset management af butiksejendomme og har i dag ejendomme under forvaltning for godt 8,25 milliarder kr.

- Vi oplever blandt andet mange danskere, der har investeret direkte og uden lokale partnere. Særligt i et "hot" marked som vi er i nu, stiger interessen. Men butiksmarkedet er anderledes end

boligmarkedet. I butiksmarkedet er der 30-40 store spillere, som du skal kende godt og have tæt kontakt til, siger adm. direktør Oliver J. Hermann, Redos.

Direkte eller indirekte i butikker og boliger

I Tyskland er der ligesom i Danmark særlige regler for udbygning af butikker.

- Der er en række planmæssige regler, der for eksempel betyder, at har der været et DIY marked, kan der ikke bare åbnes en sko-outlet. Det er der mange

udenlandske investorer, der brænder sig på. Derfor er aktiv asset management nødvendigt, men så er markedet til gengæld også attraktivt. Der er lange lejekontrakter, og man ved nogenlunde, hvad der bliver bygget i nærheden netop på grund af den strikse planlov. Desuden er mange af de typiske lejere triple A-ratet som for eksempel Metro, Aldi og Edeka, så risikoen er forholdsvis lav, siger Oliver J. Hermann.

Tyskland er dog ikke bare Tyskland. - Indenfor butikker betyder demografien

FOTO: SKERVEN GROUP

Karl Marx Allee er en af Berlins vigtigste boulevarder og løber fra Alexanderplatz i vest via Strausberger Platz til Frankfurter Tor i øst, hvorfra den fortsætter som Frankfurter Allee. Alleen blev anlagt i DDR-tiden som Große Frankfurter Straße, men omdøbtes af i 1949 i Sovjettiden til Stalinallee i anledning af Stalins 70 års-fødselsdag. I 1961 fik den sit nuværende navn. Længs Karl-Marx-Allee blev der opført mange store etageejendomme i 1950'erne, der den dag i dag er repræsentanter for den særlige socialistiske nyklassicisme og således er seværdige som et stilistisk eksempel på den statlinistiske epoke i Europa.

naturligvis også meget. Hvis der er en forventning om 10 procent befolkningsnedgang i et område, så bliver det afgørende for investeringen.

Høj PPP bedre end stor by

Oliver J. Hermann ser interessante muligheder men advarer mod kun at se på demografien. Købekraften er vigtigere.

- En bys størrelse indikerer ikke nødvendigvis, at den er attraktiv at investere i. En by som Straubing i Bayern har for eksempel en PPP (Purchasing Power Parity) på op mod 140, og det gør den langt mere interessant end større byer med lavere PPP, men det skal man have lokal indsigt for at opdage, siger Oliver J. Hermann.

Der er ikke nogen umiddelbart grund til at tro, at interessen skulle falde for investeringer i ejendomme i Tyskland. Kombineret med den lave rente er der derfor en forventning om yderligere fald i afkastet i alle aktiv klasser. Ikke mindst fordi der samtidig er masser af likviditet, og en mere aggressiv tilgang hos de tyske banker i forhold til at finansiere ejendom.

Netop presset på afkastet betyder, at blandt andet en by som Essen på den nyligt afholdte ejendomsmesse Expo Real, forsøgte at overbevise investorerne om, at det var netop i Essen, at de skal sætte deres penge.

- Essen har det største optag i Ruhr-området. Der er stabil efterspørgsel, lav tomgang på 5,3 procent og ingen af de 7 største byer kan give et afkast på 5,6 procent, påpegede Essen som en ud af mange "mindre" byer, der nu forsøger at

nyde godt af den store investeringsinteresse og lægge sig i slipstrømmen. ■

Af Kamilla Sevel

Meine Mitte er 102 lejligheder som ejendomsfonden Patrizia er ved at opføre. Byggeriet er bæredygtigt og lever op til den tyske KfW 70 standard. I Tyskland er graden af energirigtighed med til at bestemme prisen på finansieringen, så det er et vigtigt parameter i salgsopstillingen.

PRISNIVEAU PÅ BOLIGER I EUROPÆISKE STORBYER

UMØBLERET 3-VÆRELSES LEJLIGHED (I USD, GENNEMSNITLIG KVALITET)

KILDE: PATRIZIA

Berlin ligger langt under lejepriserne på lejligheder i andre byer. Men for at begrænse prisstigninger og dermed øge boligudbuddet i centrale kvarterer, har bystyret lagt låg på lejestigningerne også i nye og renoverede ejendomme.

- På tysk hedder ejendom netop Immobilien, fordi det ikke lader sig flytte og ikke kan følge med, når folk flytter. Det er åbenlyst, men investorerne handler ikke altid efter det. Det er helt afgørende, når befolkningstallet for eksempel falder 10 procent, som vi ser nogle steder i Tyskland, siger adm. direktør Oliver J. Hermann, Redos, der er et asset managementselskab med speciale i tyske butiksejendomme.

LÆSER DU DETTE?

- MÅSKE SKULLE DIN ANNONCE SÅ HAVE VÆRET HER

Estate magasin distribueres til mere end 4.000 beslutningstagere i bygge og ejendomsbranchen.

Ring til Michael Mortensen på tlf. 28 34 03 19

ENTUSIASME erobrer igen ejendomsbranchen

Et af de steder, hvor pulsen i ejendomsmarkedet altid kan aflæses er på de store internationale messer. Estate Magasin var i oktober på Expo Real sammen med få men entusiastiske danskere. Få den eksklusive opdatering her på projekter og trends i det europæiske marked

Det er rigtig svært at finde gode, velbeliggende ejendomme at investere i. Derfor er det i flere år blevet spået, at investorerne ville søge mod 2. klasses ejendomme. Og nu sker det faktisk. I et ellers temmelig fladt europæisk ejendomsmarked tiltrækker særlige segmenter som logistik og ungdomsboliger sig opmærksomhed. Det nyder blandt andet Københavns Lufthavn godt af. Lufthavnen har netop udbudt rådgivningsopgaven til byggeriet af en ny langdistancefinger til 400 millioner kr.

- Branchen er euforisk, men der er også store spørgsmål, der trænger sig på og som bliver diskuteret, når branchen mødes. De varmeste emner i ejendomsbranchen er billige boliger ikke mindst set i relation til flygtningekrisen, men også digitalisering, demografisk udvikling og faldende afkast set i lyset af de stigende priser, sagde Chairman & CEO for Messe München, Klaus Dittrich, om ejendomsbranchens tilstand.

- Vi offentliggjorde sidste år en vision om vækst, der skal gøre lufthavnen i stand til at håndtere 40 millioner passagerer om året. Det kræver blandt andet øgede fragtterminaler. Nogle af de opgaver, der er på vej er så store, at vi forventer, at vi vil se, en mere international kreds af bydere end dem, vi kender, siger Business Development Manager Real Estate Jørgen Jensen, Københavns Lufthavn.

I resten af Europa er logistik et af de segmenter, som mange investorer ser på,

og i 2014 vækstede lufthavnen med 8 procent på fragt. Det gør den interessant som investeringsmål for de store ejendomselskaber, der udvikler logistik.

- Mange af dem vi taler med har ikke haft Danmark på radaren, men når de hører om vores planer, bliver de meget interesserede. Vi er begrænset af, at de aktiviteter, der kan ligge ved lufthavnen skal være lufthavnsrelaterede. Vores målgruppe lægger sig ikke som alternativ i et lokalt industriområde som det nærliggende Kirstinehøj - det er en helt anden slags logistikvirksomheder med internationale kunder, vi tiltrækker, siger Jørgen Jensen, der aftalte en række opfølgende møder med internationale investorer på Expo Real.

Et eksempel på interessen er, at det hollandske forsikringsselskab Nationale-Nederlanden i september købte en bygning i Københavns Lufthavn, der er udlejet til logistikvirksomheden FedEx på en 15-årig lejekontrakt. En handel som CBRE formidlede på vegne af MG Real

- Der er snart flere udenlandske investorer, der er interesserede i Norge end i Sverige. Vi går efter at tale med investorer men også med norske og svenske aktører, der kan have ejendomme til salg. Vi sætter et kontor op i Norge nu, og det kommer til at have mit fokus fremadrettet, siger Managing Director for Patrizia Nordics, Rikke Lykke. Her på Patrizias meget velbesøgte stand på Expo Real.

Ivan Laurberg på udkig efter egnede investeringer. Siden 2014 har han tilbudt pensionsopsparere alternativ placering af pensionsmidler i unoterede aktier med henblik på ejendoms-, vindmølle- eller anden form for investering, hvor pensionsopsparerne har medindflydelse på deres investering. >

Kenneth Horst Hansen, der repræsenterer Center for Byudvikling under Økonomiforvaltningen i Københavns Kommune var vært ved en morgenmadsreception på Drees & Sommers stand. Her får han en snak med partner Kim Lautrup, NPV, der netop har overtaget JM's tidligere grund på Enghave Brygge sammen med NREP og kunne fortælle om selskabets planer med købet.

De største danske advokatkontorer og erhvervsmæglere er som regel altid repræsenteret på Expo Real. Her er det advokat og partner Lars Kjær, Bech-Bruun, direktør og partner Lau Melchiorson, Sadolin & Albæk og Investment Manager Daniel Hedemann Nielsen, Patrizia Nordics.

- Jeg er primært hernede for at netværke med danske kontakter og for at møde vores samarbejdspartnere fra Eversheds. Men jeg har også haft nogle gode snakke med potentielle klienter. Når man ser deltagerlisten kan det se lidt tungt ud på rådgiversiden, men faktisk er, at der er mange investorer her, og der er ikke nogen synlig overrepræsentation af advokater, selvom flere af de store danske advokatbureauer er repræsenteret, sagde partner Niels Gram-Hanssen, Rønne & Lundgren. Her sammen med managing partner i Atlas Management Anne Hegestand.

Selvom ekstreme fra 2006-2007 ikke er tilbage, er der begyndt at komme mere pop i branchen igen. En del retailkæder er repræsenteret på Expo Real, og derfor kunne man tro, at det her var en undertøjskæde, der ledte efter nye lokaler. Men det er faktisk en køkkenproducent i btb-segmentet, der viser hvordan det ser ud, når man laver mad i netop disse køkkener.

Estate. Salgsprisen var knap 120 millioner kr. med et afkast på 6,4 procent.

- Salget gik hurtigt, og det beviser den internationale interesse, siger Jørgen Jensen.

Blandt de investorer, der ser efter nye muligheder er de amerikanske.

- England og Tyskland er fortsat hovedprioriteten, når vi ser på Europa, men vi har også investeret i Tjekkiet, og vi har købt logistikejendomme. Irland kunne være det næste, og vi begynder også at se større interesse for at investere i Spanien og har set enkelte transaktioner i Italien. Og til vores store overraskelse, så går Paris CBD godt på trods af en svag økonomi, lød nogle af buddene på det kommende års investeringer fra et panel med amerikanske og canadiske institutionelle investorer.

Panelet påpegede også, at investorerne generelt forfølger to spor i øjeblikket. Der er dem, der tager en lille god bid af et meget modent marked som London og så er der dem, der tager en stor bid af et mere sekundært marked som i England; det kunne for eksempel være Manchester eller Birmingham.

En af dem, der ledte efter relevante inve-

steringer på Expo Real var danske Ivan Laurberg.

- Jeg leder efter ejendomme, der kan indgå i en portefølje, som vi er ved at opbygge i en række nye strukturer. Jeg sammensætter porteføljerne til større virksomheder på C20-niveau, som gerne vil have mere direkte hands-on på deres pensionsopsparinger. I stedet for at indbetale til traditionelle pensionselskaber opbygger vi en struktur, hvor ejendommene ligger, og hvor investorerne selv kan sidde i bestyrelsen og være med til at vurdere, hvad der skal investeres i, sagde managing director Ivan Laurberg, European Property Invest.

Han ser fortsat på ejendomme i de store byer, men tror også på flere steder i det gamle Østtyskland som for eksempel Leipzig.

- For at finde interessante muligheder i øjeblikket skal man lidt udover der, hvor alle leder. Leipzig er en lidt overset by med kraftig befolkningstilvækst, siger Ivan Laurberg.

Også Anne Hegestand, Atlas Property Management, var i Tyskland for at købe ejendomme.

- Vi ser især på boligejendomme, der kan indgå i de porteføljer, vi administrerer for danske og udenlandske investorer, sagde Anne Hegestand, der var en af dem, der deltog i et morgenmadsarrangement arrangeret af Københavns Kommune på rådgiverfirmaet Drees & Sommers stand.

Københavns Kommune har været deltager på Expo Real i 4 år og morgenmadsarrangementet blev holdt for 3. år i træk. 40-50 danske deltagere mødte op.

- Vi har oplevet stor interesse for boligmarkedet særligt, når det gælder ungdomsboliger. Vi forsøger nu også at skabe interesse for erhvervsmarkedet og for investering og udvikling af erhvervs-ejendomme i Københavnsområdet.

Stockholm udkonkurrerer København på synlighed på Expo

Danmark er ikke officielt repræsenteret på Expo Real med en stand og har ikke været det siden 2007. Blandt repræsentanterne fra de nordiske lande i år var i stedet dels Helsinki, der havde egen stand, og Stockholm, der var del af en fælles stand om "Intelligent Urbanization".

Her præsenterede Stockholm en række af de nye udviklingsområder og projekter, der skal imødekomme den svenske hovedstads boligefterlængsel, som af nogle sættes til at være op til en halv million boliger. Indtil videre er 140.000 nye boliger planlagt frem til 2030.

Et af de nye byudviklingsområder er Stockholm Royal Seaport, som kan rumme 12.000

nye boliger og 35.000 arbejdspladser. Planarbejdet begyndte i starten af 2000'erne og området forventes fuldt udbygget i 2030.

Der er flyttet beboere ind i 1.300 boliger oveni de 1.600, der var i forvejen. Desuden har projektudviklere allerede budt ind på 2.500 enheder, mens resten fortsat skal planlægges og udvikles.

Byrådet i Stockholm besluttede i 2010, at Stockholm Royal Seaport skulle være en bæredygtig bydel og en international modelby for bæredygtig byplanlægning.

Se mere om den nye bydel på www.stockholm.se/royalseaport

Martin Ottosson fra Exploateringskontoret i Stockholm Stad præsenterer her på Expo Real udviklingsområdet Royal Seaport. Stockholm Stad har sat et mål op om at blive verdens mest innovationsdrevne økonomi i 2025, og der skal skaffes boliger til de mange tilflyttere, der forventes at følge med udviklingen.

- Der er flere store internationale aktører som Prologis og P3, som ikke er i Danmark i dag. Det er nogle af dem, vi er i dialog med og forsøger at tiltrække til lufthavnen, siger Business Development Manager Jørgen Jensen, Københavns Lufthavn.

Derfor har vi også haft vores erhvervsanalyse med herved, og vi har brugt en del af vores møder på at tale om, hvordan vi kan få flere virksomheder, og dermed slutbrugere til erhvervsjendommene, til at vælge Greater Copenhagen som lokaliserings- og sagde fuldmægtig Kenneth Horst Hansen, der arbejder med strategisk planlægning og udvikling af København i Center for Byudvikling i Økonomiforvaltningen. Han var på Expo sammen med teamleder Simon Schou Jakobsen fra samme sted.

- Mange vil dog bare gerne høre om mulighederne i København generelt, og vi bliver altid mødt med glæde over, at vi er med til at fremme byens muligheder,

En af de synlige aktører, der formidler investeringer i Norden til deltagerne på Expo Real er investeringsselskabet Patrizia Nordics, der har en stor stand på messen, og danske Rikke Lykke mødte overvældende interesse for at investere i de nordiske lande, som hun er chef for. - Jeg har oplevet endnu større interesse for Norden i år end sidste år. Derfor har jeg brugt meget tid sammen med

investorer, som enten ønsker at investere i vores eksisterende eller i de to nye fonde, som vi er lige ved at have klar. Interessen gælder både erhverv og bolig, men for de amerikanske og asiatiske investorer samler interessen sig om Sverige og Norge, fordi der er nogle meget store ejendomme som lever op til deres krav om volumen. De mere euro-baserede investorer ser til gengæld primært på Finland og Danmark, siger Rikke Lykke.

Men det kan blive sværere at finde velgennede ejendomme til dem, for priserne er blevet høje i Danmark og konkurrencen er høj.

- Det er stadig interessant, men der er stor konkurrence om ejendommene, og vi konkurrerer med andre internationale investorer. Det svenske ejendomsmarked er mere nationalt, og der er ikke så mange af vores type om budet, siger Rikke Lykke.

Den opfattelse bekræfter vicedirektør i RD, Bjarne Jørgensen, der var på Expo for anden gang.

- Det er spændende, at der er så stor interesse for Danmark og for de nordiske lande i det hele taget. Men jeg har også hørt flere sige, at de følger bedringen i Sydeuropa tæt. København er i kraftig konkurrence med andre byer om at tiltrække internationale investorer både fordi det går bedre andre steder, men også fordi det er svært at finde egnede ejendomme i København. Det skubber investorerne over i nye og mere specialiserede aktivklasser som for eksempel ungdomsboliger, og det er min opfattelse, at vi vil se mere af den slags, siger Bjarne Jørgensen.

Expo Real havde i alt knap 38.000 besøgende i løbet af de tre dage, som messen varer. Deltagerne kom fra 74 lande.

Expo Real finder sted fra den 4.-6. oktober i 2016. ■

Af Kamilla Sevel

ESTATE KONFERENCER

HØR MERE OM AARHUS

Den 1. december inviterer Estate Media til konference om Erhvervs- og boligmarkedet i Aarhus, hvor en lang række topaktuelle aktører fortæller om de nyeste trends og tendenser

Se program og tilmelding på www.estatekonference.dk

Mød blandt andet:

Erik Jespersen
Direktør,
Teknik og miljø,
Aarhus Kommune

Bente Lykke-Sørensen
Chef, Center for
Byudvikling og Mobilitet,
Aarhus Kommune

Adrian Matthew Fey
Co-founder,
Culture Works

Jesper Damborg
Adm. Direktør /
Partner, Capital
Investment A/S

Kristian Würtz
Rådmand (S),
Magistratsafdelingen
for Teknik og Miljø,
Aarhus Kommune

Henrik Aage Sørensen
COO, Partner, Exometric

- Mega Mytischy vil ikke bare blive en af de største retail-destinationer i Europa, men bliver også et samlingspunkt og et sted, man mødes og udforsker muligheder, siger Armin Michaely, General Director for IKEA Centres Russia.

IKEA vil selv være projektudvikler

En af de store udviklere på den europæiske scene i øjeblikket er Ikea, der efter i mange år at have koncentreret sig om sine egne butikker nu har besluttet selv at udvikle de centre, hvor Ikea har en ankerbutik.

Ikea Group var for første gang udstiller på Expo Real for at præsentere det nyeste flagskip, Mega Mytischy centret i Moskva, der bliver på 230.000 kvm. eller mere end dobbelt så stort som Danmarks største center Fields i Ørestad.

I Rusland er MEGA Mytischy dog kun det 4. største center. Området - Mytischy - forventer en befolkningstilvækst på 12 procent i 2020, og når centret åbner i 2018 forventer Ikea derfor, at det vil have tiltrukket mange internationale detailkoncepter.

Cirka 40 procent af centeret bliver reser-

veret til ankerbutikkerne i form af Ikea og et hypermarked, mens resten vil blive søgt fordelt mellem mode, sportsbutikker, food & beverage og forskellige aktivitets-tilbud. På trods af de store investeringer var der ikke den store lyst til at gøre sig klog på den politiske situation i Rusland, da en paneldebat på Expo Real inkl. Ikea koncentrerede sig om det russiske ejendomsmarked. Det blev snarere en øvelse i florumvundenhed for at slippe for at svare direkte på, hvor stor usikkerhed den politiske ledelse i Rusland skaber for investorer. Svarene fra panelet, der alle investerede massivt i Rusland, lød blandt andet:

"Vi er ejendomsfolk, ikke politikere",
"- Jeg bor der ikke selv, så det er ikke fair at sige noget om Ruslands politiske styre",
"- Lige nu har Rusland det lidt svært i det internationale miljø, men det vil blive bedre",
"- Hvis du ser Rusland som inve-

steringsmål er det politiske miljø mindre vigtigt i forhold til for eksempel valutakurser" - og så endelig det nok mest brugbare svar for investorerne: "Rusland går igennem en svær økonomisk periode, og det giver altid muligheder. Det svære er at vide, hvor længe den vil vare, og hvor dyb den vil blive, men så snart den er overstået, vil man sikkert fortryde, at man ikke gik ind på bunden", lød nogle af kommentarerne til den aktuelle russiske situation.

Ikea har i alt udviklet og driver 14 butikcentre under brandet Mega. De ligger i Ruslands 11 største byer med befolkningstal på over 1 million. Rusland er det største detail-marked i Europa med et salg på €340 milliarder kr. årligt til de 146 millioner indbyggere. ■

Af Kamilla Sevel

fordi
**God skiltning
Sælger**

MAXGRUPPEN
REKLAMPROJEKTER

70 27 77 28 | maxgruppen.dk

ESTATE SEMINAR

Velkommen til Estate Seminar

Estate Seminar arrangerer seminarer for medarbejdere i bygge- og ejendomsbranchen og den offentlige sektor. Vi fastlægger indhold og tilrettelægger seminarerne sammen med nogle af branchens dygtigste undervisere.

På vores seminarer får du konkret viden med hjem om aktuelle juridiske, økonomiske og tekniske forhold i bygge- og ejendomsbranchen, som du kan bruge direkte i dagligdagen med projekter, ejendomme og byggeri. Som medlem af Estate More Club får du fri adgang til at deltage i alle vores dagskonferencer samt seminarer i et helt år.

Har du forslag eller ønsker til temaer på vores seminarer eller spørgsmål til programmet, er du altid velkommen til at kontakte mig på tlf. 27 28 14 15. Du er også velkommen til at sende en mail på trolle@estatemedia.dk

Se mere både om seminarerne og muligheden for at melde dig ind i More Club på www.estatekonference.dk

MIRA TROLLE SCHEEL
trolle@estatemedia.dk

Moms og Skatter - update mod 2016

Optimal håndtering af moms og skatter i forbindelse med byggeri, udlejning af og handel med fast ejendom

Seminarer giver 4 lektioner.

Onsdag den 18. november 2015

EY, Osvald Helmuths Vej 4, Frederiksberg

Oplægsholdere på seminarer:

Jane Lintrup
Senior Manager
Indirect Tax, EY

Peter K. Svendsen
Partner Indirect Tax, EY

Den nye lejelov

Formålet med seminarer er at give dig en introduktion og opdatering af de seneste ændringer på de områder, som er knyttet til dit arbejde med håndtering af lejeloven i praksis

Seminarer giver 4 lektioner.

Torsdag den 26. november 2015

Hellerup Klub, Strandvejen 203, Hellerup

Oplægsholder på seminarer:

Jesper Nørgaard
Advokat, partner,
HOMANN Advokater

Forhandlingsteknik

Styrk dit lederskab. Vi ser på værktøjer, der kan hjælpe dig til at sætte argumenter sammen, så de rammer rigtigt og motiverer din forhandlingspartner

Seminarer giver 4 lektioner.

Fredag den 15. januar 2016

Audi Gladsaxe, Dynamovej 8, Søborg

Oplægsholder på seminarer:

Kaare Thomsen
Erhvervspsykologisk rådgiver og
kommunikationsrådgiver, Gottleben

Planloven

Seminarer formål er at give dig et overblik over den overordnede opbygning af planloven, og et indblik i kommunernes lokalplanpligt og -ret

Seminarer giver 4 lektioner.

Torsdag den 12. november 2015

Hellerup Klub, Strandvejen 203, Hellerup

Oplægsholder på seminarer:

Vibeke Westergaard
Advokat og partner

Erhvervslejeloven

På seminarer gennemgås et erhvervslejemåls livsforløb fra start med aftaleindgåelsen, under lejeforholdets bestående med lejeregulering, vedligeholdelsesfordeling m.v., til ophør af et lejeforhold

Seminarer giver 4 lektioner.

Tirsdag den 24. november 2015

Kromann & Reumert, Sundkrogsgade 5, Kbh. Ø

Oplægsholder på seminarer:

Iben Christensen
Advokat og partner

Arealer og ejendomsdannelse hold 1 og 2

Seminarer formål er at give deltageren kendskab til arealdefinitionerne i den danske lovgivning, og hvornår man anvender de forskellige areal typer samt et grundlæggende kendskab til ejendomsdannelsen

Seminarer giver 4 lektioner.

Torsdag den 03. december 2015

Torsdag den 28. januar 2016

København

Oplægsholder på seminarer:

Kristian Baatrup
Partner, Landinspektørkontoret A/S

Crowdfunding, crowdlending og crowdinvesting

Seminarer vil indeholde introduktion til alternative finansieringsformer, herunder til modeller og begreber, og der vil blive givet et indblik i udbredelsen gennem eksempler på finansieringsplatforme

Seminarer giver 4 lektioner.

Torsdag den 21. januar 2016

Schæffergården, Jægersborg Alle 166, Gentofte

Oplægsholdere på seminarer:

Carsten Lang-Jensen
Advokat,
Homann Advokater

Linda Petersen
cand.mag.,
projekt konsulent

Søren Stenderup
CEO,
Crowdcube Danmark

Asger Trier Bing
CEO og partner,
Lendino A/S

NYHED!

NYHED!

Af **Claudia Matthiasen, advokat og partner**
Advokatfirmaet Winsløw
 E-mail: csm@winlaw.dk

ORDET ER DIT

Kan footfall bestemme lejen?

I henhold til erhvervslejeloven § 9 fastsættes lejens størrelse ved lejeaftalens indgåelse, og lejens regulering i lejeperioden sker efter parternes aftale.

For retail lejemål er det sædvanligt, at parterne aftaler, at lejer skal betale en basisleje beregnet som en pris pr. kvm. og en omsætningbaseret leje beregnet på grundlag af lejers omsætning i den butik, der drives fra lejemålet. Som parametre i denne model indgår både, hvor attraktivt lejemålet er med hensyn til stand og beliggenhed; og der tages hensyn til udsving i omsætningen i butikken. Modellen understøtter således, at udlejer og lejer arbejder for, at lejer får de bedste rammer for at øge omsætningen, og den fremmer derved et partnerskab mellem begge parter både i op- og nedgangstider.

Modellen er herudover baseret på den antagelse, at erhvervslejerens salg til forbrugeren sker i den fysiske butik, og at attraktive lokaler bidrager til en højere omsætning for retailerne. Hvad modellen ikke tager i betragtning, er det paradigmeskift, der er sket i det traditionelle detailhandelsmarked på grund af forbrugernes øgede brug af mobile enheder, tablets og sociale medier. Da e-handelen i Danmark er på vej mod en årlig omsætning på 90 mia., er det afgørende for retailerne, hvis de vil optimere mulighederne for at få del i det marked, at de fokuserer på en omnichannel strategi, som tager højde for, at kunderne forventer levering af varer og service af de salgskanaler, som passer dem bedst. Det inkluderer ikke nødvendigvis de fysiske butikker som omdrejningspunkt for et køb.

De fysiske lejemål er fortsat vigtige for retailerne både som et led i branding blandt andet via flagskibsbutikker, men også fordi

butikkerne er en væsentlig ramme for kundernes interaktion med salgspersonale, produktoplevelser og rådgivning, som ikke er mulig at opnå digitalt. Retailernes omnichannel strategier nødvendiggør imidlertid en nytænkning af de traditionelle leje-fastsættelsesmodeller, hvor lejers omsætning er den væsentligste faktor i opgørelsen af den variable leje.

Nytænkning af lejemodeller

Forbrugernes nye købsmønstre har ført til leje-fastsættelses-klausuler i lejekontrakter, som tilsigter at tage højde for kundernes ændrede købsmønstre. Det karakteristiske for disse klausuler er, at omsætningen stadig er et fokuspunkt, og at klausulerne sigter mod at opgøre omsætning enten inklusive eller eksklusive online-køb, eksempelvis med følgende definitioner:

Eksklusive online-køb:

"Ordre afgivet via internettet fra hjemmesider, der tilhører lejer, og som afhentes i det lejede, indgår ikke i opgørelsen af bruttoomsætningen, hvis der ikke sker betaling for produkterne i det lejede, og/eller ordren ikke afgives ved brug af de terminaler/tablets, der er placeret i det lejede."

Inklusiv online-køb:

"Bruttoomsætningen omfatter den totale omsætning vedrørende salg af varer og/eller tjenesteydelser foretaget fra eller i det lejede, herunder såvel kontant- som kreditsalg foruden salg via

elektroniske medier, hvor de solgte varer afhentes, eller pakkes til forsendelse, i lejemålet."

Ingen af klausulerne afspejler, at den fysiske butik har en værdi for lejeren, selv når betalingen for varerne ikke finder sted i de lejede lokaler. De dækker eksempelvis ikke omsætningen fra salg til kunder, der har set eller testet varer i den fysiske butik, fået rådgivning fra salgspersonalet og derefter købt varen online til levering hjemme hos kunden.

Definitionen kan desuden tilskynde til, at lejer begrænser omfanget af transaktioner, der omfattes af omsætningsdefinitionen, for derved at begrænse lejeudgifterne. Det kan have en negativ indvirkning på retailerens samlede omnichannel strategi og derved vækstmuligheder. Derudover kan det blandt andet få den negative konsekvens for lejer, at udlejer ved forhandling af lejevilkår stiller krav om, at en større del af lejen skal være kvadratmeterbestemt.

Hvis den samlede leje skal afspejle det fysiske lejemåls værdi for lejeren og understøtte, at lejers virksomhed udvikler sig positivt også for så vidt angår online salg, har både udlejer og lejer en langsigtet interesse i at fokusere på, hvordan kundernes efterspørgsel via forskellige købskanaler bedst kan imødekommes. Det nødvendiggør, at parterne anlægger et nyt fælles perspektiv på lejers drift med såvel online salg som i de fysiske butikker.

Nye parametre ved fastsættelse af variabel del af lejen

Ved nytænkning af lejemodeller kan det være relevant at inddrage ny teknologi, som gør det muligt for både lejer og udlejer at opgøre antallet af besøgende i den fysiske butik ("footfall"). Et højt footfall er attraktivt for begge parter, da kundernes trafik vil bidrage til at holde lokalerne attraktive som et investeringsobjekt for udlejer. Ved mindre attraktivt beliggende lejemål, må footfall forventes at være lavere, hvilket da vil afspejles i den variable leje. Footfall vil derudover bidrage til brandawareness og dermed omsætning for lejer. Footfall vil endvidere – i modsætning til omsætning, som også inkluderer online salg – være målbart direkte i forhold til det fysiske lejemål.

Ved at anvende footfall som udgangspunkt vil udlejer og lejer kunne undgå tvister om, hvad der skal indgå i "omsætning". Derudover vil lejer undgå, at udlejer skal have indblik i fortrolige regnskabsoplysninger om omsætningen i lejers virksomhed.

Footfall alene resulterer ikke i direkte omsætning og øger ikke likvi-

diteten for lejer. Derfor er footfall ikke tilstrækkelig som den eneste faktor i beregningen af den variable leje.

I webshops opereres med begrebet "konverteringsrate", dvs. hvor mange besøgende, der gennemfører et køb. En leje-fastsættelsesmodel, hvor den variable leje er baseret på en forudsat konverteringsrate i forhold til det målbare footfall, vil være et reelt alternativ til beregningen af den omsætningsbestemte leje. Beregningsmodellen vil kunne være en fælles platform, hvor lejer og udlejer tilpasser sig den omnichannel revolution, som har ført til forbrugernes nye købsmønstre, og den vil eliminere de modstridende interesser parterne har i forhold til at definere omsætning inklusiv eller eksklusiv lejers online salg.

I forhandlingerne om klausuler til regulering af variabel leje i retail lejemål baseret på den nye variable lejemodel er følgende faktorer relevante at overveje:

1. Forudsat registreret footfall pr. måned i den fysiske butik
2. En aftalt konverteringsrate i forhold til footfall
3. En gennemsnitlig forudsat omsætning pr. kunde ("basket size")
4. Et minimum footfall og
5. Et maksimumsbeløb/cap over hvilket udlejer ikke vil være berettiget til leje baseret på yderligere footfall opnået via lejers indsats

Ved at lade disse parametre indgå ved fastsættelsen af den variable leje, vil retail lejerne opnå, at de kan opgøre deres online-omsætning og omsætning i lejemålet samlet og dermed få et bedre overblik over den totale omsætning, uden

at det resulterer i, at den variable leje stiger. De lejere, som er en del af en kædebutik, vil derudover undgå de praktiske udfordringer, som fordeling af online-omsætning - fra en fælles hjemmeside - mellem flere fysiske butikker i kæden, udgør.

Der er derfor både for udlejer og lejere, der driver retail butikker, grund til at tænke footfall ind i lejevilkårene om fastsættelse af den variable del af lejen. ■

OVER 2.000 NYE ARBEJDSPLADSER ÅRLIGT

Aarsleff har altid haft til huse i Aarhus. Siden grundlæggelsen i 1947 som enkeltmandsvirksomhed er de i dag vokset til at være en internationalt positioneret entreprenør-koncern, der beskæftiger over 4.500 medarbejdere verden over, heraf omtrent 400 i Aarhus. Her det nye domicil på Hasselager Alle på 12.000 kvm.

ILLUSTRATION: AARSLEFF

"Først gik det bare bedre, så blev der ansat medarbejdere, og nu bliver der investeret i rammerne." Sådan karakteriserer manager Søren Boel Pedersen, Business Aarhus, udviklingen i erhvervslivet i Aarhus. Væksten kan ses på flere forskellige fronter. Dels er der flere nystartede virksomheder i Aarhus, og dels flere virksomheder, der udvider og etablerer sig. Ønskerne fra erhvervslivet til lokaler er pt. meget forskellige.

- Mange af dem, der starter op, vil ikke bruge tid på deres ejendom, og de ønsker gerne en full-service pakke, som ikke kun tæller fælles mødefaciliteter, kantine og rengøring samt plug'n'play møblering og IT-netværk, men også det at være i et miljø, hvor man kan sparre med andre virksomheder og få adgang til kunder og netværk. Til de lidt større virksomheder oplever vi aktuelt et meget varieret behov med søgninger på alt fra moderne

kontorfaciliteter i midtbyen over domicilbyggerier til lager- og produktionsfaciliteter lidt længere væk fra Aarhus C, siger Søren Boel Pedersen.

Tomgangen er på vej ned, og over 40 procent af virksomhederne i Aarhus forventer yderligere vækst fremadrettet. Et af de områder, som har hængt lidt og haft stor tomgang er Aarhus Syd. Men nu begynder der igen at være efterspørgsel.

- Det, at en stor virksomhed som Aarsleff offentliggør, at de vil bygge domicil betyder meget for området, siger Søren Boel Pedersen.

Per Aarsleff forventer ved udgangen af 2016 at flytte sit hovedsæde fra Lokesvej i Åbyhøj til Hasselager Allé i Aarhus Syd.

- For os har det ikke mindst været afgørende, at

placeringen er forholdsvis tæt på Aarhus C, giver nærhed til vores øvrige aktiviteter i Aarhus, til motorvejen og den kommende letbane, siger adm. direktør Ebbe Malte Iversen, Per Aarsleff.

I forvejen er Aarhus Syd hjemsted for en række markante virksomheder som eksempelvis Arla Foods, Stark, Stibo, Ebay, TDC, Johnson Controls, Systemair, Fujitsu, Danfoss m.fl. og nu altså også snart hovedsæde for Per Aarsleff. Og flere mindre virksomheder har også netop indgået lejemål i området.

- Netop nu har vi konkrete dialoger med virksomheder, som kigger på at bygge eller flytte i domicil i Aarhus. Vi ser det som et positivt tegn, at vi ser en stigende tendens hos virksomhederne, som både ansætter flere medarbejdere, udvider og ønsker at bygge nyt, siger Søren Boel Pedersen.

NY MOBILITETSPLAN SKAL FÅ FOLK RUNDT I AARHUS

Antallet af indbyggere og arbejdspladser stiger i Aarhus. En udvikling, der til gengæld kan gøre det svært at komme rundt i Midtbyen. Derfor har Aarhus kommune netop nu et debatoplæg i spil om en ny Trafik- og Mobilitetsplan for Aarhus Midtby.

Aarhus Kommune vil gerne informere om planarbejdet og involvere erhvervslivet, organisationer og borgere med henblik på at få en åben debat om mobilitet i Aarhus.

- Det skal også i fremtiden være

attraktivt at komme til Aarhus. Det bliver kun en god oplevelse, hvis man kan komme rundt både som beboer og som gæst, og det bliver mere og mere nødvendigt i takt med, at der kommer flere events til byen. Blandt andet skal en ny etape af letbanen hjælpe til med at få flere ud og ind af Midtbyen, siger projektleder Peter Søndergaard, Midtbytrafikplanen.

Sådan kan det komme til at se ud, når den nye letbane i Aarhus kører på Ny Banegårdsgade frem mod Banegårdspladsen.

ILLUSTRATION: AARHUS KOMMUNE

ISBJERGET - Foto: MIKKEL FROST

BOLIGER

I Aarhus vil der også i fremtiden være et bredt udbud af boligtyper i forskellige størrelser, så alle har mulighed for at bosætte sig i byen. De blandede boligtyper bidrager til velfungerende lokalsamfund og styrker byens sociale sammenhængskraft.

MOBILITET

Det stigende antal mennesker, der bor, handler og arbejder i Midtbyen, betyder, at der fremover vil være mange flere, der skal færdes på den samme plads. I 2030 forventes det, at Aarhus skal rumme 50.000 nye indbyggere, 30.000 nye arbejdspladser og 20.000 flere personbiler.

DELTAG I DEBATTEN PÅ VORESTRAFIK.DK

BYLIV

Aarhus er en rummelig by med plads til at udfolde sig, uanset om man er ung, gammel eller børnefamilie. Det gode bymiljø prioriteres, så Aarhus fortsat er en god by for alle med plads til forskellighed, rum til udfoldelse og åbenhed overfor omverdenen.

AARHUS KOMMUNE
www.aarhus.dk

MIN BY AARHUS

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.

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 samt økonomisk rapportering. Vi er landsdækkende, og har kontorer i København og Aarhus.

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

Jordan | Løgstrup Advokatpartnerselskab JORDAN | LØGSTRUP
Vesterbrogade 33, 1620 København V
Tlf.: 33 25 54 00
Kontakt: Henriette Jordan, advokat & partner
Email: hj@steno.dk
Web: www.steno.dk
Tilbyder professionel ejendomsadministration af alle typer ejendomme. Vi ser udviklingspotentialer og udøver en professionel og helhedsorienteret rådgivning i alt, hvad vi gør.

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

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

Kristensen Properties A/S
Vesterbro 18, 9000 Aalborg
Tlf.: 70 22 88 80
Kontakt: Jakob Venø Schougaard, direktør
Email: jvs@kristensenproperties.com
Web: www.kristensenproperties.com
Serious 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 / jd@accura.dk
Web: www.accura.dk
ACCURA er et af Danmarks førende advokatfirmaer inden for fast ejendom.

Bech-Bruun BECH-BRUUN
Langelinie Alle 35, 2100 København Ø
Tlf.: 72 27 35 67
Kontakt: Torben Schön, advokat (L)
Email: ts@bechbruun.com
Web: www.bechbruun.com
Bech-Bruun rådgiver inden for alle områder, der vedrører fast ejendom og entreprise.

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.

DELACOUR
Åboulevard 13, 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.

Danders & More 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.

Focus Advokater P/S
Englandsgade 25, 5100 Odense
Tlf.: 63 14 20 20
Kontakt: Merete Vangsoe 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.

Hjulmand & Kaptain HjulmandKaptain
Badehusvej 16, 9000 Aalborg
Tlf.: 70 15 10 00
Web: www.hjulmandkaptain.dk
Igenem en årrække en af de dominerende rådgivere med solid erfaring inden for alle grene af ejendoms- og bygge- og anlægssektoren - til gavn for både danske og udenlandske klienter.

Horten Advokatpartnerselskab HORTEN
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 HOMANN
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 inden for alle områder af fast ejendom.

Husen Advokater 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 projektudvikling.

Jordan | Løgstrup Advokatpartnerselskab JORDAN | LØGSTRUP
Vesterbrogade 33, 1620 København V
Tlf.: 33 25 54 00
Kontakt: Henriette Jordan, advokat & partner
Email: hj@steno.dk
Web: www.steno.dk
Jordan | Løgstrup tilbyder professionel og helhedsorienteret rådgivning inden for både bolig- og erhvervslejeret, entrepriseret og køb af erhvervsjendomme.

Kirk Larsen & Ascanius Kirk Larsen Ascanius Advokatpartnerselskabet
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 projektudvikling af ejendomme i ind- og udland.

Lund Elmer Sandager Advokatpartnerselskab LUND ELMER SANDAGER
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 inden for fast ejendom, development og entreprise.

Mazanti-Andersen Korsø Jensen AdvokatPartnerselskab mazanti-andersen korsø jensen &
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 inden for 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 inden for 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.ronnelundgren.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 inden for 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.

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

Serious 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: Jan Andreasen, erhvervs-kundedirektør

- ejendomsfinansiering

Email: j.a@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

Kontakt: Klaus Ahm, Director,

Business Development Healthcare

Email: klaus.Ahm@nh-cap.com

Web: www.nh-cap.com

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: Daniel Ewerlöf, regionschef

Email: info@briggen.dk

Web: www.briggen.dk

Briggen ejer, forvalter, udlejer og udvikler industri-, kontor- og butikslokaler i eks-pansive områder i øresundsregionen. 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

Bedre rammer. Bedre resultater.

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 butiksentre og erhvervsjendomme.

De Forenede Ejendomsselskaber A/S

Vestagervej 5, 2100 København Ø

Tlf.: 39 29 56 56

Kontakt: Henrik Jensen, adm. direktør

Email: hj@dfe.dk

Web: www.dfe.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.

ENERGIPTIMERING**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 bygningsejeren om mulighederne for energibesparende initiativer samt leder og udvikler energirenoveringer af ejendomme og centre.

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

Ravnstrupvej 67, 4160 Herlufmagle
 Tlf.: 57 64 64 64
 Kontakt: Kristian Lind, direktør
 Email: kl@ccbrun.dk
 Web: www.ccbrun.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 Faebo Larsen, markedsdirektør
 Email: sfl@eogp.dk
 Web: www.eogp.dk
 Mennesker, der bygger for mennesker.

Enemærke & Petersen a/s

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.

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 miljøsanering herunder fjernelse af pcb, bly og asbest.

ERHVERVSEJENDOMSMÆGLERE**CBRE A/S**

Rued Langgaards 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 erhvervsvejendomsrådgiverfirma, som leverer ydelser inden for: salg, udlejning, udvikling, og vurdering af erhvervsvejendomme i city- & centerområder.

Colliers International Danmark A/S

Gammel Kongevej 11, 1610 København V
 Tlf.: 70 23 00 20
 Kontakt: Peter Lassen, COO & partner, erhvervsvejendomsrådgiver, 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 erhvervsvejendomme 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, ejendomsoptimering, 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 Neble 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 erhvervsvejendomme. Vi er landsdækkende repræsenteret med 16 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 Erhverv Poul Erik Bech er specialister inden for salg, udlejning, vurdering og rådgivning vedrørende erhvervsvejendomme. Vi er landsdækkende repræsenteret med 16 erhvervscentre.

GaardeErhverv A/S

Dybengsgade 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 erhvervsvejendomme.

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 sørger 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.

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

RED Property Advisers er mæglere og rådgivere inden for erhvervsjendomme, hvor de primære kompetenceområder er danske investeringsejendomme, retail services, udlejning, vurderinger og analysearbejde.

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.

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 forbedrer ejendomme. Individuelle drifts- og serviceløsninger tilpasset den enkelte kunde.

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

Trind søvej 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 inden for 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. Tværgade 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 inden for 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.

FINANSIERINGSSELSKABER

Nordea Bank Denmark A/S - Corporate Banking

Vesterbrogade 8, 900 København
 Tlf.: 33 33 15 23
 Kontakt: Christian Jensen, erhvervs-kundeadministratør – 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.

Landinspektørkontoret a/s

Helsingør – Gilleleje - København
 Tlf.: 49 22 09 86
 Kontakt: Kristian Bastrup, landinspektør, adm. direktør
 Email: kb@lspkon.dk
 Web: www.lspkon.dk

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

MEDIE, REKLAME OG KOMMUNIKATION

Byggeriets billedbank

Portnerpavillionen, Vældegårdsvej 56, 2820 Gentofte
 Tlf.: 53 80 10 30
 Kontakt: Finn Olsen, partner og salgsschef
 Email: finn@byggerietsbilledbank.dk
 Web: www.byggerietsbilledbank.dk

"Fotografisk virksomhed. Vi sikrer løbende kommunikation og dokumentation af og for byggeriets parter."

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

Danmarks største portal for erhvervsjendomme med emner fra mere end 140 erhvervsmæglere og en række udbydere.

PROJEKTUDVIKLERE

Maycon ApS - ejendomsudvikling

Slagelsevej 113, 4700 Næstved
Tlf.: 55 77 01 00
Kontakt: Bjarne Mayland, direktør/projektudvikler
Email: bmo@maycon.dk
Web: www.maycon.dk

Stor erfaring og kompetence inden for både projektudvikling, køb og salg af ejendomme

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 anlæggelse af OPP-projekter samt administration, drift og vedligeholdelse af OPP-selskabet.

FB Gruppen

Vestre Teglgade 10, 2450 København SV
Tlf.: 33 86 20 20
Kontakt: Hans-Bo Hylidig, direktør
Email: hbh@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 tryghed, 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

EY

Osvald Helmuths Vej 4, Postboks 250, 2000 Frederiksberg
Tlf.: 73 23 30 00
Kontakt: Henrik Reedtz, partner, stat. aut. revisor
Email: henrik.reedtz@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 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.

KPMG

Dampfærgevej 28, 2100 København Ø
Tlf.: 52 15 00 25
Kontakt: Michael Tuborg, Director
Email: m.tuborg@kpmg.com
Web: http://www.kpmg.com/dk/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, industrivinden 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.

Skal din virksomhed stå her?

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. Via brancheguiden er der mulighed for at komme med i Scandinavian Property Magazine, der udgives på MIPIM i Cannes 2015.

Kontakt os på
+45 28 34 03 19

FOTO: THOMAS A.

Casper Zelmer til Wilders Plads Ejendomme

Ejendomsselskabet Wilders Plads Ejendomme har fået både ny CEO og nyt bestyrelsesmedlem.

Dateas nu forhenværende underdirektør Casper Zelmer indtræder som adm. direktør i ejendomsselskabet Wilders Plads, der ejer en række ejendomme i det historiske miljø ved Christianshavns Kanal i København.

Wilders Plads Ejendomme er ejet af familien Barfred igennem 5

generationer, og selskabet har 24.000 kvm. fortrinsvis kontorlejemål. Casper Zelmer har før Datea blandt andet arbejdet for KPC Byg, Bent Skov & Partnere samt Compass Advokatfirma. Han er uddannet advokat og har en M.A. i Business Administration fra CBS.

I maj indtrådte tidligere adm. direktør i C.W. Obel Ejendomme, Søren Hofman Laursen, i Wilders Plads Ejendomme.

Casper Zelmer.

Ny direktør i Erik Møller Arkitekter

43-årige Bitten Munk Warmdahl er ny direktør for Erik Møller Arkitekter i København. Hun skal blandt andet være med til at sikre synergier i den igangværende sammenlægning af KPF Arkitekter og Erik Møller Arkitekter.

Bitten Munk Warmdahl er 43 år og uddannet cand.jur. på Københavns Universitet. Hun har siden 2006 været ansat i ledende stillinger hos Cowi – senest som projektchef og sektionsleder. Bitten Munk Warmdahl får sin daglige gang i Kødbyen

i København, men skal samarbejde tæt med hovedkontoret i Viborg samt regionskontorerne i Aalborg og Aarhus.

Bitten Munk Warmdahl.

DAs Svend Bie i spidsen for DFM

Dansk Facilities Management Netværk, DFM Netværk, og Dansk Facilities Management benchmarking, DFM benchmarking, har ansat Svend Bie som foreningernes nye direktør.

Han afløser direktør Hans Torp, som kun var ansat nogle få måneder.

Torp blev bortvist fra DFM efter få måneders ansættelse. Svend Bie kommer fra en stilling som underdirektør i Dansk Arbejdsgiverforening og skal stå i spidsen for den fortsatte udvikling af foreningerne, der har mere end 200 private og offentlige virksomheder som medlem.

FOTO: KANT

Katrine Mai-Jørgensen, Sebastian Soelberg og Karl Martin Frederiksen.

Kant udvider partnerkredsen

Tre nye partnere skal fremover hjælpe Kant Arkitekters to indehavere med at fremme virksomhedens fortsatte vækst.

- Hos Kant Arkitekter har vi gennem de seneste år satset intenst på at skærpe vores arkitektur-

faglighed. Succesen for vores skitseringsarbejde og designudvikling kan ikke mindst tilskrives Sebastian Soelberg og Karl-Martin Frederiksen, siger indehaver Anders Bay Holm, som har udnævnt de to til nye partnere.

Den tredje nye partner er Kants akkvisitionschef Katrine Mai-Jørgensen. Hun udgør også fremover sammen med Anders Bay Holm og Uffe Bay-Smidt samt økonomichef Anders Holmstrup Moustgaard virksomhedens forretningsledelse.

Niels Jul Jakobsen partner i Adserballe & Knudsen

Sektionschef Niels Jul Jakobsen er indtrådt som partner i entreprenørfirmaet Adserballe & Knudsen.

Niels Jul Jakobsen er 33 år, uddannet tømrer og bygningskonstruktør i Odense i 2006 og var byggeleder hos fynske entreprenører. I 2010 kom han til Adserballe & Knudsen som byggeleder og blev udnævnt i 2011 til projektleder og i 2013 til sektionschef.

Per Sams skal lede byggeriet af Akuthus til 1,6 milliarder kr.

FOTO: BYGGERIETS BILDEBANK

Per Sams.

Per Sams er ny seniorprojektleder på Nyt Hospital og Ny Psykiatri Bispebjerg og skal stå i spidsen for arbejdet med Akuthuset.

Akuthuset er det største delprojekt i Nyt Hospital og Ny Psykiatri Bispebjerg med et budget på 1,6 milliarder kr. I alt skal der bygges cirka 67.000 kvm. Per Sams kommer senest fra AI-gruppen og har tidligere været hos blandt andet Rubow Arkitekter, Sjælsø Gruppen og Skanska.

Ny direktion i Estate Media

Kamilla Sevel og Mira Trolle Scheel udgør fremover direktionen i Estate Media.

Estate Media har den seneste tid omstruktureret og i den forbindelse er den ene af stifterne, Nikolaj Pfeiffer, stoppet. Estate Media blev stiftet i 2008 af Nikolaj Pfeiffer og Kamilla Sevel under navnet SP Business Media, der udgav Ma-

gasinet Ejendom og arrangerede konferencer.

I 2012 gik virksomheden sammen med norske Estate Media og blev del af et skandinavisk mediehus. I dag er virksomheden styrket

indenfor alle segmenter, men også i god drift og gænge med et veletableret brand og stadig flere produkter på hylderne under paraplyen "Videns og mediehus for ejendomsbranchen".

I forsommeren 2015 indtrådte Mira Trolle Scheel som partner i Estate Media i Danmark, og i den forbindelse har det været et glidende skifte på partnersiden, der nu gør, at Nikolaj Pfeiffer har fået muligheden for at søge nye udfordringer.

- Det har været en utrolig spændende, men naturligvis også krævende proces at bygge en virksomhed op - ikke mindst fordi vi gik i gang netop som krisen satte ind i ejendomsbranchen. Nikolaj og jeg er søskende og det har været en stor glæde at bygge

en virksomhed op sammen. Vi har fået etableret et rigtig godt brand med ry for høj faglighed og nyttig viden, og det giver en solid platform for fortsat at være den vigtigste leverandør til bygge- og ejendomsbranchen i Danmark både på nyheds- og konferencsiden, siger Kamilla Sevel.

Direktionen i Estate Media i Danmark består nu af Kamilla Sevel, der er indtrådt som adm. direktør og Mira Trolle Scheel, der er markedsdirektør med ansvar for salg og personale.

Nikolaj Pfeiffer skal i stedet være CEO i virksomheden Exometric, der leverer analyser til ejendomsinvestorer af efterspørgslen i primært boligmarkedet.

Ledergruppen i Kullegaard.

Som et led i den strategiske udvikling af arkitektfirmaet Kullegaard er Kasper Kullegaard indtrådt som partner og samtidig udvider Kulle-

gaard med et kontor på Trekronergade i Valby i København.

- Vi er meget glade for, at Kasper

Kullegaard får ny partner og kontor i København

er indtrådt i firmaet, som nu består af i alt 5 partnere, siger direktør Thomas Kullegaard.

I forbindelse med åbning af det nye kontor flyttes 7 medarbejdere fra Holbæk til København.

Klaus Kaae i topledelsen for NCC

NCCs bestyrelse har omorganiseret virksomheden. De nu i alt syv forretningsområder bliver til fem, og danske Klaus Kaae bliver øverste chef for et af de 5 områder. De fire eksisterende lande-baserede 'Construction'-enheder vil blive opdelt i to nordiske forretningsområder - NCC Infrastructure og NCC Building.

Ledelsen skal nu afdække mulighederne for at skabe et uafhængigt, børsnoteret boligudviklingselskab baseret på det eksisterende NCC Housing, hvor danske Torben Modvig indtil nu har været øverste chef for Danmark og Norge.

Samtidig er der sket store ændringer i NCC Property Development, hvor Marius Møller har forladt selskabet for at blive ejendomsdirektør i PensionDanmark. Ole Faurby er ny landechef. Han har hidtil haft ansvar for vest i NCC Property Development.

Lars Bork Hansen divisionsdirektør i MT Højgaard

Lars Bork Hansen forlader Grontmij, der netop er blevet købt af svenske Sweco, for at blive ny divisionsdirektør i MT Højgaard med ansvar for Design & Engineering.

Hans opgave bliver at styrke og udvikle MT Højgaards aktiviteter inden for projektering og rådgivning samt udbygge MT Højgaards førende position inden for digitale løsninger, der forbedrer produktiviteten i byggeri og anlæg.

I koncernledelsen glæder man sig over, at Lars Bork Hansen har sagt ja til at stå i spidsen for divisionen, som rummer afdelinger i Danmark og en produktionsenhed i Vietnam.

- Vores strategiske indsats for at komme tidligere i dialog med kunderne efterspørges i stigende grad i takt med, at vores kunder oplever værdien af vores tidlige involvering i projekterne. Lars Bork Hansen er efter vores opfattelse den helt rette mand til at indfri potentialet i den udvikling, siger koncerndirektør i MT Højgaard Arne Becker.

Lars Bork Hansen.

Dorthe Mills og Kim Gøllnitz til RED

RED har ansat Dorthe Mills og Kim Gøllnitz som udlejningschefer for at styrke afdelingen for kontorudlejning yderligere.

Dorthe Mills har tidligere arbejdet med kontorudlejning hos CBRE og Danbolig Erhverv, men har også erfaring fra den anden side af bordet fra sit arbejde hos Rosk Ejendomme. Kim Gøllnitz kommer fra Jeudan, hvor han igennem en lang årrække har siddet med udlejning af Jeudans kontorer i City.

- Vi har igennem en længere periode været på udkig efter de rigtige kandidater til at udvikle vores kontor-udlejningsafdeling yderligere. Vi er rigtige glade for og stolte af at kunne tiltrække både Kim og Dorthe til RED, da de kommer med en bred og solid erfaring fra branchen, som ellers er svær at finde, siger managing partner Nicholas Thurø, Red Property Advisers.

Dorthe Mills og Kim Gøllnitz

Nye direktører i Link

Leif Øie.

Kirsten Anker Sørensen er blevet konstitueret som direktør for tegnestuen Link Arkitektur. Hun bliver samtidig en del af koncernledelsen. Kirsten Anker Sørensen

skal cementere Link Arkitekturs fodfæste i Danmark og udvikle en ny strategi for selskabet. Link etablerede sig med kontor i Danmark i 2013.

Kirsten Anker Sørensen er uddannet cand.merc. fra CBS og kommer fra en stilling som adm. direktør hos Erik Møller Arkitekter, som hun var med til at sælge til KPF i maj 2015. Hun afløser Marius Lorentzen.

Link har også netop udnævnt ny adm. direktør for alle selskabets 14 kontorer og 340 ansatte i Skandinavien. Valget er faldet på Leif Øie, der er 49 år, civilingeniør

Kirsten Anker Sørensen.

fra NTH i 1989 samt doktoringeniør fra 1998. Leif Øie kommer fra en stilling som adm. direktør i Erichsen & Horgen AS og har tidligere været divisionsdirektør i Norconsult i 8 år.

- Vi har ledt efter en samlande

og initiativrig leder med mod og evne til at tænke stort og skabe en arkitektvirksomhed som alle ser op til og har lyst til at arbejde for. Det mener jeg vi har fundet i Leif Øie, siger formand for bestyrelsen Trond Dahle i Link Arkitektur AS.

Jeanette Rosenberg ny udlejningschef i Asgaard

Jeanette Rosenberg

Jeanette Rosenberg bliver ny udlejningschef i Asgaard Group, der er et selskab i projektudviklings- og ejendomsselskabet Stensdal Group. Hun får ansvar for at drive ejendomsporteføljen i gruppens forskellige selskaber med ansvar for udlejning, drift, markedsføring, forhandling med mæglere, myndigheder, rådgivere samt øvrige samarbejdspartnere.

Jeanette Rosenberg skal også deltage i forbindelse med køb og salg af udlejningsejendomme og udlejning/salg af virksomhedens udviklingsprojekter. Hun kommer senest fra en stilling som ejendomschef i Briggen Danmark og har tidligere været i Valad Europe og mæglerfirmaet Sadolin & Albæk.

Njord tilfører ekspertise til fast ejendom og entrepris

Advokatfirmaet Njord opruster ekspertisen inden for fast ejendom og entrepris med Tony Lund Burmeister, der er indtrådt som partner i Njord Law Firm i Aarhus. Han rådgiver om overdragelse af erhvervs- og investeringsejendomme, finansiering af fast ejendom samt ejendomsudvikling og -projekter samt lejeret.

Kirsten Thøgersen er ansat hos Njord i København. Hun er tidligere bygherre i blandt andet boligselskabet Privatbo og skal blandt andet beskæftige sig med lejeret, såvel inden for erhvervslejeretten som det private og almene område.

FOTO: LINK ARKITEKTUR AS

RETAIL

TENDENSER
INVESTERING
UDVIKLING

ESTATE MEDIA

26. JANUAR 2016

Konferencen afholdes på dansk

RETAIL 2016 - Innovation, udvikling og drift af butikker og centre

PROGRAM

- 09.30 Velkommen
- 09:35 Fremtidens butiks- og centermarked - trends og tendenser
- 10:40 Ekspansion af butikker i markedet
- 12:00 Investering og udvikling af butiksarealer
- 13:00 Frokost og netværk
- 13:50 Den rigtige internetstrategi
- 14:20 Omstilling i detailhandlen
- 14:50 Inspiration udefra
- 15:30 Rundvisning

Læs mere på estatekonference.dk

TILMELDING

Pris for deltagelse 4.995,- ekskl. moms.
Tilmelding på www.estatekonference.dk eller på tlf. 49 25 39 69

Gratis deltagelse for medlemmer af Estate More Club
Læs mere på estatekonference.dk/more

Tak til vores partnere:

UDVALGTE INDLÆGSHOLDERE:

Jesper Boysen
Adm. direktør / CEO,
POWER A/S

Per Nyborg
Adm. direktør,
indehaver, ICP

Ole Hammershøj
Senior Director,
ejendomsmægler &
valuar, MDE, CBRE A/S

Annette Bay
erhvervsjendoms-
mægler, MDE,
Commercial Real Estate
Agent, Colliers

Lars Henrik Larsen
Digital direktør,
Republica A/S

Thomas Fokdal
Ejer,
Copenhagen Windows

Finn Birkjær.

Kendt investorprofil bliver partner i Innovater

Den erfarne ejendomsinvestor Finn Birkjær Nielsen bliver direktør med ansvar for økonomi og jura i udviklingsvirksomheden Innovater. Samtidig bliver han medejer. Finn Birkjær Nielsen er især kendt for sin ledelse af udviklingsvirksomheden IBI, som han drev succesfuldt frem til 2006, hvor selskabet blev overtaget af det daværende Sjælsø Gruppen.

I løbet af fem år har Innovater skabt sig et solidt fundament på udvikling af ejendomsprojekter til den danske dagligvarebranche, og i dag har virksomheden 19 medarbejdere og kontorer i Aarhus og København.

- Som virksomhed har vi opnået en

volumen, der giver os mulighed for at påtage os større og mere komplekse opgaver, siger adm. direktør og hovedaktionær Morten Lykke, som har været med i Innovater siden starten og som tidligere har arbejdet sammen med Finn Birkjær Nielsen i IBI, inden salget til Sjælsø Gruppen.

Siden tiden i IBI har Finn Birkjær Nielsen fokuseret på byggeri af boliger i forskellige regi. I Skanderborg er han hovedaktionær i Søbyen, der udvikler, bygger og sælger boliger midt i byen. Desuden har han i samarbejde med Bent Friis Pedersen skabt det nye IBI Group, som blandt andet har udviklet og bygget mindre boliger og ungdomsboliger i Odense og København.

Karsten Pirchert skal styrke DEAS' kundefokus

Karsten Pirchert er ansat i en nyoprettet stilling som markedsdirektør i ejendomsforvaltningsselskabet DEAS, hvor han skal stå i spidsen for den nyetablerede afdeling 'Marked', der skal styrke DEAS' fokus på salg og kunder. Karsten Pirchert kommer senest fra en stilling som salgschef i BRF Kredit og har tidligere været hos blandt andet Colliers og Danske Bank.

FOTO: DEAS

Karsten Pirchert.

Rob Hodgkins fra MT Højgaard til Aarhus-udvikler

Den Aarhus-baserede projektudviklingsvirksomhed Raundahl & Moesby har ansat MT Højgaard profilen Rob Hodgkins som projektudviklings- og salgschef.

Rob Hodgkins, der er 48 år, har været ansat i MT Højgaard siden 2009 og haft ansvar for projektudviklingen vest for Storebælt.

Ejerne af Raundahl & Moesby,

Carsten Raundahl og Erik Moesby, og Rob Hodgkins har tidligere arbejdet meget tæt sammen, mens alle var ansat hos Sjælsø Danmark i Aarhus. Raundahl & Moesby har igangværende udviklings- og byggeprojekter for over 1 milliard kr. i blandt andet Odense, Aarhus og Aalborg.

Jakob Venø Schougaard går til Habro & Finansgruppen

Jakob Venø Schougaard skifter direktørstolen i Kristensen Properties ud med en tilsvarende hos Habro & Finansgruppen. Her skal han styrke ledelsen og frigøre ressourcer, så Habro & Finansgruppen kan nå målet om vækst de kommende år.

Der er tale om kendt stof for Jakob Venø Schougaard. Kristensen Properties og Habro & Finansgruppen er de to største spillere på markedet for administration af ejendomsprojekter. Hos Habro & Finansgruppen bliver Jakob Venø Schougaard COO og ansvarlig for

en afdeling på 20 medarbejdere, som håndterer investeringer for 2.000 investorer.

Habro & Finansgruppen administrerer i alt ejendomsprojekter til en værdi af 20 milliarder kr. i England, Tyskland, Danmark, Sverige og Finland.

LÆS I NÆSTE NUMMER

Estate Magasin nr. 6 er det store årsnummer, hvor vi sætter fokus på året, der gik, og året, der kommer.

Vi ser nærmere på udviklingen i byer og brancher.

Vi ser også på de største begivenheder i 2015, de mest læste historier og de vigtigste trends og tendenser.

Estate Magasin går tæt på, hvordan udviklingen bliver og giver stof til eftertanke ved indgangen til et nyt års beslutninger og muligheder.

Næste udgave udkommer: 2. januar

Deadline for indlæg: 8. december 2016

Deadline for annoncer: 14. december 2016

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

17. NOVEMBER 2015

Innovation og samarbejde i bygge- og ejendomsbranchen

- Konference om optimale processer

18. NOVEMBER 2015

Moms og Skatter – update mod 2016

- Optimal håndtering af moms og skatter i forbindelse med byggeri, udlejning af og handel med fast ejendom

18.-20. NOVEMBER 2015

MAPIC

- International messe om udvikling og udlejning af butikker
Sted: Cannes.
www.mapic.fr

24. NOVEMBER 2015

Erhvervslejeloven

- Seminar

26. NOVEMBER 2015

Den nye lejelov

- Få overblik over ændringerne

1. DECEMBER 2015

Erhvervs- og boligmarkedet i Århus 2016

- Konference om investering, byudvikling og markedsmuligheder i bygge- og ejendomsmarkedet i Aarhus i 2016

3. DECEMBER 2015

Arealer og ejendomsdannelse - hold 1

- Udlægning og opmåling af bygningsarealer

14. JANUAR 2016

Erhvervs og boligmarkedet i Aalborg 2016

- Nye forretningsmuligheder og markedsudvikling

14. JANUAR 2016

Eiendomsdagene 2016 i Norge

- Status og framtidsudsigter for en god eiendomsinvestering.

15. JANUAR 2016

Forhandlingsteknik

- De vanskelige tilfælde

18.-19. JANUAR 2016

Fastighetsdagarna i Sverige

- Ett toppnivåmöte för vår omvärld och branschens framtid

21. JANUAR 2016

Crowdfunding, crowdlending og crowdinvesting

- Alternative finansieringsmetoder – et marked i vækst

26. JANUAR 2015

Retail 2016

- Innovation, udvikling og drift af butikker og centre

28. JANUAR 2015

Arealer og ejendomsdannelse - hold 2

- Udlægning og opmåling af bygningsarealer

15.-18. MARTS 2016

Mipim

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

15. MARTS 2016

Nordic Lounge 2016

- Invitation - All Nordic Real Estate professionals are welcome

25. MAJ 2016

HotCop 2016

- HotCop provides an overview of the Nordic hotel market

2. JUNI 2016

Copenhagen Urban Arena

- Messe og udstilling for hele bygge og ejendomsbranchen

1.-2. SEPTEMBER 2016

Ejendomsdagene

- Executive conference for ejendomsbranchen i Danmark

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

Investerings ejendomme

Klassisk boligudlejning med erhverv centralt i Kongens Lyngby

JERNBANEVEJ 1A-1B · 2800 KGS. LYNGBY

BOLIGUDLEJNING

SAG NR.
21024318

INGEN
TILBUDSPLIGT

4 ERHVERV
FRA 89-151 M²

10 BOLIGER
FRA 66-119 M²

DKK 31.500.000

Klassisk boligudlejningsejendom

Klassisk beboelsesejendom opført i 1907. Ejendommen indeholder 10 stk. boliger i størrelser fra 66 - 119 m². Boligerne har et betragteligt lejepotentiale, da 8 af 10 lejligheder er udlejet til ca. kr. 400-600 pr. m². De 4 stk. butikslejemål i størrelser fra 89 - 151 m² er udlejet til

ca. kr. 1.950 pr. m². Ejendommen er gennemført flot og detaljerig med bl.a. karnapper, småsprossede vinduer og nyere genopført tagetage (efter brand) med flotte kviste. Beliggenheden er centralt i Lyngby blot ca. 100 meter fra Lyngby Hovedgade.

ETAGE M²	1.448
GRUND M²	851
OPFØRT	1907
OMBYGGET	1995

