
estate

MAGASIN OM BYGGERI, EJENDOM OG INVESTERING

- udgives i samarbejde med Byggesocietetet

Nr. 05 | 2016 | 9. årgang

EKSklusivt indblik:

Sådan har BIG fået stjernestatus

Læs om:

- sådan kom de på CNN
- kun få opgaver i København

TEMA:

Pokemon-teknologi i
ejendomsbranchen
Skæve linjer skærper krav

VI TAGER PULSEN PÅ EUROPA

- nyhederne fra Expo og Brexit

BREMSER GRØN OMSTILLING:

Bygherrer går ikke
nok i detaljen

REGIONSTEMA AARHUS:

- milliardinvesteringer i Gellerup
- Sydhavnen på vej i spil
- flere nye klynger og kvarterer

EJENDOMSBRANCHENS HJERTE

- bag om den historiske forandring
i forvaltningsbranchen

Side

58

Få historien bag BIGs amerikanske succes

Indhold

Artikler

- 4 Leder** | Historisk forandring i ejendomsmassen
- 8 Indblik** | Stort potentiale i administrationsbranchen:
- Ingen driver selv deres ejendomme om 10 år
- 16 TEMA** | Bygherrer bør interessere sig for detaljen
- 22 REGION AARHUS** | Sådan udvikler Aarhus sig
- læs om 100.000 kvm. på vej i Gellerup
- Sydhavnen under forvandling
- plads til mere nybygget erhverv
- 36 Reptage** | Penge mangler der ikke
- 46 TEMA** | Skæve facader og forskudte linjer stiller nye krav til landinspektører
- 50 TEMA** | Droner og GPS-teknologi kræver massive investeringer
- 58 Interview** | Når man banker nok gange - bliver døren slået ind
- 64 Nyt fra Byggesocietetet** | Byggesocietetet med fokus på regional udvikling

Ordet er dit

- 40 Debat** | En planlov der virker
Af Anne Støtt Hansen og Claudia S. Mathiasen
- 42 Debat** | Erhvervslejemål, Retssikkerhed og Enkeltagspolitik
Af Dan Terkildsen

Overblik

Tal og tendenser | 30-34

Virksomheder og mennesker | 79-82

Brancheguide | 65-78

Side

16

TEMA: Grønne ejendomme

KOMMENTAR: Sådan vil den nye planlov virke

Side

40

Side

50

BRANCHETEMA: Landinspektører

RESEARCH, EXPERIENCE & DEDICATION

Som én af branchens førende inden for salg og udlejning af erhvervsjendomme foretager vi omfattende research. Udsnit af denne research kan læses i vores markedsrapport, hvor vi offentliggør seneste nyt inden for investeringsmarkedet, kontorudlejning og retail.

Download den nye Market Report Issue III 2016 på red.dk.

Historisk forandring i ejendomsmassen

Fra at udgøre halvdelen af køberne i ejendomsbranchen i 2015 har udenlandske investorer rykket endnu stærkere i 2016. Ifølge de nyeste tal fra Red Property Advisers så udgør de nu over 60 procent af køberne i det professionelle ejendomsmarked.

Udenlandske investorer præger branchen både når det gælder direkte investeringer i ejendomme, men også via opkøb af virksomheder som for eksempel engelske Montagus køb af Deas.

Og mens det fortsat ikke er muligt at købe et sommerhus for en udlænding, så er der ingen restriktioner i forhold til de milliardinvesteringer, der bliver gjort med udenlandsk kapital i det professionelle segment. Tværtimod er de fleste enige om, at det har været ualmindelig positivt for den danske ejendomsbranche, at vi har "blandet blod" med de udenlandske investorer og lært at leve op til de krav, der stilles i udlandet.

Men hvad kommer det på sigt til at betyde ikke bare for branchen, men også for bygningsmassen og den overordnede samfundsmæssige struktur, at vi får nye ejere med meget blandet tilgang til deres aktiver. Nogle er slet ikke i markedet men opererer kun via asset managers, mens andre har en mere hands on tilgang og opretter egne kontorer eller opererer direkte. Hvordan bliver deres interesse i, at ejendomme og bygninger indgår i den danske samfundsmødel. Vil der faktisk være mere fokus på netop det, fordi det giver værdiskabelse eller ikke?

I næste udgave, det store årsnummer, ser vi nærmere på de strukturelle ændringer, som ejendomsbranchen går igennem i disse år. Har du synspunkter på dette, så skriv meget gerne til mig og lad mig høre, hvordan du tror, det kommer til at påvirke ikke bare branchen men også samspillet med udviklingen i Danmark i det hele taget, så vi får så mange kommentarer med som muligt i årsnummeret.

Vi håber, du vil nyde de mange dybdegående baggrundsartikler her i Estate Magasin no. 5 og modtager altid gerne ideer til temaer, der bør komme under vores skarpe pen.

Rigtig god læsning!

Kamilla Sevel
Chefredaktør
sevel@estatemedia.dk
Estate Media

ESTATE MAGASIN

udgives af Estate Media – din videns og mediepartner i ejendomsbranchen

Kontakt os gerne, hvis du vil høre mere om annoncering i Estate Magasin eller om sponsormulighederne på vores konferencer og seminarer.

Mira Trolle Scheel, Markedsdirektør,
Partner, trolle@estatemedia.dk

Annoncesalg
T: +45 27 28 14 15

Abonnement og kundeservice
estatemedia.dk/abonnement
M: service@estatemedia.dk
T: +45 29 16 05 36

Næste udgave: 2. januar 2017
Deadline annoncer: 9. december
Deadline indlæg: 2. december

Redaktion
Ansvarshavende chefredaktør
Kamilla Sevel
M: sevel@estatemedia.dk
T: +45 42 76 00 20

Layout
Kontur Design
M: friis@estatemedia.dk

Forsiden
Henrik Dahl Jeppesen, Deas

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

Medlem af

ESTATE MEDIA
Videns- og mediehus for ejendomsbranchen

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 konsulentytelser. Vi har en af landets få afdelinger specialiseret i indkøbscentre, og vi tilbyder nogle af branchens bedste online løsninger.

Gammel Køge Landevej 55
DK 2500 Valby

www.administrationshuset.dk

SIDSTE UDKALD

BOOK NU KR. 2.995,-

ENKELTE PLADSER TILBAGE PÅ AFGANGEN TIL CANNES

MANDAG DEN 13. MARTS KL. 14.00

Inkluderet i billetten er:

- Bagage
- Transfer
- Konference
- Fri bar
- Frokost

Book din billet på estatekonference.dk allerede i dag.

VELKOMMEN OMBORD!

TAK TIL:

W I N S L Ø W

ÅRSTIDERNE ARKITEKTER

Stort potentiale i
administrationsbranchen:

- INGEN DRIVER DERES EJENDOMME SELV OM 10 ÅR

Markedet for administration vokser med 6-7 procent om året. Det skaber markante muligheder for vækst i branchen og har tiltrukket nye ejere i både Deas og Datea

Kapitalfondes indkøb går ofte til start-ups eller virksomheder, der hurtigt kan optimeres. Derfor kom det også som en overraskelse for mange, da engelske Montagu sidste år købte Deas. En administrationsvirksomhed var ikke det oplagte kapitalfondsvalg, men Montagu har set nøjagtig det samme i Deas som fondene ser i andre virksomheder. En virksomhed med et potentiale, der kan udvikles og skabe en værdiforøgelse, der giver et exit med højt afkast. Og den forventning er Danmarks største ejendomsforvaltningsselskab i fuld gang med at forsøge at indfri.

- Markedet for administration og asset

management vokser med 6-7 procent om året, fordi der er en større grad af outsourcing, og fordi niveauet for kritisk masse ændrer sig markant. Samtidig bliver det væsentligt mere kompliceret at drive ejendomme med Hvidvaskloven, den nye persondataforordning, FAIF, ændret lejelov og meget andet. Jeg forventer ikke, at der er større investorer, der driver deres ejendomme selv om 10 år, siger adm. direktør Henrik Dahl Jeppesen, Deas.

Ikke fulgt med tiden

I 2014 voksede Deas med 10,5 procent, i 2015 med 8,2 procent og i 2016 forventer Henrik Dahl Jeppesen en vækst

på over 10 procent. Salget til Montagu har sat fokus på, hvordan væksten kan fortsætte.

- Vi arbejder fokuseret på at skabe flere datadrevne beslutninger. Vi måler i dag på alt; indflytning, fraflytning, generel tilfredshed blandt kunder og blandt lejere etc., så alle tilvalg og fravalg er baseret på fakta. Væksten skal komme via øget kundetilfredshed, og da vi gerne vil konkurrere på vores kvalitet, så må vi også måle på den, siger Henrik Dahl Jeppesen.

Henrik Dahl Jeppesen var i modsætning til mange andre i branchen ikke over-

Adm. direktør Henrik Dahl Jeppesen, Deas, fylder snart 50 år og har samtidig sølvbryllup med ejendomsbranchen.

- Jeg synes stadig, det er spændende, fordi der sker så meget. Jeg bruger min sparsomme fritid til at være med til at udvikle branchen henholdsvis i DI og i Ejendomsforeningen Danmark. Selvom man jo siger, at ledelse er at kigge fremad, så synes jeg også det giver stor værdi at have erfaring til at kunne kigge i både side- og bakspejle og kombinere det med at holde kursen, siger Henrik Dahl Jeppesen.

rasket over, at en kapitalfond fik øje på virksomheden.

- Overraskelsen i branchen viser nok i højere grad, at billedet af en administrationsvirksomhed ikke er fulgt med tiden. Jeg tror nogle gange, det bliver undervurderet, hvad vi faktisk kan i administrationsbranchen. Udefra ses vi langt hen ad vejen "bare" som en girokortadministrator, og det er branchens egen udfordring at få fortalt, at vi i dag er meget mere end det, siger Henrik Dahl Jeppesen.

Lidt længere nordpå i Lyngby sidder Flemming B. Engelhardt og leder Danmarks næststørste administrationsvirksomhed. Han har også fået nye ejere, der kalder et overskud på 27 millioner kr. for lige nøjagtig "acceptabelt", men heller ikke mere, da det blandt andet ligger under de 34 millioner kr. som 2014/2015 endte på.

Både Flemming B. Engelhardt og Henrik

Dahl Jeppesen er lige ved at kunne fejre sølvbryllup med branchen. De bærer en stor del af æren for at have opbygget Deas og Datea til Danmarks største administrationsvirksomheder. De har begge fået helt nye udfordringer i en virksomhed, som de ellers havde sat strategien for. De har begge udvidet forretningen det seneste år med markante nye ledelseskapaciteter. Og de er begge enige om, at administrationsbranchen ændrer sig hastigt i øjeblikket med en udbredt konsolidering.

- Vores ejere er ikke en kapitalfond, men de er ambitiøse, siger adm. direktør Flemming B. Engelhardt, Datea.

I 2015 investerede Novo og Tryghedsgruppen nemlig i Dateas moderselskab Dades, som ejer 25 procent af administrationsporteføljen, og i det seneste regnskabsår er Datea blevet gjort klar til de muligheder, der er i markedet for ejendomsadministration og Property Asset Management.

- Den 1. juli købte vi alle administrationsaktiviteterne i Dansk Financia som et led i vækststrategien. Opkøbet omfattede 30 medarbejdere og alle administrationsaf-taler, og med det køb har vi overtaget 12 virksomheder i løbet af de seneste 15 år. Samtidig har vi styrket ledergruppen med økonomidirektør Lotte Pind, IT-direktør Bjarne Groth Kjær, afdelingsdirektør for Projekt og Bygherrrådgivning Henrik Jagd Nissen og 1. december stiger Lars Brondt fra Ejendomsforeningen Danmark om bord som ny markeds- og udviklingsdirektør, siger Flemming B. Engelhardt.

Selvom det er forholdsvis nemmere at vokse i et vækstmarked, så er han ikke i tvivl om, at konkurrencen i de kommende år bliver intens, og man vil se flere af de større virksomheder investere både i ressourcer og i IT-platfomer.

- Der bliver taget nogle geværgreb i øjeblikket i administrationsbranchen for at følge med i den skærpede markeds-

situation. Derfor mander vi også op på flere fronter, så vi er sikre på, at vi kan matche udviklingen, siger Flemming B. Engelhardt.

Det samme sker i Deas.

- Vi har aldrig haft en selvstændig salgsafdeling men har åbenbart været gode til salg i de enkelte afdelinger. Det har vi formaliseret nu med ansættelsen af en markedsdirektør, Karsten Pirchert. Desuden har vi fået en ny CFO, Ole Markussen, så direktør Bo Heide-Ottosen kan fokusere på at drive og ekspandere afdelingen for Property Asset Management sammen med Christian Melgaard, siger Henrik Dahl Jeppesen, der også har ansat ny HR-chef, Michael Vennegaard Mielke, IT-direktør Thomas Bæk Skræddergaard og som sidste år hentede Kim Nielsen som senior asset manager fra netop Dades.

- Så vi har både implementeret en ny strategi, fået nye fokusområder, og vi

investerer rigtig meget i både organisationen og i IT, siger Henrik Dahl Jeppesen.

Datea og Deas er de to mest tydelige konkurrenter i branchen måske netop fordi, de ligner hinanden så forholdsvis meget. Deas havde i 2015 en omsætning på 435 millioner kr., mens Datea i det netop afsluttede regnskab nåede op på 313 millioner kr.

Et godt stykke efter kommer så CEJ Ejendomsadministration med en omsætning på knap 60 millioner kr. og Administrationshuset med knap 45 millioner kr. i 2015.

- Vi ser tydeligvis verden forskelligt og har vidt forskellige strategier. Vi arbejder meget mere individuelt og ser vores store force i de opgaver, der netop ikke er standardiserede. Det kan være et projekt under udvikling, hvor der skal bygges 60.000 kvm. og endnu ikke hverken er oprettet ejerforening eller fordelingsnøg-

Administration er også at overvåge forbruget af el, varme og vand

Flemming Ingstrup, teknisk chef i CEJ

CEJ er blandt Danmarks største ejendomsadministrationselskaber

Vi er ambitiøse på din ejendoms vegne. Vi nøjes ikke med at passe godt på den. Vi forbedrer også driften, byggesagerne, beboerkontakten og rapporteringen, så du tjener flere penge.

Ring til 33 33 82 82 eller gå ind på www.cej.dk og start et værdifuldt samarbejde idag.

DET KRÆVER TILLID AT OVERLADE SIN EJENDOM TIL ANDRE

Vi tager ansvar for din ejendom, som var den vores egen – med passion, dedikation og engagement.

Og vi håndterer alle administrative og praktiske forpligtelser, så du i stedet kan koncentrere dig om din kerneforretning.

Det giver ro i sindet og luft på bundlinjen.

Se, hvad vi kan gøre for dig på www.taurus.dk

- Vi satser på, at vores produkter skal skræddersyes. Vi er netop ved at sætte en stor aftale sammen til en udenlandsk investor, der med den første investering i Danmark sætter kursen mod en portefølje i milliardklassen. Der skal vi kunne levere forskellige niveauer af administration og asset management, siger adm. direktør Flemming B. Engelhardt, Datea.

ler. Det er der, vi har vores styrke, fordi vi kan gøre det anderledes og undgå at putte kunderne ind i vores faste procedurer, siger adm. direktør Rasmus Juul-Nyholm, der startede Administrationshuset i 2003 og er vokset markant lige siden via organisk vækst. Alene i 2015 fra 54 til over 70 medarbejdere.

I øjenhøjde

I CEJ ejendomsadministration er adm. direktør Anne Marie Oksen enig.

- Vi er så heldige at blive betragtet som et af de mest professionelle administrationshuse. Vi oplever, at vi er gode til at møde vores kunder i øjenhøjde og lytte os til, hvad deres behov er. Vi har høj kvalitet og tilfredse kunder, og det har givet en positiv udvikling, som også gør, at man får flere kunder.

Jseudans adm. direktør Per W. Hallgren er netop tiltrådt som bestyrelsesformand og skal være med til at sikre den vækst.

- Væksten i CEJ i 2016 er større end sidste år, og Per kommer ind for at implementere og yderligere understøtte vores vækststrategi. Motoren i strategien er lidt firkantet sagt "forvaltning+CEJ=værdiforøgelse". Værdiforøgelsen skal vi kunne dokumentere i form af kroner og ører og dermed kundetilfredshed, siger Anne Marie Oksen.

Mens de øvrige store således langt hen ad vejen arbejder med skræddersyede

Rejsen fra girokort til værdioptimering

- Der er over 25 år sket en bevægelse fra ejendomsadministration over ejendomsforvaltning til asset management. Særligt fra 1990'erne og i begyndelsen af 2000'erne så vi en større outsourcing-bølge med afsæt i den rene administration - dvs. opkrævninger, lejereguleringer, udarbejdelse af varmeregnskaber mv. Det vil sige, at ejendomsadministration som hovedregel var en kontor/skrivebords-opgave tidligere, siger adm. direktør Henrik Dahl Jeppesen, Deas, der også er næstformand i Ejendomsforeningen Danmark og formand for Administratorsektionen i foreningen.

Fra midten af 2000'erne begyndte kunderne for alvor at efterspørge en mere 'ekstern' ydelse, hvor der for eksempel skulle indarbejdes en inspektør- eller driftschef-ydelse, hvor en mere synlig tilstedeværelse på ejendommen blev forventet. Det vil sige en mere styret tilgang

til ejendomsdrift og tilsyn med drift og vedligeholdelse af ejendommen. Mere fokus på vedligeholdelsesplaner etc.

- Efter den seneste finanskriser har vi set en udvikling, hvor investorernes forventninger og behov for alvor er ændret. Behovet for at optimere ejendommene er blevet synligt og dermed deres fokus på driftsoptimering, lejeoptimering etc. Det betyder, at vi i dag skal levere initiativer til at forbedre afkastet på ejendommene, og hvor man ikke bare kan vente på, at værdien stiger, siger Henrik Dahl Jeppesen.

Især de seneste cirka 5 år har udviklingen været aggressiv. Ikke mindst båret af danske og internationale investorer, der forventer forventer "mere for mindre".

FREJA
EJENDOMME

„Get ready for take off“

Freja går i luften med salg af byggeretter på Flyvestation Værløse

VISIT FREJA.BIZ

løsninger, så arbejder Deas på at skabe sikre standardiserede processer, der understøtter kundernes behov. Og hvis en investor vil have besøg hos alle lejere på en ejendom, men udelukkende huslejeopkrævning på en anden, så er det specialiserede standardvarer, der tilkøbes. For at være sikker på, at det ikke bare er snak, er Deas lige blevet ISO-certificeret efter den nyeste standard.

130 procedurer er klar

- En virksomhed som os lever af at have styr på detaljen. Derfor har vi implementeret 130 procedurer, der giver klare instrukser og sætter rammen for

alt - lige fra, hvordan en udlejningsaftale behandles, til hvordan et budget opsættes. Vi gør det, fordi vi gerne vil kunne dokumentere, at vi gør tingene korrekt og sikkert - ikke mindst fordi vi blandt andet er leverandør til en række institutionelle investorer og også vil kunne vise, at vi kan imødekomme kravene fra internationale investorer.

Deas forvalter cirka 2.000 erhvervs- og boligejendomme med cirka 70.000 lejermål i Danmark.

- Vi ser os som et eksekveringsapparat, der skal sikre, at kunden får succes. Den

dialog havde vi slet ikke for 25 år siden, hvor man primært opkrævede husleje. Vi kan kun skabe succes, hvis vi er i stand til at eksekvere kundens strategi hurtigt og effektivt. Vi er købt af en kapitalfond, og målet med købet er jo, at vi skal sælges igen, og mit bud er, at vi nok når dertil om 3-5 år. I princippet er det jo samme vilkår som at være børsnoteret, men exit-strategien er bare mere synlig hos en kapitalfondsejer. Det driver en professionalisering, som kun er god for os og kunderne, siger Henrik Dahl Jeppesen. ■

Af Kamilla Sevel

- Vi har fælles værdier, men jeg har ikke fantasi til at forestille mig et forretnings samarbejde. Jeg har altid haft den holdning, at man skal være forsigtig med at administrere andres ejendomme, hvis man selv er ejendomsbesidder, siger adm. direktør Per W. Hallgren, Jeudan.

DERFOR BLIVER HALLGREN NY FORMAND I CEJ

Der ligger ikke en integration af ejendomsselskabet Jeudan og administrationselskabet CEJ i kortene efter adm. direktør i Jeudan, Per W. Hallgren, er tiltrådt som bestyrelsesformand i CEJ.

- Vi har ikke planer om øget samarbejde. Absolut ikke. Men den faglighed, der prioriteres højt både i CEJ Administration og i Jeudan, kan vi bruge hos hinanden, siger adm. direktør Per W. Hallgren, der ikke vil komme med udmeldinger om CEJ's udvikling før han er kommet bedre ind i forretningen.

- Jeg opfatter ikke de to selskaber som samme branche men som samme sektor. CEJ henvendte sig for noget tid siden og spurgte. Jeg har fulgt dem og jeg synes, de er blandt de dygtigste og vil gerne bidrage til at løfte dem til et højere niveau.

Per W. Hallgren skal stå i spidsen for at implementere CEJ's vækststrategi, der skal konsolidere og udvikle CEJ's position som Danmarks 3. største administrationselskab.

- Jeg har gennem mange år fulgt CEJ og selskabets udvikling fra sidelinjen. CEJ er et meget respekteret administratørselskab i ejendomsbranchen. Derfor er jeg rigtig glad for at påtage mig hvervet som bestyrelsesformand. Jeg er sikker på, at jeg kan bringe selskabet noget erfaring fra mit job i Jeudan og på den måde bidrage til CEJ's fortsatte vækst og positive udvikling, siger Per W. Hallgren.

Per W. Hallgren afløser advokat Judy Jakobsen, der blev formand i december 2015 for CEJ's Fond, der er eneaktionær i CEJ. Hun har derfor

ønsket at fratænde som formand i datterselskaberne, men forblive som bestyrelsesmedlem.

- Først og fremmest har Per og CEJ de samme grundprincipper for at drive forretning. Værdier som ordentlighed og at møde kunden i øjenhøjde er fundamentet i både Jeudan og CEJ. Hertil kommer, at ejendomsadministration er en kompliceret størrelse, hvor jura, økonomi, teknik, administration og service skal gå op i en højere enhed. Som leder af Danmarks største ejendomselskab ved Per bedre end fleste, hvad markedet fremover vil kræve af et administrationselskab. Den indsigt vil være værdifuld i vores arbejde med at realisere CEJ's vækstpotentiale, siger den afgående formand.

Det er detaljerne, der fuldender værket

To High Performance Teams flytter sammen - på Øster Fælled Torv

danbolig Projektsalg og danbolig Erhverv har etableret et nyt kompetencecenter for at sikre kunderne den bedst tænkelige løsning.

Vores solide projektportefølje viser, at vi er de professionelle developere foretrukne mægler netop fordi hver eneste detalje tæller for os.

Hvert enkelt projekt er det vigtigste i vores verden - hver gang! Vi følger projektet til dørs fra start til slut uden at gå på kompromis med vores kvalitet, vores velkendte ærlighed og vores bredt funderet faglighed.

Med mere end 20 års erfaring inden for projektsalg ved vi, at det kræver mere end en plantegning og et finansieringstilbud at tænde en køber til en bolig, der kun eksisterer på tegnebrættet. En dygtig projektmægler skal være både menneskekender, have finansiell knowhow og et skarpt overblik.

Den store tilstrømning af udenlandsk kapital har gjort, at flere og flere projekter er attraktive som investerings-ejendomme. Derfor har danbolig Erhverv travlt med at beregne og finde investorer til mange af projektcasene. Vi ser altid det ukendte potentiale i en ejendom eller et projekt, og de gode resultater vi skaber kan læses på vores kunders bundlinjer.

Vi er stolte af vores kompetencer, og ved de virker. Med alle vores ekspertiser samlet i det nye kompetencecenter på Østerbro kan vi bistå vore kunder endnu mere professionelt, enkelt og to-the-point.

BYGHERRER BØR INTERESSERE SIG FOR DETALJEN

Byggeri udgør en vigtig samfundsmæssig udfordring i forhold til bæredygtighed: 40 pct. af al CO²-udledning kommer fra byggeri og bygningsmassen. Derfor er det mere vigtigt end nogensinde, at bygherrer begynder at tænke CO²-venlige materialer og byggemetoder helt fra de tidlige designfaser. Men det sker langt fra altid

I december 2015 blev der indgået en historisk klimaaftale i Paris. For at overholde målsætningerne i aftalen, er byggeriet nødt til at reducere i CO²-forbruget, og det giver store udfordringer. Problemet er blandt andet, at der hos nogle i ejendomsbranchen - både bygherrer, entreprenører, rådgivere og håndværkere - er tvivl om, hvordan man skaber energi- og miljørigtigt byggeri.

- Mange bygherrer er begyndt at have en holdning til, at et byggeri skal være bæredygtigt og stille krav til projekteringen. Men der er fortsat et urealiseret potentiale, når det kommer til valget af de enkelte løsninger. Man kan fristes til at sige, at der på mange byggesager sker en grøn projektering, men at der

ikke, eller i begrænset omfang, anvendes grønne produkter, siger specialkonsulent Simone Kongsbak, Smith Innovation, der hjælper bygherrer og virksomheder med at udvikle og afprøve nye løsninger til byggeriet.

- Udfordringen for de bygherrer, der gerne vil bygge bæredygtigt, er, at de ikke har indflydelse på, hvilke løsninger der vælges på komponentniveau. Det er typisk entreprenøren, der afgør det, og deres primære fokus er at levere byggeriet inden for den aftalte økonomi og tid. Derfor bliver konsekvensen naturligt nok, at der ikke er fokus på at afprøve nye bæredygtige produkter, siger Simone Kongsbak.

Stadig flere steder i det private interesserer bygherren sig faktisk for at indrette miljørigtigt. Det gælder for eksempel i Copenhagen Towers ejet af Solstra Capital Partners, som er designet med et klart fokus på energieffektivitet og er en af de største kommercielle byggeprojekter i Danmark, der er i overensstemmelse med EU Green Building standarder.

Tegnestuen Foster & Partners står bag den nye bygning, men for at tydeliggøre den grønne profil traf bygherren et valg om at indrette stedet med genbrug.

Det har resulteret i et strømlinet udtryk med høje sorte oliventræer, planter og brugte byggematerialer. Blandt andet har Genbyg leveret hele 1800 kvm. vægpaneler af affald bestående af genbrugstræ. Panelerne er primært lavet af kasserede vinduesrammer, der består af kernetræ, som man ellers aldrig ville have valgt at bruge til vægbeklædning på grund af prisen.

FOTO: GENBYG

FOTO: GENBYG

- Der er potentiale i at fremme bæredygtighed i byggeriet ved en koordineret indsats i stedet for som i dag, hvor den enkelte bygherre og rådgiver skal danne sig overblikket over nye teknologier fra byggesag til byggesag, siger specialkonsulent Simone Kongsbak, Smith Innovation.

En anden udfordring med nye bæredygtige teknologier er, at udvikling og byggeprojektet er ude af takt. Det tager lang tid at udvikle nye teknologier og introducere dem i byggeriet. Men et byggeprojekt har typisk en tidshorisont på 2-3 år, og selvom det er lang tid i forhold til mange andre produkter, så er det vanskeligt at udvikle helt ny teknologi, som løser en særlig udfordring på så kort tid.

- Opfordringen til bygherrerne og deres rådgivere er, at de interesserer sig for innovation og bæredygtige teknologier før de skal bruges. Det kan være ved at identificere nogle centrale parametre som for eksempel indeklima eller vandhåndtering, som kommer til at fylde meget de kommende år. Når bygherren er opsøgende og samarbejder om teknologiudvikling vil de også kvalificeret kunne påvirke, at entreprenørerne inddrager grønne produkter i det endelige byggeri, siger Simone Kongsbak.

Bygherren skal gå forrest

Det almene boligselskab Lejerbo, der administrerer og driver mere end 40.000 almene boliger over hele landet, er en af de boligbyggere, der som bygherre er gået forrest de seneste år og har afprøvet nye løsninger for at medvirke til, at byggeriet bevæger sig i en mere bæredygtig retning

- Der er ingen tvivl om, at byggeri udgør en vigtig samfundsmæssig udfordring i forhold til bæredygtighed: 40 pct. af al CO2-udledning kommer fra byggeri og bygningsmassen. Det interessante ved bæredygtighed for os er, at vi kan skabe nogle boliger som giver værdi til både vores brugere og vores ejere, siger adm. direktør Palle Adamsen, Lejerbo.

For ham ligger værdiskabelsen på flere niveauer. Lejerbo har derfor valgt at gøre brug af DGNB-certificeringen, der udmærker sig ved at tænke bæredygtighed meget bredt: Det er nemlig ikke alene miljømæssig bæredygtighed, der ligger i konceptet. Det er også økonomisk og social bæredygtighed, som DGNB kommer omkring.

- Værdiskabelsen kan ligge i at vælge løsninger, som set med en brugers betingelser giver en lavere husleje. Eller en mere robust husleje. Den kan også ligge som værdiskabelse på den måde, at når vi arbejder efter en bæredygtighedscertificering, så arbejder vi også efter en metode og en proces, og derfor kommer vi 360 grader rundt om byggeriet, siger han.

Lejerbo kunne i sommeren 2015 aflevere det første DGNB-certificerede almene byggeri i form af 18 rækkehuse i Fasanvængen i Ishøj. Målet er at skabe så bæredygtige boliger som muligt – inden for budgettet.

- Når man arbejder med en bæredygtighedscertificering, så kan man vælge forskellige niveauer. Vi går ikke efter guld, for det har vi ikke mulighed for inden for de økonomiske rammer, men vi vil stadigvæk gerne træffe de rigtige løsninger inden for de rammer, vi har. Jo færre penge man har, jo vigtigere er det jo i virkeligheden at prioritere det knivskarpt, siger Palle Adamsen.

Skaber merværdi for brugeren

Hos PensionDanmark, en anden af landets store bygherrer, ser man også, at bæredygtighed kan skabe mere værdi i byggeriet og for de mennesker, der bruger det.

- Det er grundlæggende for os, at vi først

og fremmest skal levere gode investeringer til vores kunder. Men det er også vigtigt, at vi er med til at skabe sunde og bæredygtige arbejdspladser og boliger til folk i fremtiden, siger direktør Marius Møller, PensionDanmark.

Han vil gerne være med til at nedbringe den enorme belastning, som byggeriet har på miljøet. Men han ser det også som en måde at tiltrække lejere til byggeriet på.

- Vi vil gerne være en driver for bæredygtigt byggeri og fremme bæredygtigheden herhjemme. Vi lever allerede op til energikravene for 2020 på flere af vores bygninger, hvilket betyder, at energiforbruget og dermed CO2 belastningen er reduceret væsentligt. Det er i sidste ende også attraktivt for lejerne, fordi de mest skelner til totaløkonomien, og derfor vil vi som investor gerne samarbejde med arkitekter, ingeniører og entreprenører om nye bæredygtige løsninger og tiltag i byggeriet, siger Marius Møller.

Hos pensionselskabet stiller man store krav til materialerne i byggeriet, der gerne skal kunne genanvendes. Derfor skal alt det byggeri, som PensionDanmark er med i, hvadenten det er erhverv eller bolig, certificeres efter DGNB-standarden.

Sidste år modtog pensionselskabets bygning, Gladsaxe Company House, som den første kontorbygning i Norden DGNB-platin, hvilket er den højeste status i den dansktilpassede internationale certificeringsordning DGNB.

- Vi stiller krav til, at det er sunde materialer, som bliver brugt i vores byggerier. Vi har stor fokus på, at det er certificeret, og at der er dokumentation for, at materialerne kan blive genbrugt. Hvis du kigger på antallet af projekter, der bliver certificeret i dag, så er det stærkt stigende. Det er også i kraft af, at flere internationale virksomheder efterspørger det, og har en politik om, at de kun vil bo til leje i bæredygtige bygninger, siger han.

Men bæredygtighed i byggeriet skal ikke ske for enhver pris. Sådan lyder det fra Bygningsstyrelsen, der hellere taler om sund fornuft.

FREMTIDENS BY ER GRØN OG PLATIN

Bæredygtighed er et kvalitetsstempel. By & Havn har bidraget til at få certificeringssystemet DGNB indført i Danmark og vil fremover certificere selskabets nye byområder. Beboere og erhvervslivet vil mærke forskellen.

Vi vil måles på kvaliteten

I By & Havn har vi systematisk tænkt bæredygtighed ind i vores byudvikling. For os handler det om mere end miljø og klima. I sidste ende er bæredygtig byudvikling lig med høj kvalitet, hvor også de sociale og økonomiske aspekter er gennemtænkt i byudviklingen. Det vil vi gerne sige klart og tydeligt, og det vil vi gerne måles og vejes på.

Derfor har vi taget skridtet fuldt ud og vil fremover certificere selskabets nye byområder efter bæredygtighedsstandarden DGNB. Certificeringen gør det muligt at måle, dokumentere og sammenligne bæredygtighed både i enkeltbygninger og i byområder. Vi vil samtidig stille flere krav til bygherrer om certificering af bygninger i vores udviklingsområder.

Med DGNB er der klare linjer både for byggebranche, borgere og brugere om, hvad vi mener med bæredygtighed.

En mærkbar forskel

By & Havn har arbejdet sammen med organisationen Green Building Council (GBC) om at få DGNB til Danmark. Et område i Nordhavn er som det første i Danmark blevet præcertificeret til platin, hvilket er det højeste mulige niveau. Det næste byområde, vi certificerer, er Amager Fælled Kvarteret i Ørestad, hvor der netop er sat gang i en konkurrence om en ny masterplan.

DGNB-certificering belønner blandt andet grønne trafikløsninger som metro og cykelstier, kort afstand til handel og institutioner, lokal afledning af regnvand, arkitektonisk kvalitet i byrum og rekreative muligheder. I alt dækker DGNB fem kvalitetsaspekter: Miljø, økonomi, socialt & funktionelt, teknik og proces. Tilsammen gør det en målbar og mærkbar forskel. Velkommen til fremtidens by.

Læs mere på byoghavn.dk/baeredygtig

FOTO: ANNE PRYTZ SCHALDENOSE

Nogle af de bæredygtige løsninger, der ændrer branchen er blandt andet brugen af integrerede solceller og grønne tage.

- Vi har ikke ambitioner om at gøre alt mere bæredygtigt for enhver pris, hvad enten vi taler om det miljømæssige, det sociale eller det økonomiske aspekt. Det skal være fordi, det giver værdi for dem, der skal bruge bygningen. Det handler fortsat om at bygge med sund fornuft, om det så er for at skabe bedre læringsmiljøer eller nedsætte energiforbruget i bygningen, siger direktør Gyrithe Saltorp, Bygningsstyrelsen.

Det er vigtigt, at både bygherren og kunden har et højt niveau af viden i forhold til hvilke valg, der kan påvirke bæredygtigheden. På miljødelen kan man alt fra

LED-belysning, biodiversitet, ESCO-projekter og til solceller. Men det er vigtigt at finde ud af, hvad der er realistisk, og hvad der ikke kan betale sig.

- Udbudslovens nye muligheder er en hjælp i de indledende faser, hvor den giver parterne mulighed for at tale sammen og høre, hvad hinanden siger. Det er nok at drive det lidt langt at sige, at den påvirker muligheden for bæredygtigt byggeri. Men den skaber afklaring om en række ting og får afstemt forventningsniveauet i kontrakten, siger hun og fortsætter:

- Det er meget positivt, at de private udlejere interesserer sig for, hvordan man optimerer byggeriet. Der er en fin brancheudvikling i gang, hvor man tager den bæredygtige del alvorligt. Selvom

nogle siger, at det offentlige skal gå forrest i udviklingen, så synes jeg faktisk, at den private del af branchen har vist, at det kan lade sig gøre at skabe gode og økonomisk sunde bygninger, siger Gyrithe Saltorp.

Hun understreger dog også, at der fortsat sker alt for mange fejl og mangler i byggerierne, når de afleveres. Det har store konsekvenser for kunderne og udbredelsen af bæredygtighed, fordi det ofte går udover energi, indeklima og funktionalitet. Derfor er Bygningsstyrelsen begyndt at stille krav om, at byggerier skal testes inden aflevering.

- Vi er begyndt at lave en performance-test af installationerne i byggerierne, inden de bliver afleveret til kunden. Det er indarbejdet i vores udbud, så vi sikrer, at det, der bliver afleveret, svarer til det, som er blevet lovet blandt andet i forhold til energieffektivitet. Det er fortsat en af de helt store udfordringer i vores branche, at byggeriet ikke har den standard, kunderne bliver lovet, siger Gyrithe Saltorp. ■

Af Kristian Foss Brandt

- Vi vil som investor gerne samarbejde med arkitekter, ingeniører og entreprenører om nye bæredygtige løsninger og tiltag i byggeriet. Dermed kan vi blive en driver for bæredygtigt byggeri og fremme bæredygtigheden herhjemme, siger direktør Marius Møller, PensionDanmark.

FOTO: PENSION DANMARK

PROPERTY ASSET MANAGEMENT ELLER EJENDOMSADMINISTRATION?

Hos DATEA er de to discipliner tæt forbundet. Gennem årene er vi lykkedes med at udvikle én samlet ydelse, der bygger på et solidt fundament af kompetencer, der sikrer, at vi kan tilføre merværdi til din ejendom.

Det er i spændingsfeltet mellem de to discipliner; Property Asset Management og Ejendomsadministration, at DATEA skiller sig ud. Hvor Property Asset Management handler om handlingsplaner, værdioptimering og øget indtjening, sikrer den helt traditionelle ejendomsadministration den daglige drift af ejendommen. Vores ekspertise inden for begge fagområder er høj, ligesom kvaliteten af vores ejendomsdata skiller sig markant ud. Samlet giver det os det bedste udgangspunkt for at løfte værdien af din ejendom.

DATEA – NØGLEN TIL DEN RIGTIGE LØSNING

Læs mere på datea.dk/PAMellerADM

100.000 KVM. PÅ VEJ I GELLERUP

Mens Aarhus Ø løber med opmærksomheden er der mindre opmærksomhed omkring Gellerup som med over 100.000 nye kvm. er på vej til at blive et af de helt store udviklingsområder i Aarhus

I 2008 besluttede Brabrand Boligforening og Aarhus Kommune, at nu var det nok. Mange års udvikling kulminerede med 80 procent indbyggere med anden etnicitet end dansk og en fast plads på ghettolisten. En ny masterplan skulle vende udviklingen, og den har taget meget kraftigt fat. 5 hele blokke er blevet revet ned, 2 store grunde med 100.000 kvm. til udvikling er blevet solgt til private investorer og Aarhus Kommune flytter Teknik og Miljø med over 1.000 medarbejdere til Gellerup i et nyt kontorbyggeri.

Fra at have været en isoleret bydel bliver området nu åbnet op og delt op i mindre kvarterer. Samtidig vil Gellerup med nye byggerier i højere grad smelte sammen med det centrale Aarhus.

De to grunde i området er solgt til henholdsvis Svanen Gruppen og entreprenørfirmaet og ejendomsudvikleren A. Enggaard. A. Enggaard har købt 60.000 kvm., hvor der skal bygges boliger, butikker, kontorbygninger og restauranter, mens Svanen har købt 47.000 kvm. Området kaldes "Ringvejskilen Nord".

- Grunden er på cirka 60.000 kvm., og målet er at bygge 60.000 kvm. Udover boliger og erhvervsbyggeri har vi planer om at bygge et hotel. Vi vil gerne skabe et område med et internationalt præg, hvor mange virksomheder, der opererer internationalt vælger at holde til, siger afdelingschef Peter Thorsgaard, A. Enggaard i Aarhus.

Den nye lokalplan for grunden forventes vedta-

get om halvandet år, og derefter vil byggeriet, der kommer til at foregå i etaper, begynde. Omkring 12.000 af de 60.000 kvm. bliver boligbyggeri og A. Enggaard forventer at investere 1,5 milliarder kr. i området.

- Vi har købt grunden, fordi den har en fantastisk beliggenhed tæt på både centrum af Aarhus, motorvejen og den kommende letbane. Derudover tror vi meget på udviklingen af Gellerup/Toveshøj og Helhedsplanen for bydelen. Aarhus er inde i en fantastisk positiv udvikling, og der er stor efterspørgsel på boliger. Efterspørgslen på erhvervslejemål er også stigende, og det understøtter vores tro på, at Aarhus og dermed også Gellerup er et rigtig godt sted at investere, siger Peter Thorsgaard.

Udsigten fra de øverste lejligheder i Danmarks største boligbebyggelse med over 7.000 indbyggere, Gellerup, er fabelagtig med kig helt til Aarhus Havn. Brabrand Boligforening har solgt arealerne foran de forreste blokke til henholdsvis A. Enggaard og Svanen Gruppen.

På nabogrunden er Svanen Gruppen allerede godt i gang med udvikling af 47.000 kvm. boliger og erhverv. Lokalplanen er under behandling med forventet vedtagelse i foråret 2017.

Cirka 34.000 kvm. bliver boliger med 4.500 kvm. rækkehuse med lejligheder i 2 etager, og herudover kommer der 3 karéer med i alt mellem 9.000 og 11.000 kvm. i 4-6 etager. Mens Gellerup har haft svært ved at tiltrække etniske danskere er Morten Brixhuus ikke nervøs for, at de nye boligbyggerier ikke kan lejes ud.

- Helt tilbage fra 90'erne har vi udviklet i nedslidte områder i blandt andet Horsens og Berlin, og vores erfaring er, at hvis der er kommunal bevågenhed i forhold til at udvikle et område og dermed opbakning til, at det skal lykkes, så kommer det også til at gå godt, siger Morten Brixhuus.

Svanen Gruppen oplever allerede nu, at spændte beboere i området kontakter Gruppen for at høre, hvad der skal ske.

- Vi får flere og flere henvendelser fra kommende lejere og købere, der gerne vil hhv. leje eller købe lejligheder i vores bebyggelse. Det giver os et indtryk af, at området allerede er under forandring. Der sker så meget nyt i området nu, så der skal nok opstå ny interesse. Vi er ikke bekymrede hverken på bolig eller på erhvervsdelen, hvor vi ser en god mulighed for eksempel for virksomheder i den tekniske del af ejendomsbranchen, der måske kan se en fordel i at være tæt på Teknik og Miljø eller gerne vil ligge lige ud til Ringvejen, siger Morten Brixhuus.

Så snart lokalplanen er vedtaget forventer Svanen Gruppen at igangsætte 15.000 kvm.

- Så snart lokalplanen er godkendt, går vi i gang med at udvikle de første 15.000 kvm. herunder Skovkvarteret, som bliver rækkehuse med lejligheder i 2 etager, siger partner Morten Brixhuus, Svanen Gruppen om det nye boligbyggeri ved Ringvejen i Brabrand.

Ledelsen i Stofa har i længere tid været på udkig efter et passende nyt hovedsæde, og Stofa har foreløbig tegnet sig for 7.500 kvm. af den 16.900 kvm. store bygning på Slet Parkvej i Aarhus Syd.

AARHUS SYD RYKKER IGEN

Efter en årrække med høj tomgang og problemer med at tiltrække virksomheder er Aarhus Syd nu på vej op igen.

I første halvår af 2017 flytter TV- og bredbåndslieferandøren Stofa til Aarhus Syd i et domicil ejet af AP Pension på Slet Parkvej i det sydlige Aarhus. Med overtagelsen af domicilet flytter op mod 400 medarbejdere fra Stofas tidligere hovedkontor i Horsens og det nordlige Aarhus sammen i Aarhus Syd.

Med kort afstand til motorvejen og en central beliggenhed i Jylland bliver det nye domicil også et oplagt sted at holde møder for koncernens resterende medarbejdere.

AP Pension, som ejer ejendommen, har ledt efter en ny lejer siden Bestseller flyttede i sommeren 2015 for at flytte ind i det nye C.F. Møller tegnede domicil i den nye bydel på havnen, Aarhus Ø.

- Vi ser det som en stor gevinst for området, og vi forventer, at Stofas indflytning vil tiltrække flere lejere til Slet Parkvej, siger direktør Peter Olsson, AP Ejendomme.

- Det farligste man kan gøre, når man udvikler boliger i øjeblikket er at sætte sig mellem to stole. Enten skal det være liebhaveri eller også skal det være i segmentet med en salgspris på 3-4 millioner kr., siger byudvikler Rune Kilden. Her fotograferet sammen med samarbejdspartneren investor Claus Hommelhoff ved rejsegildet på erhvervsbyggeriet Pakhusene for nylig.

APPETIT PÅ MERE PÅ AARHUS Ø

To af Aarhus' markante investorer netop nu, Rune Kilden og Claus Hommelhoff, er ved at udvide porteføljen. De håber at få lov til at gøre Lighthouse færdig på spidsen af Aarhus Ø

Udbuddet af projektet Lighthouse yderst på Aarhus Ø er i fuld gang. Inden nytår har Aarhus kommune meldt ud, at de regner med at have afklaret, om det bliver den aarhusianske byudvikler Rune Kilden og investor Claus Hommelhoff eller aalborgensiske A. Enggaard, der får muligheden. Rune Kilden og Claus Hommelhoff har allerede flere byggerier i gang på havnen som erhvervsbyggeriet Pakhusene og boligbyggeriet Aarhusiaarhus foruden et projekt på Godsbanen. Men Rune Kilden ryster ikke på hånden - endnu i hvert fald.

- Vi er afhængige af to ting. Den ene er, at befolkningstilvæksten fortsætter og den anden, at de kan betale prisen for boligerne. Folk vil gerne ind til byen, men det kræver, at de kan betale prisen, siger Rune Kilden.

En række af de byggerier, der indtil

nu er bygget på havnen, har henvendt sig til liebhavsegmentet.

- Man skal passe på, at man ikke lader sig rive med og bliver ved med at bygge til den del af markedet, men i stedet fokuserer på at udvikle noget, som folk kan betale. Vi kan se lige nu, at vi sælger godt i AARHUS-projektet til både liebhaversegmentet, til forældrekøbslejligheder og til segmentet 3-5 millioner kr. Men jeg tror måske, man skal passe på med at sammenligne den ejendom med resten af markedet, da den er lidt ekstraordinær på mange punkter. Generelt kan man sige, at hvis man går op i liebhavermarkedet, så skal produktet virkelig have X-faktor og ligge i 1. række til vandet. Ellers skal man ned i segmentet på 3-4 millioner kr., siger Rune Kilden.

Det bliver det formentlig i det projekt, der nu venter på lokalplan nær

ved Godsbaneearealet. Her arbejder Rune Kilden sammen med ejendomsfirmaet Domis om en ny bygade, der skal strække sig fra Godsbanen til Åby Skole i Åbyhøj.

Forslaget indebærer, at der skal bygges 200 nye boliger, der spænder fra delejligheder over familieboliger til byhuse, men der skal også gøres plads til erhvervsområde som værksteder, restauranter og caféer.

- Området ved Godsbanen er allerede meget inspirerende, men nu tilføjer vi endnu mere liv og kreativitet til det. Samtidig tager vi hul på den bygade, som skal være en livsnerve for hele området fra Carl Blochs Gade til det nye brokvarter ved Åby Skole, siger rådmand Kristian Würtz, Teknik og Miljø.

Æggepakkeriet, den bevaringsværdige gule murstensbygning, kommer til

at blive et bærende element i projektet og skal huse mindre virksomheder, kontorfællesskaber og iværksættere. Magistraten har behandlet forslaget og sendt det videre med en anbefaling om, at byrådet godkender forslaget.

Rune Kilden udelukker ikke flere projekter i den kommende tid i udviklingsområderne.

- Vi har næsten udsolgt i erhvervsprojektet Pakhusene på Aarhus Ø nu og regner med at tegne de sidste kontrakter i de kommende uger (ved red. slutning), så der er god efterspørgsel efter erhvervslokaler. Problemet med erhverv er, at det kræver en del mod fordi man er nødt til at starte op uden lejere. Men efterspørgslen i Pakhusene viser mig, at flerbrugerhuse er attraktive, så vi overvejer bestemt flere projekter.

Innovater udvikler Aarhus

- og vi tager gerne det lange træk for at skabe ny værdi i byen.

- 2007:** Befolkningstilvæksten tager for alvor fart i Aarhus og øger behovet for nye boliger.
- 2009:** Danske Fragtmænd flytter fra Søren Frichs Vej til en ny fragtcentral.
- 2011:** Aarhus Kommune fremlægger sin helhedsplan for området.
- 2014:** Området på 28.500 m² frikøbes, hvilket baner vej for Åbyen, der udvikles af Innovater og NREP.
- April 2014:** Udarbejdelsen af en ny lokalplan for området sættes i gang.
- Sept. 2015:** Lokalplan nr. 990 vedtages.
- Maj 2016:** Innovater inviterer til første spadestik på Åbyen.
- Aug. 2016:** Rejsegilde på den første bygning i Åbyen.

Maj 2017: Velkommen til Åbyen
Aarhus' nye brokvarter med Netto og 266 boliger

NØGLETAL AARHUS H1 2016

	MARKEDSLEJE KONTOR <small>(Kr. per kvm. per år ekskl. drift)</small>				AFKASTKRAV KONTOR <small>(I procent)</small>			
	Bedste	Standard	Under middel	Forventninger	Bedste	Standard	Under middel	Forventninger
MIDTJYLLAND								
Aarhus City	1.350	1.100	900	positiv	4,75	5,25	5,50	positiv
Storaarhus	1.125	850	600	positiv	5,00	6,00	7,00	positiv
Horsens	1.100	750	475	stabil	5,75	7,50	8,75	stabil
Randers	850	600	400	stabil	7,00	7,50	8,25	stabil

AARHUS KLYNGER HAR MARKANT VOKSEVÆRK

Indenfor 20-30 år kan Agro Food Park udvikle sig til et 280.000 kvm. stort mekka for fødevarerudvikling.

Aarhus har for alvor taget hub-tanken til sig i de seneste år. Arkitektur, fødevarer, film og IT er nogle af de specifikke områder, hvor private kræfter forsøger at skabe et miljø på tværs af virksomheder i samarbejde med offentlige organisationer som for eksempel Business Aarhus.

En af dem, der for alvor tager fart er Agro Food Park. Her har arkitektfirmaet 3XNs grønne tænketank, GXN sammen med BCVA, Urland og WM+P tegnet en plan for, hvordan Agro Food Park kan blive et førende innovations- og vækstcenter i Danmark og en fødevarerklynge blandt de allerbedste i verden.

Arkitekterne bag forslaget har i over et år arbejdet på planen for Agro Food Park 2030, der ligger i Skejby i den nordlige del af Aarhus.

Agro Food Park er båret frem af et ønske om ikke at være et traditionelt erhvervsområde, men et åbent univers af bygninger med en unik karakter og stemning.

- Det har været fantastisk at arbejde med så utroligt mange dygtige ildsjæle gennem det sidste år. Der er så mange kompetencer og unik viden i Agro Food Park allerede i dag lige fra eksperter i mugkulturer til eksport af sukkerraffinaderier, siger direktør Kasper Guldager Jensen, GXN.

Ideen bag den fysiske udformning har været at skabe synergi mellem de mange virksomheder, der allerede i dag har til huse i Agro Food Park

og dermed skabe et landbrugets Silicon Valley. Agro Food Park er ejet af Landbrug og Fødevarer og har siden etableringen i 2009 været i en rivende udvikling. Allerede nu er 75 virksomheder med knap 1000 ansatte flyttet ind i Agro Food Park, der inden længe også er adresse for Arlas nye globale innovationscenter.

- Fødevarerhvervet skal udvikle sig – vi skal finde ny viden, skabe nye produkter og indgå nye, innovative samarbejder med åbent sind. Det er målet med Agro Food Park – at give de rigtige mennesker de rigtige rammer for at skabe noget nyt og skabe vækst, siger direktør Karen Hækkerup, Landbrug & Fødevarer.

Udviklingsplanens mål er at udvide Agro Food Park med 280.000 nye kvm. over de næste 20 til 30 år.

INNOVATER BYGGER NY BYDEL MELLEM ÅBYHØJ OG MIDTBYEN

Innovater er bygherre, Arkitema har tegnet og NREP, Raundahl & Moesby er totalentreprenør og Nordic Real Estate Partners er investor i et nyt kvarter, Åbyen, ud mod Søren Frichs Vej i Aarhus.

Den første bygning i Åbyen er L-formet og varierer i højde fra fire til syv etager. Ud over en Netto-butik på 1000 kvm. i stueetagen rummer ejendommen 102 lejligheder på 44-100 kvm.

Alle lejligheder har altan, og oven på butikkens tag kommer der en taghave med opholdsarealer og udsigt over Aarhus S. Under butikken bliver der parkeringskælder og depotrum, og udenom kommer et grønt strøg og mulighed for streetsport.

- Sammen med Innovater har vi fokus på at skabe liv og dynamik i området. Vi vil skabe en bydel med alléer, gader, gårdum og pladser, hvor mulighederne for udeliv er lige så højt prioriteret som kvaliteten af de indendørs faciliteter, siger seniorpartner Kim Risager, Arkitema Architects.

Den første ejendom i Åbyen forventes at stå klar til indflytning i maj 2017. Målet er at Åbyen kommer til at rumme boliger til mange forskellige grupper.

- Vi har fokus på at skabe boliger, der gør Åbyen attraktiv for både ældre, unge, studerende og familier, der gerne vil bo tæt på både by og natur, siger adm. direktør Morten Lykke, Innovater.

- Der bliver talt meget om kvalitet i byggeriet, og derfor vil jeg gerne sende en ekstra stor tak til håndværkerne. I har været med til at sikre, at vores vision bliver ført ud i virkeligheden i en kvalitet, vi kan være stolte af, sagde adm. direktør Morten Lykke, Innovater, da der var rejsegilde på den første ejendom i Åbyen.

Annonce

Få flest fordele ud af de mange boligsøgende

For de fleste udlejere har sommeren betydet en overflod af henvendelser fra boligsøgende. Med enkle redskaber kan du undgå at drukne i boligsøgende, og i stedet svømme i potentiale.

Det er populært som aldrig før at leje boligen fremfor at eje, og det gælder især for den yngre del af befolkningen. Det stiller nye og øgede krav til udlejere og til udbuddet af lejeboliger. I studiebyerne er der flere boligsøgende end der er boliger, og i Aarhus, Odense og København er der mere end tre boligsøgende for hver enkelt toværelses lejebolig.

Når boligsøgendes henvendelser tikker ind på telefon og mail opfordret eller uopfordret, kan det være svært at holde styr på de mange ansøgninger, og ikke

mindst at vælge den rigtige lejer fra bunken. Men i overfloden af henvendelser findes den rette lejer, og BoligPortal hjælper hver dag udlejere med at grave den optimale lejer frem.

Sorter i henvendelserne
BoligPortal er et online udstillingsvindue, hvor 365.000 potentielle kunder hver måned kigger forbi for at lede efter en ny lejebolig. Den store eksponering betyder også, at 53 procent af udlejere får den første henvendelse inden for 24 timer, men med et særligt online beskedsystem og sorteringsværktøj er

det nemt at finde de relevante ansøgere frem og sende afslag til de resterende.

BoligPortals udlejningskonsulenter kan også hjælpe med huslejeafmåling i netop dit område og i din type ejendom, og når den rigtige lejer er fundet, kan konsulenterne bistå med udarbejdelsen af lejekontrakten. Alt sammen er med til at sikre, at udlejer ikke laver fodfejl i det hektiske lejemarked, men får det bedste ud af det store udbud af boligsøgende. Det giver grobund for et godt samarbejde med lejer og dermed den optimale gevinst af udlejningen.

Antal boligsøgende per boligtype

Udlejere har masser af boligsøgende at vælge mellem, når lejeboligen udbydes til leje. Særligt for toværelses lejeboliger i studiebyerne er der langt flere boligsøgende end boliger.

Kilde: Tallene er baseret på boligsøgendes førstprioriteter på BoligPortal, samt BoligPortals udbud af lejeboliger fra januar-maj 2016.

Med BoligPortal som samarbejdspartner får du gratis følgende ydelser:

- Relevante boligsøgende
- Nem og effektiv annoncering
- Mulighed for automatisk annoncering og integration på egen hjemmeside
- Faglig rådgivning fra professionelle konsulenter
- Personlig kundeservice alle ugens dage
- Fagligt vidensudbytte gennem netværksmøder
- Mulighed for at tilkøbe professionel markedsføring
- Dybere indsigt i markedet, og mulighed for at købe markedsanalyser

Hør mere om, hvad BoligPortal kan tilbyde professionelle udlejere, eller få et uforpligtende besøg af en af BoligPortals konsulenter ved kontakt på telefon 70 20 80 82 eller sturdlejer@boligportal.dk

Snart bliver der bygget bro mellem højhusene i Midtbyen og det mere brogede Sydhavnen i centrum af Aarhus. Her tracéet fra den gamle kulkran med Comwell i baggrunden.

SYDHAVNEN I AARHUS

Om to år står Danske Banks nye domicil klar i Sydhavnen i Aarhus og om 5 år forventer i hvert fald en af grundejerne i området, KPC, at bydelen er fuldt udviklet. Men den videre udvikling af området er ikke helt uden udfordringer.

Mere end 50 små virksomheder har til huse i de gamle havnebyg-

ninger i området, og de vil gerne blive der. Det samme ønsker kommunen for de hjemløse, der holder til i området. Derudover skal den tidligere kulkrans tracé bevares i området.

- Den giver associationer til den grønne high-line i New York og den særegenhed vil vi gerne bevare, si-

ger byplanarkitekt Carsten Lützen, Aarhus kommune.

Der er mange miljømæssige hensyn at tage i Sydhavnen, så det er ikke muligt at bygge boliger.

- Derimod vil vi gerne blande nogle af start-up aktiviteterne i Sydhavnen med det nye byggeri og måske

også en form for undervisning, så vi skaber en levende bydel, selvom der ikke er boliger, siger Carsten Lützen.

Indtil videre er der kun solgt den ene grund i området til KPC, hvor Danske Banks kommende domicil er på vej.

STØRST PRISPOTENTIALE I BRABRAND, TILST OG HASLE

Aarhus er Danmarks næststørste kommune med cirka 331.000 borgere. Blandt top 5 danske kommuner er Aarhus Danmarks næsthurtigst voksende kommune kun overgået af Københavns kommune, og det giver et naturligt behov for nye boliger.

Efterspørgslen er altså høj, men potentielle prisstigninger er naturligvis også afgørende for gode investeringer i fast ejendom i Aarhus. I de

seneste tal fra Realkreditrådet er prisstigningstakten ganske høj for ejerlejligheder. Niveaulet for Aarhus er på op mod 11 procent i årlig vækst.

Exometric interviewer løbende mange tusinde personer om deres forventede fremtidige boligadfærd herunder, hvor man ønsker at bosætte sig, og hvilken pris man er villig til at betale.

Sammenligner man den fremtidige betalingsvilje med nuværende og historiske priser, ser man den forventede udvikling i boligpriserne. På baggrund af denne viden kan der udarbejdes en analyse for et givet område. Er prispåbød stort og positivt, kan de fremtidige købere sandsynligvis honorere højere prispunkter, hvilket vil sige fortsatte prisstigninger.

Exometric har inddelt Aarhus by i 9 distrikter. Kun 3 af disse distrikter, Brabrand, Tilst og Hasle, udviser positivt forskel mellem fremtid og nutid - et positivt gab. De 6 øvrige distrikter, Midtby, Åbyhøj, Århus N, Riskov, Viby/Stavtrup og Højbjerg, udviser reduktion i gab. Dette synes således at være en tidlig indikation på, at prisudviklingen reduceres i den nærmeste fremtid.

SOLGTE EJERLEJLIGHEDER I AARHUS KOMMUNE

(Årlig udvikling i kvm. pris - 2 kvrt. 2016 mod 2 kvrt. 2015)

Indeks 111

KILDE: REAL KREDITRÅDET

Tallene leveres af

EXOMETRIC

BEFOLKNINGSUDVIKLING

(indekseret)

Kommune (antal indbyggere)	2016	2021	5 års vækst, indeks
1 København	591.481	643.404	109
2 Aarhus	330.639	350.570	106
3 Aalborg	210.316	221.176	105
4 Odense	198.972	208.007	105
5 Esbjerg	115.748	118.166	102

KILDE: DK-STATISTIKBANK

Ny markedsrapport

Nybolig Erhvervs markedsrapport **"Erhvervsejendomme i Danmark"** giver dig et detaljeret indblik i baggrunden for markedets udvikling.

Rapporten indeholder de vigtigste, økonomiske nøgletal, data, analyser samt prognoser, der kan være med til at styrke dit beslutningsgrundlag.

Region for region sætter vi fokus på:

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

Bestil markedsrapporten ved at kontakte os, 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

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

DE 5 STØRSTE BYGGEPROJEKTER I DANSKE REGIONER MED BYGGESTART SEPTEMBER

NORDJYLLAND

Projekt	By	Mio. kr.	Slut
KulturRummet - Renovering af bibliotek, tilbygning Musikskole	Thisted	47	201711
Hals - Hou - 6 og 7 etape - Spildevandskloakering	Hals	40	201706
Danish Crown-grunden - Opførelse af almene boliger	Hadsund	38	201710
Boformen Kærvang - Opførelse af bostøttelejligheder	Nykøbing M	30	201712
Tidligere Lynghøj Efterskole - Ombygning til boliger	Støvring	25	201708

SJÆLLAND

Projekt	By	Mio. kr.	Slut
Holbæk Sportsby - Opførelse af sportsarena og sundhedscenter	Holbæk	325	201609
Hedelunden - Ombygning til boliger	Greve	170	201609
Ringstedbanen - TP 70 - Anlæg af jernbanespor	Ringsted	110	201609
Ring Syd - Præstøvej til Vordingborgvej - Anlæg af vej	Næstved	65	201609
GuldBoSund - Etablering af plejecenter	Nykøbing F	50	201609

MIDTJYLLAND

Projekt	By	Mio. kr.	Slut
OPP - DNU - P-hus med helikopterlandingsplads - Opførelse af parkeringshus	Aarhus N	154	201708
Åbyen - Opførelse af kollegium	Åbyhøj	142	201806
Terrassehusene - Opførelse af boliger	Risskov	137	201808
DNV-Gødstrup - Fase 3 - Serviceby DP32-33 - Opførelse af servicebygninger til hospital	Herning	108	201809
Fårvang - Opførelse af solcelleanlæg	Silkeborg	100	201612

HOVEDSTADEN

Projekt	By	Mio. kr.	Slut
Amagerværket - BIO4 - Opførelse af kraftvarmeværk	København S	4.400	201901
Carlsberg Byen, Købke Hus - Opførelse af boliger og erhverv	København V	220	201803
Eksercerpladsen - Opførelse af ungdomsboliger og erhverv	København S	210	201807
Bispebjerg Projektet - Logistik- og laboratoriebygningen - Opførelse af hospitalsbygning	København NV	204	201804
Nordre Jernbanevej - Opførelse af boliger	Hillerød	180	201804

SYDJYLLAND

Projekt	By	Mio. kr.	Slut
Møllevangen - Afd. 17 - Renovering af almene boliger	Vejle	270	201609
Korslækken Afd. 34 - Hus 34.1-34.5 - Renovering af almene boliger	Odense SØ	150	201609
Hvidbjerg Strand Feriepark - Opførelse af badehotel	Blåvand	70	201609
Odense - Lokalpsykiatri - Opførelse af nøglefærdigt byggeri	Odense C	70	201609
Strib - Opførelse af boliger	Middelfart	70	201609

Arkitema Architects tegner renoveringen af Møllevangen i Vejle.

FOTO: ARKITEMA ARCHITECTS

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

TOP 10

DE STØRSTE INGENIØRER I PERIODEN

Hele Danmark fra 1.10.2015- 30.09.2016

Moe A/S
Rambøll Danmark AS
Sweco Danmark A/S
Cowi A/S
Alectia A/S
Orbicon A/S
NNE Pharmaplan A/S
Midtconsult A/S
Norconsult Danmark A/S
Ingeniørerne A/S

DE 10 STØRSTE HOVED- OG TOTALENTREPRISER MED BYGGESTART SEPTEMBER 2016

Projekt	By	Mill Kr.	Slut
Amagerværket - BIO4 - Opførelse af kraftvarmeværk	København S	4400	201901
Holbæk Sportsby - Opførelse af sportsarena og sundhedscenter	Holbæk	325	201901
Møllevangen - Afd. 17 - Renovering af almene boliger	Vejle	270	201905
Carlsberg Byen, Købke Hus - Opførelse af boliger og erhverv	København V	220	201803
Eksercerpladsen - Opførelse af ungdomsboliger og erhverv	København S	210	201807
Bispebjerg Projektet - Logistik- og laboratoriebygningen - Opførelse af hospitalsbygning	København NV	204	201804
Nordre Jernbanevej - Opførelse af boliger	Hillerød	180	201804
Hedelunden - Ombygning til boliger	Greve	170	201808
OPP - DNU - P-hus med helikopterlandingsplads - Opførelse af parkeringshus	Aarhus N	154	201708
Korslækken Afd. 34 - Hus 34.1-34.5 - Renovering af almene boliger	Odense SØ	150	201808

IGANGSATTE BYGGERIER 1.10.2015- 30.09.2016

Fordelt på regioner

Millioner kr.
Total: 70.023

Kvm.
Total: 4.437.715

Hele Danmark - fra 1.10.2015- 30.09.2016

Fordelt på hovedgrupper	Mio. kr.	Kvm.
Boliger - huse og lejligheder	23.596	2.024.287
Sport, fritid, kultur & hotel	4.732	336.861
Butik, kontor, lager, industri & transport	9.442	845.372
Skoler, uddannelse & forskning	6.143	495.557
Sundheds- & socialvæsenet	10.253	327.725
Off. bygn. politi, militæret & beredskabst.	1.999	253.090
Energi og renovation	2.274	118.905
Anlægsarbejder	9.728	35.919
Total	70.023	4.437.715

Hele Danmark	Mio. kr.	Kvm
2015 Oktober	3.854	257.161
2015 November	5.391	340.501
2015 December	3.496	231.288
2016 Januar	9.113	475.236
2016 Februar	3.938	274.789
2016 Marts	4.438	457.731
2016 April	7.546	498.899
2016 Maj	5.820	386.709
2016 Juni	5.766	355.283
2016 Juli	2.364	157.152
2016 August	7.686	527.548
2016 September	10.611	475.418
Total	70.023	4.437.715

FOTO: SADIJUN BALBEK

FREDERIKSBERGGADE 16

Blandt de seneste transaktioner er Standard Life Investments køb af Frederiksberggade 16 på Strøget i København. Ejendommen på i alt 4.400 kvm. er udlejet til NewYorker og advokatfirmaet Nielsen & Nørager, og er handlet til 275 millioner kr. Sadolin & Albæk har formidlet transaktionen på vegne af Unipension Ejendomme. Capital Investment har rådgivet køber.

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	Pris pr. m ²
🏢	Strandboulevarden 130	7.067	110	Bonnier Publications A/S	Danske Leasing A/S	15.579
🏢	Gyngemose Parkvej 2A-F	8.219	232	CWE Denmark 01 s.å.r.l	Ejendomsselskabet Gyngemose Park I A/S	28.227
🏢	Enghavevej 9A	7.298	64	Kirk & Thorsen A/S	Privat Investor	8.770
🏢	Voldbjergvej 12	9.507	110	Domis Voldbjergvej A/S	Ejendomsselskabet Aros A/S	11.570
🏢	Otto Bussesvej	3.320	74	Privat Investor	DSB	22.169
🏢	Porcelænsghaven, Bøgeghaven & Strandghaven	13.800	422	Heimstaden	NIAM	30.580
🏢	Danneskiold-Samsøes Allé 1	15.240	253	Mogens de Linde A/S	Forsvarsministeriets Ejendomsstyrelse	16.601
🏢	Borgervænget 3-7	16.090	209	NIAM	Privat Investor	12.989
🏢	Bryggervangen 55	10.862	168	ATP	Privat Investor	15.467
🏢	Rødovrevej 220A	5.272	124	Core Bolig	Coller Capital	23.426
🏢	Trekronergade 26	2.500	38	Lennart Lajboschitz	Mediehuset Ingeniøren A/S	15.000
🏢	Grønningen 1	6.273	Est. 175	Thylander	Købstædernes Forsikring	27.897
🏢	Frederiksberggade 16	4.364	275	Standard Life	Unipension	63.016
🏢	Overgaden Oven Vandet 58A	2.697	73	Lennart Lajboschitz	Bygningsstyrelsen	27.067
🏢	Musvågevej 20	4.694	147	Core Bolig	Privat Investor	31.210
🏢	Skomagergade 21-29	3.367	83	Dades	Ejendomsselskab	24.503
🏢	3 ejendomme på Frederiksberg	9.500	329	Heimstaden	NREP	34.632
🏢	3 ejendomme i København	15.151	322	Akelius Residential Property AB	CapMan	21.220
🏢	Østerbrogade 156 og 163, Nordre Frihavsgade 58	13.719	Est. 200	Ejendomsselskab	Thylander	14.578

Tallene leveres af mæglerfirmaet RED Property Advisers.

Info om handler kan mailes til sevel@estatemedi.dk

JEG ER ØSTERFÆLLED TORV

Året var 1898. Jeg blev født i hæren.
 I nybarok stil med røde mursten, hvide palævinduer og militant præcision.
 Men tiderne skiftede. Freden sænkede sig.
 Mit liv som civil er helt anderledes. Et bytorv fuld af liv.
 Men porten fra mine dage som kaserne står stadig.
 En stolt veteran.

LIV TIL EJENDOMME

Østerfælled Torv er en gammel kaserne, der i dag er omdannet til et moderne bytorv med både boliger og erhvervslejemål, som vi passer godt på. Vi administrerer, udvikler og servicere danske ejendomme og varetager alle typer af opgaver; fra lejeopkrævning og tilsyn med ejendomme til rådgivning af vores kunder. Mød flere af vores ejendomme på livtilejendomme.dk

BUTIK - DANMARK

Nybolig Erhverv
Informationer til graferne herunder er leveret af Nybolig Erhverv.

Positiv udvikling i detailhandlen kommer først og fremmest prime beliggenheder til gode, hvor vi her ser en opblomstring i lejeaktiviteten, mens det fortsat går trægt på mere sekundære beliggenheder. Tomgangen er faldende især drevet af, at flere restauranter og cafeer finder vej til gode beliggenheder på byernes gågader.

På investeringssiden er der stor interesse for ejendomme med prime beliggenheder i landets største byer, mens investeringslysten er begrænset i mindre og mellemstore byer. Nybolig Erhverv København forventer, at det forbedrede forretningsgrundlag for butiksdrift og den stigende lejefterspørgsel generelt vil mindske genudlejningsrisikoen og derved bidrage til at stimulere investeringslysten i den kommende periode.

SEPHORA LEJER 650 KVM. PÅ KØBMAGERGADE

På Købmagergade i indre København har PFA Ejendomme udlejet 650 kvm. til det internationale kosmetikbrand Sephora, der dermed flytter ind i den historiske postbygning på Købmagergade i København.

- Vi er meget tilfredse med, at Sephora har ønsket at blive en del af denne unikke ejendom. Det er et brand, der står for samme kvalitetsbevidsthed og eksklusivitet, som vi mener, at Postgården repræsenterer. Derfor føler vi, at der er et godt match mellem ejendom og lejer, siger direktør Michael Bruhn, PFA Ejendomme.

Sephora forventes at åbne sin nye flagship

store i Postgården i løbet af sommeren 2017. Lejemålet får en markant 20-meter facadelinje ud mod Købmagergade med store vinduespartier og et helt unikt butiksrum med op til fem meters lofthøjde.

Sephora slutter sig dermed til virksomheder som Republic of Fritz Hansen, Fredericia Furniture, Momondo og Unity Technologies, der allerede har sikret sig at blive en del af den historiske postbygning.

Det er ejendomsudviklingselskabet Revco Property Development, der i samarbejde med PFA Ejendomme står for at udvikle ejendommen.

Med kontrakten med Sephora er mere end 85 procent af ejendommens samlede areal nu udlejet. RED Property Advisers

har rådgivet PFA Ejendomme og Revco Property Development i forbindelse med udlejningen til Sephora.

FOTO: ARNIV

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

ANPR - Virtuel bomanlæg
Kameraløsning med nummerpladegenkendelse. Brugervenlig og innovativ parkeringsløsning
Læs mere på www.apcoa.dk/anpr

VI RÅDGIVER OM DE BEDSTE PARKERINGSLØSNINGER

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

PENGE MANGLER DER IKKE

De europæiske ejendomsmarkeder ligger på linie med det danske. Der er masser af kapital og få gode ting at investere i. Men der er flere ubekendte og den største er Brexit

Det går rigtig godt i det danske ejendomsmarked. Med næsten daglige offentliggørelser af store transaktioner begynder flere af de store mæglere nu at melde ud, at de rent faktisk tror man rammer et rekordniveau med en omsætning på over 60 milliarder kr. i 2016 eller mere end 25 procent over niveauet fra 2015.

- Afkastet ramte i Q3 det laveste niveau i 20 år med 4,1 procent for kontorer og 3,3 for retail, og salgspriserne er i nogle tilfælde ved at nå overraskende høje niveauer, siger Head of Capital Markets, Mikael Glud, CBRE Danmark.

Men spændet mellem afkastet og 10-årige statsobligationer er samtidig historisk højt, og det får investorerne til

at ryste på hånden men alligevel købe ind i markedet. Det viste debatten også på Europas største ejendomsmesse Expo Real, der fandt sted i München for nylig.

Her blev en britisk investor spurgt, hvad det laveste afkast, han havde accepteret egentlig var? Svaret var 2,45 procent på en centralt beliggende tysk kontor-ejendom.

- Hvis du havde spurgt for 2 år siden om jeg ville købe til den pris, havde jeg sagt "aldrig i livet". Men nu er vi der, hvor der bare ikke er noget alternativ, så man køber beliggenhed og sikkerhed for lejen, og så er 2,45 langt over, hvad jeg kan få for en anden obligationslignende investering. Intet er "billigt" i øjeblikket, blev det sagt i panelet.

Generelt er der pengeligelighed i hele markedet. Pensionskasser over hele verden får større indbetalinger end de kan nå at placere i øjeblikket. Derfor er der rift om de gode investeringer og især om at komme ind i værdikæden tidligere og være med til at optimere eller udvikle.

Derfor var det også et af de helt store emner på Expo Real, hvor man skal finde de gode investeringer. En af dem, der ser på netop det, er M&G Real Estate, der allerede har købt Kalvebod Brygge 47 og en strøjejendom på Vimmelskaftet,

men meget gerne vil købe yderligere op i København.

- Europa har været bagefter i den konjunkturelle cyklus i forhold til USA og Asien. Men nu ser vi, at Europa er med igen og det forsøger vi at købe ind i. Mange af vores indskydere har selv ejendomme lokalt i deres marked, men vil gerne købe op via fonde, når de går internationalt, siger business fund manager Europe, David Jackson, M&G Real Estate.

Han ser især på den stærke demografiske udvikling og væksten i turismen, når M&G Real Estate køber ind i København. Blandt andet derfor har han købt Kalvebod Brygge 47.

- Vi har analyseret området og med udbygning af hotelkapaciteten lige i nærheden, en IKEA på vej på den anden side af gade, postterminalen, der bliver

- Vi er hernede for at understøtte de danske aktører og fortælle om byens udvikling og om, hvilke muligheder, der er, sagde teamleder Kenneth Horst Hansen og chefkonsulent Birthe Bertelsen, Københavns Kommune.

EjendomsDesign

- er din ejendom optimeret til salg eller udvikling?

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

 Landinspektorkontoret
Baatrup & Thomsen A/S

HELINGØR
Ole Rømers Vej 3
3000 Helsingør
Tel 4922 0986

GILLELEJE
Alfavej 4A
3250 Gilleleje
Tel 4847 0986

KØBENHAVN
Nørre Voldgade 88
1358 København K
Tel 3313 0986

www.landinspektorkontoret.dk

Ulrike Møgelvang er dansk repræsentant for 45 messer i München. Mens Expo Real trækker cirka 100 danskere, trækker den største, Bauma, cirka 5.000 besøgende fra Danmark.

- Vi er så glade, for det er første gang på Expo siden finanskrisen, at vi ikke er hernede for at genforhandle finansiering af vores tyske ejendomme, fordi banken er kommet i vanskeligheder, sagde ejerne af VB Management, Jesper Vissing og Mads Bech Pedersen (th).

udviklet og - efter hvad vi hører - måske får Danske Bank som lejer, der dermed også rykker til området, så forventer vi, at området vil få en opblomstring i de kommende år, siger David Jackson.

På Vimmelskaftet har M&G købt til over 4 procent i afkast.

- Vi fik mulighed for at ændre lejersammensætningen, og det har skabt en god case for os, siger David Jackson.

Expo Real er et godt sted at tage pulsen på det internationale ejendomsmarked. Her bliver de emner, der optager branchen mest bragt til tvs og drøftet på tværs af nationaliteter. Og der var to ting, som mange i branchen er optaget af. Den ene er Brexit, og den anden er hvordan man får skabt billige boliger, som køberne og især mange af de nye indbyggere i Europa rent faktisk kan betale.

- I de sidste 15 år har der ikke været noget, der har kunnet ændre dynamikken i transaktionsmarkedet som Brexit. Men vi ved ikke hvordan, det kommer til at påvirke markedet.

Sådan sagde en af indlægholderne i dagens paneler på Expo Real. Og han er ikke alene. Der er mange synspunkter på effekterne af Englands udmelding om at sætte processen i gang i 2017 med endelig udtrædelse i 2019, men branchen deler i høj grad uvidenhed.

- Vi mødte Akelius i forbindelse med sidste års Expo Real, og nu - præcis et år efter - har vi lukket en afgørende handel med dem, så det er et eksempel på, hvad det kan blive til hernede, kunne fra venstre partner John Lindgaard, erhvervsmægler Charlotte Sthaalros og Investment Analyst David Hauge, Nybolig Erhverv København fortælle. De havde en ejendom på Købmagergade med til salg til de internationale investorer på messen.

- Brexit kan betyde, at der kommer flere investorer til kontinentaleuropa. Pundets dramatiske fald kan betyde, at der kommer flere investorer til UK. Usikkerheden op til Brexit kan betyde, at lejepriserne falder med op til 15 procent, fordi lejerne vil foretrække at placere sig andre steder.

Sådan er buddene mange på konsekvenserne og helt overordnet er der usikkerhed omkring, hvilke andre lande, der evt. vil kunne finde på at gå i UKs fodspor.

- Enten svømmer du sammen eller også synker du sammen, lød opfordringen på Expo til de europæiske lande om at tage sig sammen fra den amerikanske økonom Nouriel Roubini, der fik stjernestatus, da han forudså finanskrisen.

Det andet store tema er de billige boliger. Hvis man i Danmark synes man har et problem er det for ingenting imod behovet i Tyskland, hvor beregninger viser, at der kommer til at mangle over 75.000 boliger i de kommende år, som de nye indbyggere fra blandt andet Syrien kan betale.

Overordnet set ødelægger de meget vanskelige spørgsmål dog ikke den gode stemning i europæisk ejendom og da slet ikke interessen for København.

- Vi er hernede med en ejendom på Købmagergade, som vi har til salg. Det er helt sikkert ikke problemet at finde købere til den. Interessen er meget stor, sagde partner John Lindgaard, Nybolig Erhverv København, som var en af de danskere Estate Media har talt med. ■

Af Kamilla Sevel

harme Kvadratmeterpris Elevator **Kontor** Facade Energim
omme Rummelighed Stor parkeringsplads Campingplads L
k Campingplads Butik Stor fællesgård Showroom Produkt
uktion Egen kantine Tekøkken Reception Grunde Udsigt
struktur Port Lagerplads **Boligudlejning** Mødelokaler Butik I
Energimærke **Fabrik** Hotel Produktion Erhvervsejendomme
Højt til loftet Leje Tagterrasse Klinik Detailhandel Værkste
Udsigt Central beliggenhed **Restaurant** Campingplads Syn
ingsejendomme Truckkørsel Industri Atelier Erhvervsejend
eskab Tæt på offentlig transport Garage Varehus Depot S

Vi har plads til alle erhverv.

Med over 170 mæglere
finder du helt sikkert noget
efter din smag.

Oline.dk bliver til
Ejendomstorvet.dk

Første skridt på vejen til en
endnu bedre portal.

Af advokat Anne Støtt Hansen og
Advokat (H) og partner Claudia S. Mathiasen
Winsløw Advokatfirma
E-mail: ash@winlaw.dk og csm@winlaw.dk

ORDET ER DIT

EN PLANLOV DER VIRKER

Erhvervsstyrelsen har den 19. september 2016 sendt udkast til lovforslag om modernisering af planloven i offentlig høring.

Den snart 25 år gamle planlov er siden dens ikrafttræden i januar 1992 blevet ændret og lappet utallige gange. En nytænkning af loven og overvejelser om dens faktiske effekt har været efterspurgt i mange år, og den 9. juni 2016 lykkedes det Regeringen at indgå en politisk aftale med Socialdemokraterne, Dansk Folkeparti og Det Konservative Folkeparti om en overordnet modernisering, der nu er udmøntet i et udkast til lovforslag.

Det overordnede formål med ændringerne af planloven er at give kommuner, virksomheder og borgere bedre muligheder for og mere frihed til at skabe vækst og udvikling med fortsat respekt for naturen og miljøet. Det formål udmøntes klart i lovforslaget, der generelt lemper en række eksisterende begrænsninger for planlægning og indeholder mange gode initiativer, der kan skabe gode rammer om vækst og udvikling i hele Danmark.

Lovforslaget indeholder en række hovedelementer, hvoraf de mest interessante er:

Bedre udviklingsmuligheder for detailhandel

I den gældende planlov er hovedreglen, at arealer til butiksførmål, herunder også outlets og showrooms, skal placeres i bymidten. I byer med mere end 20.000 indbyggere kan der udlægges arealer til butikker i såkaldte bydelscentre. I byer med mellem 20.000 og 40.000 indbyggere må bruttoetagearealet til butiksførmål i et bydelscenter ikke overstige 5.000 kvm. I byer med mere end 40.000 indbyggere fastsætter kommunalbestyrelsen det maksimale bruttoetageareal til butiksførmål for det

enkelte bydelscenter. I bymidter og bydelscentre m.v. må der ikke fastsættes butiksstørrelser, der overstiger 3.500 kvm. for dagligvarebutikker og 2.000 kvm. for udvalgsvarebutikker.

De ufleksible arealgrænser i den gældende planlov tager ikke hensyn til, at udviklingen går i retning af færre, men større butikker, eller at e-handelen ændrer på de traditionelle måder at anvende eksempelvis lagerplads på. Derfor er det positivt, at lovforslaget har fokus på mere fleksibilitet i forhold til størrelse og placering af udvalgsvarebutikker.

På det overordnede plan lægger lovforslaget op til, at formålsbestemmelsen vedrørende planlægning til butiksførmål udvides, så der kan lægges vægt på at sikre en effektiv butikstruktur. Det tæller på plus-siden, at kommunerne derved får hjemmel til at lave en mere balanceret afvejning af de forskellige hensyn, der knytter sig til den samlede detailhandelsstruktur.

På den absolutte plus-side tæller også, at alle byer, uanset størrelse, ifølge lovforslaget fremover skal have mulighed for at planlægge for udvalgsvarebutikker uden størrelsesbegrænsninger, hvis det ønskes lokalt. Træerne vokser dog ikke helt ind i himlen. Størrelsesbegrænsning for dagligvarebutikker i lokalcentre og som enkeltstående butikker vil ifølge lovforslaget være 1.200 kvm. For dagligvarebutikker i bymidter og bydelscentre vil grænsen fremover være 5.000 kvm. (mod 3.500 kvm. i dag). Arealbegrænsningen indebærer, at dagligvaremarkedet ikke vil blive oversvømmet af hypermarkeder ejet af udenlandske dagligvarekæder, som normalt vil kræve større arealer for at gå ind på et marked. Om det er godt ud fra et konkurrencemæssigt perspektiv, må tiden vise.

Der er ikke tvivl om, at projektudviklere og detailhandelsaktører vil interessere sig for udviklingsmulighederne for detailhandlen, da de nye muligheder medfører, at der i højere grad kan investeres efter, hvad der findes rentabelt - både i forhold til udvidelse af eksisterende butikker og i forhold til etablering af nye butikker. Den nye fleksibilitet kan desuden gøre det mere attraktivt for nye aktører at etablere sig i detailhandlen, hvilket samtidig vil bidrage til konkurrencen.

Planlægning af erhvervsproduktion

Lovforslaget indeholder herudover regler om planlægning for produktionserhverv, som sikrer udlæg af erhvervsområder, der forbeholdes produktionsvirksomhed. Som reglerne er i dag, skal kommunerne alene tage højde for støj, når der planlægges for ændret anvendelse til naboarealer til virksomheder, mens der ikke er krav om, at der tages højde for andre former for forurening så som lugt, støv og anden forurening.

Lovforslaget betyder således, at kommunernes udlægning af erhvervsområder i højere grad skal tage højde for alle forureningspåvirkninger og ikke kun støj.

Med en bedre planlægning for produktionserhverv må det forventes, at den fremtidige planlægning vil medføre færre miljøkonflikter og dermed færre klagesager. Investeringssikkerheden vil blive øget, og vil på sigt kunne komme flere produktionsvirksomheder til gode.

Nye udviklingsmuligheder i landdistrikter

Efter gældende planlov må der ikke i landzonen foretages udstykning, opføres ny bebyggelse eller ske ændring i anvendelsen af bestående bebyggelse eller ubebyggede arealer uden tilladelse. For at skabe og fastholde vækst og udvikling i alle dele af landet foreslås det, at landdistriktbestemmelsen ophæves, og at landzonereglerne generelt lempes, så reglerne kan komme alle dele af landet til gode.

I landzonedistrikter indfører lovforslaget derfor nye muligheder for at ændre anvendelse af eksisterende, overflødiggjorte bygninger. Borgere og virksomheder får således flere umiddelbare rettigheder til at bruge overflødige bygninger og bygge større boliger i landzonen.

Kommunerne gives endvidere en mulighed for hvert fjerde år at udpege og afgrænse to landsbyer, hvor landzoneadministration skal have en særlig og mindre restriktiv karakter (omdannelsesbyer). Med dette forslag får kommunerne en bedre mulighed for at skabe en helhedsorienteret og langsigtet plan for landsbyen, uden at der sker en egentlig byudvikling.

Moderniseringen af planloven indeholder utvivlsomt rigtig mange gode initiativer og nyskabelser, der vil komme hele landet til gode, men om det er nok til at skabe gode rammer om vækst og udvikling i hele Danmark, må tiden vise.

Høringsfristen var den 17. oktober 2016. Der er med lovforslaget ikke taget stilling til ikrafttrædelsestidspunktet, selvom det fremgår af den politiske aftale af 9. juni 2016, at regeringen vil fremsætte lovforslaget om modernisering af planloven med henblik på ikrafttræden i januar 2017. ■

Af advokat og partner **Dan Terkildsen**
Danders & More
E-mail: dan.terkildsen@dandersmore.com

ORDET ER DIT

Erhvervslejemål, Retssikkerhed og Enkeltsagspolitik

Man har på det seneste kunnet læse, at der i forbindelse med diskussionen om forhøjelse af markedslejen især på visse strøgejendomme skulle være tale om en særlig fidus anvendt af grådige udlejere (værst af alle udenlandske) nemlig at skjule centrale økonomiske vilkår fra sagesløse danske detailvirksomheder.

Formålet hermed skulle være at opnå et kunstigt højt lejeniveau, som var ude af trit med markedsudviklingen.

Derfor skal alle skjulte rabatter m.v. nu frem i lyset, og Erhvervs- og Vækstministeren har efter at have sendt et udkast i høring fremsat Lovforslag nr LL 22 d 5. oktober 2016, hvor dette element indgår.

Lad mig med det samme sige det, - således at det ikke efterfølgende kan skydes mig i skoene, - at jeg repræsenterer en række udlejere i sager om regulering til markedsleje netop på Strøget.

På samme måde som mange af de advokater, der hidtil har ytret sig i debatten, i vidt omfang lever af at repræsentere lejersiden.

Problemstillingen er opstået som følge af den omstændighed, at man ofte i sager om forhøjelse af lejen til markedsniveau anvender såkaldte sammenligningslejemål dvs., hvad der betales i leje i et tilsvarende lejemål.

Erhvervs- og Vækstministerens forslag skal sikre, at den såkaldte fidus ikke kan finde anvendelse.

Forslaget udmærker sig ved, at der i den relevante bestemmelse om adgangen til forhøjelse baseret på en markedsleje foreslås

en tilføjelse, der er formuleret som følger:
"Ved anvendelse af sammenlignelige lejemål i vurderingen af markedslejen, skal der tages højde for samtlige relevante aftaler og aftalevilkår for de pågældende lejemål".

Det er jo umiddelbart svært at erklære sig uenig i den formulering.

Det fremgår af bemærkningerne til de enkelte bestemmelser, at der med denne formulering primært tænkes på nøglepenge og rabatter.

Når man kigger på forslaget generelle bemærkninger, kan man konstatere, at begrundelsen for at indsætte denne bestemmelse er, at man skulle have set konkrete eksempler på, at man har sammenlignet lejemål, der ikke er indgået på samme vilkår.

Herefter fortsætter bemærkningerne med at fastslå, at dette **angiveligt** har medført, at sammenligningen er sket på et ufuldstændigt og fejlagtigt grundlag.

Her skal man selvfølgelig holde fast i ordet "angiveligt", hvilket jo understreger, at der ingen konkrete eksempler er på, at det forhold, som man ønsker at regulere, har haft nogen konkret betydning.

Det er formentlig et udslag af det forhold, at der i sådanne sager anvendes en lang række forskellige sammenligningslejemål, ligesom der ofte gennemføres syn og skøn.

De generelle bemærkninger slutter på dette punkt jf side 4 af med at konstatere det helt uhyrlige nemlig, at domstolene hidtil

Drøm bare om en investering
i 8.000 m² kontorejendom med

**PLADS TIL
FREMTIDENS
TECHNØRDER**

Vi handler på ideer

colliers.dk

Colliers International er et førende og specialiseret erhvervslejemåls- og rådgivningsfirma. Vi tilbyder salg af investerings- og brugerejendomme samt udlejning og vurderinger inden for alle segmenter. Derudover tilbyder vi strategisk rådgivning, analyser og corporate finance. Vi er en associeret del af Colliers International Group (Nasdaq: CIGI), der er blandt verdens førende erhvervslejemåls- og rådgivningsfirmaer med over 16.000 medarbejdere globalt. I Danmark er vi over 100 engagerede medarbejdere på vores kontorer i København, Aarhus, Odense, Vejle og Aalborg.

har været henvist til at foretage en konkret vurdering af sammenligneligheden.

Jeg lider muligvis af en alvorlig vildfarelse, men jeg troede faktisk, at det netop var domstolenes opgave i et retssamfund at foretage en sådan konkret vurdering i den enkelte sag.

Denne del af den påtænkte lovgivning er i bedste fald overflødig men kan have den indirekte effekt, at domstolene i sin normalt frie bevisbedømmelse bliver bundet af, at nøglepenge og rabatter altid skal have en betydning for, hvorvidt et lejemål er sammenligneligt eller ej.

En sådan betydning kan man ikke uden videre lægge til grund, idet det afhænger af en lang række konkrete forhold herunder for eksempel længden af en uopsigelsesperiode, idet lejer jo uanset indrømmet startabat som udgangspunkt har en forpligtelse til at betale lejen i lejemålets løbetid.

Parterne er jo enige om, at den pågældende leje er den gældende leje i uopsigelsesperioden, og denne leje kan jo i denne periode ikke reguleres.

Lejerabatter fremkommer i øvrigt ofte som et ønske fra lejer for at kunne løfte den likviditetsmæssige belastning, som det ofte vil være at etablere sig i et nyt lejemål.

Der er allerede i dag i Retsplejelovens regler bestemmelser, der sikrer, at det får en betydning, at oplysninger ikke fremlægges, hvis modparten har bedt om oplysningerne, hvis de vel at mærke har en betydning i den konkrete sag. Det fremgår faktisk også af lovforslagets bemærkninger.

Jeg har også læst, at nogle af lejerens repræsentanter mener, at bestemmelsen skulle skærpes, således at der skal være knyttet sanktioner til en overtrædelse, hvilket vel må forstås som strafferetlige sanktioner, når Retsplejeloven allerede i dag har et udmærket og velfungerende sanktionssystem ved manglende oplysninger.

Det er imidlertid i sig selv betænkeligt eller reelt umuligt at knytte strafferetlige sanktioner til en bestemmelse med et så generelt indhold som den foreslåede.

Det bygger endvidere på en fundamental misforståelse, hvis man tror, at man allerede i dag, hvis man bliver spurgt, om der er givet rabatter mv., kan udtale sig i strid med sandheden om et sådant spørgsmål.

I den forbindelse har jeg fuld tillid til, at erhvervslejerens kompetente og dygtige advokater netop er i stand til at stille de relevante spørgsmål.

Forslaget er et eklatant eksempel på enkeltsagslovgivning på et område, hvor der ikke er behov for det, og man kunne stille det spørgsmål, om der også på en række andre områder, hvor der måske var relevante sociale hensyn at tage, nu skal indføres bestemmelser, som pålægger parter at fremlægge bestemte oplysninger i en retssag, og som potentielt kunne påvirke domstolenes frie bevisbedømmelse.

Når man ser enkeltsagslovgivning af denne art, ved man jo med sikkerhed, at politikernes udsagn om regelforenklaring ikke har nogen gang på jord og aldrig kommer til at blive realiseret. Jeg synes derfor, at politikerne en gang for alle skulle meddele befolkningen, at man ikke magter at gennemføre nogen regelforenklaring, fordi man altid ønsker at kunne lave ny lovgivning for herigennem at kunne vise handlekraft i forbindelse med konkrete sager.

Jeg vil dog slutte af med at konstatere, at udkastets andet element om, at tidsbegrænsede aftaler i erhvervslejerforhold ikke skal kunne tilsidesættes til fordel for lejerens, er en positiv udvikling.

Jeg har i den forbindelse aldrig kunnet forstå, at det skulle kunne give mening, at en tidsbegrænset aftale mellem 2 erhvervsdrivende, hvor vilkårene formentlig var fastsat netop baseret på, at der var tale om en tidsbegrænset aftale, skulle kunne tilsidesættes ensidigt til fordel for den ene af de 2 erhvervsdrivende parter. ■

“

Det er en fascinerende oplevelse at forvandle en eksisterende eller nyopført bygning til et domicil for en virksomhed. Arkitektur er for mig svaret på den inspiration vi får, når vi er i bygningen.

”

Mette Gravergaard
Kreativ leder, Årstiderne Arkitekter.

ARKITEKTUR

KAN GIVE BEDRE PERFORMANCE

Space Planning er mere end blot indretning. Det er hele processen fra behovsafdækning til indflytning og ibrugtagning. Space Planning er at tænke kundens identitet, kultur og arbejdsgange ind i de arkitektoniske løsninger, vi foreslår. Det er at få arkitekten til at fremme samarbejde og arbejds glæde samt skabe rammerne for optimale processer og et givende arbejds liv.

SKÆVE FACADER OG FORSKUDTE LINJER

STILLER NYE KRAV TIL LANDINSPEKTØRER

Byggelysten over hele landet giver landinspektørfirmaerne vind i sejlene. Men opgaverne er blevet mere komplicerede. I dag kræver projekterne både, at man kan arbejde i 3D og være fagligt spids og samtidig agere rådgiver for udviklerne

De sidste par år er der sket flere store fusioner blandt landinspektørerne. Danmarks største landinspektørfirma, LE34, købte Landmålergården og Nellemann & Bjør-

nkjær i 2014, mens Geopartner samme år fusionerede med Hvenegaard Landinspektører, der gjorde virksomheden til Danmarks næststørste målt på antallet af medarbejdere.

De store sammenlægninger kommer i en tid, hvor det handler om at besidde flest mulige kompetencer for at få opgaver i et marked, der er mere kompliceret end for 10 år siden.

- Byggerier i dag er mere komplekse end for 10-15 år siden blandt andet i forhold til opmåling og afsætningsopgaver som scanning, siger landinspektør og partner Christian Dahl Thellesen, LE34.

Mange nye bolig- og erhvervsbyggerier har forskudte og skæve facadelinjer og

- Vi skal tænke ind, hvordan vi kan sørge for, at kunden både sparer tid og totaløkonomi, og det kræver, at man forstår udviklerens virkelighed. På den måde er landinspektører i langt højere grad i dag en rådgiver for kunden, siger projektchef Sisse Brink Valentin, Geopartner.

komplerede adgangsforskel, og det gør det sværere at fortolke de gældende regler, når arealerne skal beregnes.

- Vi er med i mange af de store udviklingsområder i København. For os gælder det om at hjælpe udvikleren med at få det maksimale ud af projektet i forhold til de regler, der er på området. Der ligger et stort arbejde i at beregne, hvor store boligerne reelt er og bliver. Udviklerne har stor interesse i at få styr på antallet af kvm., når de skal sælge lejligheder, siger Christian Dahl Thellesen.

Det kan blive en dyr fornøjelse for bygherren, hvis arealet er angivet forkert. Ejendommene udlejes eller sælges oftest ved angivelse af et areal samt en fast pris pr. kvm. Derfor kan en arealforskel på bare 10 kvm. hurtigt løbe op i mange penge om året, som enten betales for lidt eller for meget for ejendommen.

Derudover skal landinspektøren også sørge for at have styr på ejendomsjura, så man undgår forhold, der kan stoppe byggeprocessen senere hen.

- Der kommer flere og flere krav til dokumentation. Vi skal sørge for at hjælpe bygherren med, at der er et opdateret opmålingsgrundlag af bygningen - både når vi laver renoveringsprojekter og udviklingsprojekter. Det kræver også, at vi kan arbejde i 3D-projektering. Det er en essentiel del af projekteringsfasen, siger Christian Dahl Thellesen.

Opgaver kræver flere ressourcer
I rådgivervirksomheden Cowi, der med 50 landinspektører er Danmarks største landinspektørarbejdsplads uden for de traditionelle landinspektørfirmaer, oplever man også, at landinspektørerne får flere komplicerede opgaver i takt med, at folk i øget grad flytter fra land til by.

Cowis mange beskikkede landinspektører kan ikke med den nuværende lovgivning udføre egentlige matrikulære arbejder som for eksempel at banke skelrør i. Virksomheden rådgiver dog om matrikulære forhold og processer.

- Vi har ikke ret til at udføre registrering af de matrikulære ændringer selv, men det forhindrer naturligvis ikke, at vi som landinspektører er involveret i rigtig mange ejendomsprojekter, hvor vi løser opgaver. Vi arbejder i dag meget i udviklingsprojekter i byerne, hvor vi understøtter bygherren i at være bedre til at udnytte de arealer, de arbejder med. Det er også her, der ligger et vækstpotentiale for branchen, siger landinspektør og Business Development Director Morten Krebs, Cowi.

Han ser en tydelig tendens til, at de klassiske landinspektører konsoliderer og bevæger sig ind på rådgivningsområdet.

FOTO: COWI

- Vi skal være bedre til at kunne sørge for, at de ejendomsretlige forhold spiller sammen, så vi i samspil med udviklerne bedst muligt kan udnytte det areal, som er inde i byerne. Det er her vi ser et vækstområde for landinspektørerne, siger landinspektør og gruppeleder for Areal & Rettigheder Morten Krebs, Cowi.

- Kunderne i dag vil gerne have en rådgiver, og herunder landinspektøren, som kan overse projektet fra start til slut. Det betyder også, at man både har juridiske og tekniske kompetencer og kan skabe en helhedsforståelse for at løfte opgaven. Der er der få store spillere, som kan være med, siger han.

Landinspektøren er rådgiver

Og det er netop, hvad landinspektørerne tilbyder i dag.

- Rådgiverrollen indebærer, at landinspektører træder et stort skridt ind i bygherresfæren, så vores rolle som del af due diligence processen forud for købet af en ejendom er stadig voksende. Landinspektørens objektivitet og brede faglighed kan - kombineret med en meget høj troværdighed - sikre, at forhandlingsrummet med myndigheder i forbindelse med ansøgning om for eksempel byggetilladelse optimeres for bygherren, siger projektchef Sisse Brink Valentin, Geopartner.

Landinspektørerne bliver i dag nødt til at have det kommercielle blik for opgaven. Det betyder blandt andet, at landinspektøren skal kunne forstå de instanser og mennesker, som udvikleren arbejder med. Det gælder lige fra planforvaltningen i kommunen til arkitekten, som er med fra projektets begyndelse. Landinspektørerne er i højere grad end før rådgiver mellem jurister, arkitekter, ingeniører og teknikere.

Hav fokus på klassiske dyder

Skal kunne forhandle hos de forskellige myndigheder og sørge for, at arkitekten eller developeren ikke laver benspænd for sig selv. Det koster for eksempel mange måneder af byggeprojektet, hvis man skal stå i kø hos planforvaltningen. Her skal vi som rådgiver kunne argumentere for developerens synspunkter og forhandle på vegne af dem, så vi kommer hurtigst muligt videre i processen. Hvis vi ikke formår den forhandling, så er vi ikke rådgivningskronerne værd, siger Sisse Brink Valentin.

Landinspektørernes vej ind i rådgiverne

Cowi startede en afdeling for landinspektørrelaterede ydelser op i forbindelse med, at virksomheden fik opgaver med anlæg af naturgas-

ledninger i Danmark i 1985. Dermed blev der ansat én land-inspektør og i dag er der godt 40.

Vejen til opmåling går via Aalborg

Som flere andre faggrupper i byggeriet er det svært at tiltrække nye studerende til Landinspektør-uddannelsen.

Uddannelsen ligger under Aalborg Universitet men kan også læses i universitetets afdeling i København.

Efter bachelordelen kan man specialisere sig i henholdsvis Opmåling og kortlægning, Geoinformatik, Planlægning og arealforvaltning eller Ejendomsøkonomi.

Konsolideringen i branchen betyder også, at de større firmaer er begyndt at brede sig ud over nye forretningsområder. Men størrelsen på firmaet betyder ikke nødvendigvis, at fagligheden bliver større, understreger Kristian Baatrup, der er adm. direktør i Landinspektørkontoret med 13 ansatte.

- Både landinspektørbranchens store, mellemstore og helt små virksomheder har hver deres berettigelse med tilknyttede fordele og ulemper. De helt små enkeltmandsvirksomheder er på vej væk. En person kan simpelthen ikke fjerne sig opdateret indenfor lov- og praksiskomplekset og den tekniske udvikling. Hvis man omvendt begynder at vokse sig så store, som det er tilfældet med nogle af vores kollegaer - hvor der etableres egentlige salgsafdelinger og afdelinger for hvert fagområde - så kan der også opstå en risiko for kløft mellem faglighederne, siger han.

I hans optik er det afgørende, at der kan opretholdes en tværgående faglighed som kan tilpasses den enkelte kundes behov.

- Der er helt klart både fordele og ulemper ved at være både stor eller lille - men størrelsen på selskabet betyder ikke nødvendigvis, at man bliver fagligt bedre til det, som er landinspektørens kernekompetence og som kunderne efterspørger, siger Kristian Baatrup. ■

Af Kristian Foss Brandt

EJENDOMSUDVIKLING STARTER MED DEN GODE IDE COWI KLARER RESTEN

COWI Areal & Rettigheder: Rikke Elise Mortensen, remo@cowi.com & Martin Hersom Bien, mhbi@cowi.com

POWERING YOUR 360° SOLUTIONS

COWI is a leading consulting group that creates value for customers, people and society through our unique 360° approach. Based on our world-class competencies within engineering, economics and environmental science, we tackle challenges from many vantage points to create coherent solutions for our customers – and thereby sustainable and coherent societies in the world.

COWI

DRONER OG GPS-TEKNOLOGI

kræver massive investeringer

FOTO: LE34

De store landinspektører fører an i udviklingen af augmented reality. Den samme teknologi, som bliver brugt i Pokémon Go og som kan give et billede af en virkelighed, der ikke er der

- I øjeblikket investerer vi helt vildt på udstyrssiden. Vi fokuserer på 3D scanning og droneflyvning, siger projektchef Sisse Brink Valentin, Geopartner, der har godt 200 medarbejdere fordelt på 25 afdelinger i Danmark.

Danmarks største landinspektørfirmaer som blandt andet tæller LE34 og Geopartner er i fuld gang med at udnytte de førerløse helikoptere eller fly, som er udstyret med den nyeste teknologi inden for præcisionsfotografering, HD video,

3D foto, multispektralt- og termisk fotografering.

Brugen af droner har åbnet muligheden for en langt mere detaljeret fotografering af landområder, fordi de kan flyve langt tættere på jordoverfladen, end det før var muligt i en helikopter.

Med den nye teknologi har firmaet mulighed for at gennemføre opmålinger og dokumentere virkeligheden mere effektivt og dynamisk end tidligere. Det

- Logikken er den samme som i Pokémon GO, men i stedet for nuttede lommemonstre er det eksempelvis nedgravede rør, ledninger og kloakker, der skal findes med telefonen. Som landinspektør synes jeg, det er fantastisk, hvis spillet kan give børn og unge en bedre forståelse for kortbrug og måske endda inspirere nogle til at arbejde professionelt med GIS-kortlægning og geodata, siger partner Torbjørn Mandahl Pedersen, LE34.

har udvidet landinspektørernes forretningsområde.

- Mulighederne kan bruges af en lang række af aktører, som normalt ikke har set, at landinspektører har en rolle i

ET ANDERLEDES P-SELSKAB

VÆLG PARKERINGSOPERATØR TIL DIN EJENDOM SOM TAGER SERVICE ALVORLIGT.

Bilister fortjener et ærligt svar, uanset om det er vejledning til parkering og ordensregler - eller et sagligt svar om et ærgerligt kontrolgebyr.

Hos ONEPARK løber hverken kunder eller parkanter panden mod muren, for vi tror på åben og ærlig dialog.

Hvis parkanter på din ejendom fortjener en tillidsvækkende service - så kontakt ONEPARK for et uforpligtende tilbud om fuld service, drift og administration.

facebook.com/oneparkdk

WWW.ONEPARK.DK - telefon 7580 3010 - kontakt@onepark.dk

forhold til deres forretningsområder. Det gælder for eksempel forsikringselskaber, forsyningselskaber og banker, siger Sisse Brink Valentin.

Et andet nyt teknologisk område som udvikler sig hurtigt i øjeblikket er augmented virkelighed, som blander virkelig og computergrafik.

Teknologien blev egentlig først kendt i bredere kredse gennem den verdensomspændende spilsucces, Pokemon Go, der indtog verden i sommeren 2016, men hos Danmarks største landinspektørfirma LE34 har man brugt den i flere år.

- Vi ser et rigtig stort potentiale i teknologien i bygge- og anlægsbranchen, siger partner Claus Bloch Houmann, LE34.

LE34 har udviklet specielle applikationer, der projicerer 3D-grafik over på virkelige kort eller billeder til at visualisere fremtidige bygninger, anlæg, nedgravede rør, ledninger og kloakker. Når man kobler geodata og augmented virkelighed, bliver det muligt at se, hvordan planlagte veje og bygninger vil tage sig ud i virkeligheden, hvor der endnu kun er bar mark.

- Vi ser muligheder i at anvende augmented virkelighed ved store infrastrukturprojekter. Hvis du for eksempel skal projektere en vindmølle, så har du ved hjælp af den her teknologi mulighed for at visualisere den over for politikere, naboer og andre interessenter. Det kan bruges til at få tilpasset byggeriet i forhold til omgivelserne, siger Claus Bloch Houmann.

Teknologien har også andre potentialer. For eksempel når man skal finde ud af, hvor ledningerne i jorden nøjagtigt ligger begravet.

- Hvis du skal genfinde noget, som ligger under jorden via projekttegningerne, så kan det ofte blive ret unøjagtigt. Her kan man i stedet bruge en ekstern gps-enhed, så man lettere kan genfinde det rigtige sted inden for en halv meters nøjagtighed, siger Claus Bloch Houmann.

Apps effektiviserer arbejdet

LE34 har også udviklet en app, der bruges af flere forsyningselskaber. Medarbejderne bruger GPS-telefoner til at lufte ventiler, der ellers rustner til. På skærmen kan de se, hvor den nærmeste ventil med rød farve er.

Det kan ikke ses i den virkelige verden, og for udefrakommende ser det ud til, at medarbejderne går tilfældigt rundt. Når de finder frem til punktet, åbner de en lem og motionerer ventilen. På telefonen skifter den automatisk farve til grøn. Derefter går man mod næste røde ventil.

- Det er svært at sætte kroner og ører på besparelsen, men det er helt sikkert, at den type hjælpemidler gør, at medarbejdere i en lang række brancher når meget mere på en arbejdsdag. Før

FOTO: BYGNINGSSTYRELSEN

De nye bygninger på Jagtvej forventes at kunne huse 3-4.000 studerende, 800 undervisningsaktive forskere, 260 ph.d.-studerende og 200 tekniske og administrative medarbejdere.

Præcision på Jagtvej

I slutningen af september førte Bygningsstyrelsen sammen med Københavns Kommune Jagtvej i centrum af København tilbage til den normale vejføring efter det omfattende byggeri af Niels Bohr Bygningen på Jagtvej 155 og 128. Til november vil to vejbaner i hver retning, cykelstier, fortovene og en bred helle med træer midt på Jagtvej også være færdige.

Den 52.000 kvm. store Niels Bohr Bygning er Bygningsstyrelsens til dato største byggeri og skal huse Københavns Universitets nye forskningslaboratorier og undervisningslokaler.

Her har landinspektørfirmaet Skel.dk været i sving og stået for opmåling og afsætning til facade-elementer på Niels Bohr Bygningen. En opgave, som måske heller ikke først og fremmest bringer tankerne hen på landinspektører.

Skel.dk har markeret punkterne til samtlige de beslag, som de mere end 2.000 facadeelementer skal hænge i.

Byggeriet opføres i to etaper på hver sin side af Jagtvej på Nørrebro, dels i Universitetsparken og dels i et erhvervsområde på den anden side af vejen.

Bag byggeriet står udover Bygningsstyrelsen, Københavns Universitet som kommende lejer, Rambøll som totalrådgiver, Sweco Danmark for byggeledelse, Aarsleff som entreprenør, arkitektfirmaerne Vilhelm Lauritzen Arkitekter og Christensen & Co Arkitekter, samt GHB Landskabsarkitekter, der står for landskabsprojektet.

Niels Bohr Bygningen udgør en del af kernen i samarbejdet omkring Copenhagen Science City. Det bliver et område i midten af København, hvor blandt andet forskning, undervisning og erhvervsliv får de bedste muligheder for at arbejde sammen og skabe vækst og jobs og dermed styrke den danske position på de internationale markeder.

brugte forsyningselskaberne lange papirlister, hvor de krydsede af, når den enkelte ventil blev luftet. Det fungerede typisk dårligt og resulterede ofte i mange ventiler, der blev overset og derfor måtte udskiftes, forklarer Claus Bloch Houmann. ■

Af Kristian Foss Brandt

Lovpligtig Energimærkning

Store ejendomme nemt og hurtigt

Ejendomme op til 500 m²: kr. 5.599,-

Ejendomme fra 501 m² og op til 1000 m²: kr. 7.199,-

Ejendomme fra 1001 m² og op til 1500 m²: kr. 8.799,-

Ejendomme fra 1501 m² og op til 2000 m²: kr. 10.399,-

Ejendomme fra 2001 m² og op: Ring for et specifikt tilbud.

Alle priser er inkl. kørsel og offentlige afgifter ex. moms.

Energihuset Danmark ApS

Tørringvej 7

2610 Rødovre

Tlf. 8230 3222

ehd@energihuset-danmark.dk

Prisgaranti
Hurtig levering
Landsdækkende service

VIL DU VÆRE PÅ FORKANT?

Estate Media tilbyder mere end 30 fagrelevante konferencer og seminarer årligt. Meld dig ind i Estate More Club og deltag på præcis dem, du ønsker. Se mulighederne på www.estatekonference.dk

Tirsdag den 8. november
Erhvervs- og boligmarkedet i København mod 2017
- udviklingsområder og nye projektmuligheder
Sted: København K

Torsdag den 10. november
Den gode ekspropriation
Nye forretningsmuligheder og markedsudvikling
Sted: Lyngby

Tirsdag den 15. november
AB 92
- seneste nyt indenfor aftalegrundlag, udførelse, forsinkelse, mangler og tvister
Sted: Hellerup

Tirsdag den 22. november
Omdannelse af ejendomme
- værdiskabelse i erhvervsjendomme
Sted: Frederiksberg

Onsdag den 23. november
Udvikling af byområder
- skab værdiskabende liv mellem husene
Sted: Søborg

Torsdag den 24. november
Erhvervslejeloven - update mod 2017
Sted: København Ø

Tirsdag den 29. november
Moms- og skattemæssige forhold
- ved køb, drift og exit af fast ejendom
Sted: Hellerup

Tilmeld dig på www.estatekonference.dk

Tilmeld dig på www.estatekonference.dk

Tirsdag den 6. december

Højhuse i Danmark

- planlægning og udfordringer

Sted: København S

Onsdag den 25. januar

Retail 2017

- fremtidens butik og centermarked

Torsdag den 12. januar

Erhvervs- og boligmarkedet i Aalborg 2017

- nye forretningsmuligheder og markedsudvikling

Sted: Aalborg

Tirsdag den 31. januar

Ejerlejligheder, udstykning og ejendomsudvikling

- udlægning og opmåling af bygningsarealer

Sted: Hellerup

Tirsdag den 27. januar

Konflikthåndtering

- lær effektive og strategiske forhandlingsmetoder

Sted: Søborg

Tirsdag den 28. februar

Den nye planlov

- kom bag om planloven og de nyeste ændringer

Sted: Hellerup

Torsdag den 8. december

Erhvervs- og boligmarkedet i Aarhus 2017

- udviklingsområder og nye projektmuligheder

Sted: City Tower, Aarhus C

Mandag den 13. marts

Conference in the sky

- Cannes 2017

Sted: Københavns Lufthavn - Cannes, Frankrig

BYGGE SOCIETETET Byggesocietetet er partner på Estate Medias konferencer og seminarer.

ESTATE MORE CLUB

Vil du følge udviklingen i bygge- og ejendomsbranchen og få ny viden om byudvikling, arkitektur og investering, så tilmeld dig Estate More Club og deltag frit i mere end 30 arrangementer årligt.

Pris for 12 mdr. kun 10.990,- ekskl. moms
www.estatekonference.dk/more

Tilmeld dig på www.estatekonference.dk

Tilmeld dig på www.estatekonference.dk

NÅR MAN BANKER NOK GANGE **BLIVER DØREN SLÅET IND**

Skarp og fokuseret forretningsudvikling har givet pote for arkitektfirmaet BIG som nu leverer 2-cifrede overskud. Men på trods af markante opgaver internationalt har det nu verdenskendte arkitektfirma faktisk haft svært ved for alvor at få foden indenfor i hjembyen København. Hjernen bag BIGs forretningsudvikling, Kai-Uwe Bergmann, besøgte i år Ejendomsdagene. Læs nogle af hemmelighederne bag BIG i dette eksklusive indblik.

I september kunne arkitektfirmaet BIG indvie VIA 57 West – et højhus på Manhattan med 709 lejligheder tegnet for det amerikanske ejendomsinvesteringsselskab Durst Organization i New York. Et spektakulært hus på en af verdens dyreste og mest efterspurgte beliggenheder.

Og få uger efter var det så en helt anden skala, der blev præsenteret, da containerbyggeriet Urban Rigger med miniboliger stod færdige i Københavns Havn.

Urban Rigger er ikke bare billige, små studie boliger, men de ligger indtil videre også ydmygt som modelbyggeri i det

fjerneste hjørne af Københavns Havn ved Halvandet 8 km. fra Rådhuspladsen på den yderste spids af Refshaleøen.

Som oftest var det lykkedes BIG at få massiv pressebevågenhed. Både når det gjaldt højhuset på Manhattan og de blå containere på Refshaleøen. Begge projekter er eksempler på BIGs nytænkende arkitektur, der inspirerer og udfordrer status quo, og det bliver nemt til en god historie.

En anden forklaring bag den massive omtale er et utrolig velsmurt og hårdtarbejdende forretningsudviklingsteam,

som med små midler har formået at skabe kontinuerlig opmærksomhed og er en af årsagerne til, at BIG i dag er et af Danmarks største arkitektfirmaer med næsten 400 medarbejdere.

Motiverer og inspirerer

Manden bag forretningsudviklingen hedder Kai-Uwe Bergmann, og han var hemmelig gæst på Ejendomsdagene 2016, hvor han gav et eksklusivt indblik i BIGs arbejde frem til i dag. Kai-Uwe Bergmann er født i Tyskland – opvokset i USA – og kom til Danmark i 2004 som arkitekt i C. F. Møller. Men tingene gik alt for langsomt hos C.F. Møller til hans

hoved, der sprudlede af ideer til at skabe ny forretning.

Så da arkitektmækkerparret i PLOT, Bjarke Ingels og Julien De Smedt, splittede op i slutningen af 2005 og gik i hver sin retning, fik Kai-Uwe Bergmann overbevist Bjarke Ingels om, at han skulle med på BIG-vognen. Han tilsluttede sig arkitektfirmaet i slutningen af 2006 og fik en rolle, der i 2012 fik et amerikansk internetmagasin til at udråbe ham til at være den uvurderlige "maskot", som motiverer og inspirerer hele firmaet.

FOTO: BIG

- Søfartsmuseet i Helsingør er et godt eksempel på BIGs måde at tænke på. Vi opfyldte ikke kravene i konkurrencen, fordi vi tænkte anderledes. Men heldigvis fandt man ikke en vinder af konkurrencen og så fik vi efterfølgende opgaven. Det giver os nogle gange nogle knubs i branchen ikke at følge reglerne, men det gør også, at vi udfordrer og udvikler og skaber innovation. Udfordringen med forretningsudvikling er for ethvert firma, at man skal opfinde sin egen fremtid, siger partner Kai-Uwe Bergmann, BIG.

ER ENHVER OMTALE BEDRE END INGEN OMTALE?

Svaret er nej. Også for BIGs vedkommende, der arbejder meget bevidst ud fra en række principper om, hvilke sammenhænge man vil deltage i og bidrage til.

Der er stor efterspørgsel på at skrive portrætter og interviewe Bjarke Ingels mere som en rockstjerne end en virksomhedsleder. Men Bjarke Ingels er først og fremmest arkitekt, og det er lægger BIG meget vægt på i forhold til omtale.

FOTO: ANDREAS STRICKINS

- Når man er igennem en kraftig vækst og skal skabe en fælles identitet på tværs af landegrænser, så er det utrolig vigtigt, at man skaber et sammenhold som blandt andet indbefatter, at man gør noget sammen som måske er lidt anderledes men netop derfor i høj grad er kulturskabende, siger Kai-Uwe Bergmann.

Da Kai-Uwe Bergmann startede i BIG, havde arkitektfirmaet kun få referenceprojekter, 60 medarbejdere og arbejdet med at skaffe projekter gik uhyre langsomt frem. BIG forsøgte derfor at skabe så meget opmærksomhed som overhovedet muligt ved at udgive bøger, byde på konkurrencer – også dem, der for foden af krisen måske så lidt usikre ud, - foreslå udstillinger, melde sig som dommer i diverse konkurrencer, sende pressemeddelelser ud og byde ind i debatten så tit som det overhovedet gav mening.

Og strategien har virket, for langsomt men sikkert, har BIG banket på så mange gange, at de har slået døren ind til nogle af verdens største bygherrer. Og med ansættelsen af Sheela Maini Søgaard som CFO i 2008 og en række medarbejdere som efterhånden havde erfaring nok til at blive ledende blev vejen banet for et arkitektfirma, der både kunne sikre sig en opgave og også tjene penge på den.

Licens til det amerikanske marked

I 2010 kom Kai-Uwe Bergmanns master-dimission i arkitektur fra amerikanske University of California i Los Angeles til endnu bedre brug end tidligere, da BIG og de dengang 8 partnere besluttede at gå ind i USA. Det betød nemlig, at han allerede havde licens til at arbejde i det amerikanske marked. I dag er mere end

halvdelen af aktiviteterne på den anden side af Atlanten.

- Vi så en mulighed. De andre danske arkitektfirmaer gik i høj grad efter Asien med Kina i front eller efter projekter i de arabiske lande. Væksten var højst der, og derfor virkede det attraktivt, men der var mange om buddet. Vi så, at det amerikanske marked var så etableret og stort, at der også måtte være plads til os. Vi havde ikke så mange europæiske konkurrenter, og markedet var ikke så fremmed i forhold til den europæiske tilgang til arkitektur, siger Kai-Uwe Bergmann, der samtidig med Sheela Maini Søgaard flyttede til New York fra sin lejlighed på Christianshavn i 2012 for at støtte Bjarke Ingels i opbygningen af et amerikansk kontor.

For at få foden inden for brugte Kai-Uwe Bergmann samme metode som han havde gjort i Danmark. Da Bjarke Ingels for eksempel alligevel skulle til Atlanta og holde et indlæg på universitetet i den sydlige storby, tjekkede Kai-Uwe Bergmann som sædvanlig, hvordan partneren kunne udnytte ventetiden på andet end at sidde i lufthavnen. Han tjekkede, hvilke relevante virksomheder, der lå i området og sendte Bjarke hen til CNN for at fortælle en TV-producer om, hvad arkitektfirmaet måske kunne komme og tale om ved en senere lejlighed.

Direkte på CNN

Tilfældigvis var CNN ved at køre et program, der handlede om "The BIG Idea" og Bjarke Ingels fik 10 minutter til at gøre sig klar til at gå på live. Billederne bag ham var en online streaming fra BIGs hjemmeside, som rent faktisk brød sammen under programmet på grund af antallet af besøgende og betød, at Bjarke Ingels måtte improvisere ud fra ingenting.

- Det er et godt eksempel på noget, som faktisk var en tilfældighed, men som er et resultat af, at vi hele tiden tænker på, hvor vi kan skabe forretning ud fra en relevant faglig vinkel, siger Kai-Uwe Bergmann.

I dag har BIG 80 projekter i gang fortrinsvis i USA, Europa og Asien. De tæller

ILLUSTRATION: IWAN BRAAY/BIG

- Vi har ladet os inspirere af den københavnske karéstruktur og importeret den til Manhattan, har Bjarke Ingels sagt om VIA 57 West, der er et 80.000 kvm, stort boligbyggeri på vestsiden af Manhattan. Bygningen er netop blevet færdig dette efterår. En lejlighed med 2 soveværelser og 2 badeværelser koster 35.000-50.000 kr. at leje per måned afhængig af etagen men inklusiv adgang til fitness, swimmingpool og taghave med over "50 forskellige slags planter", som det hedder i markedsføringen.

- Forretningsudvikling er et spørgsmål om hele tiden at se noget andet og mere end det alle de andre ser, siger partner Kai-Uwe Bergmann, der startede i BIG dengang en af det eneste referenceprojekter var et havnebad i København frem til, at firmaet blandt andet designer nyt hovedkontor for Google.

Officielt har han ansvar for større byplansprojekter som the BIG U i New York, forretningsudvikling og kommunikation, men er kendt for også at være ham, der råber "Giv mig et B, giv mig et I, giv mig et G" og får hele kontoret til at gå med på begejstringsbølgen i kølvandet på Bjarke Ingels' speedsnak.

BIGS UDVIKLING

	2015	2014	2013
Resultat før skat (i '000 kr.)	82.458	23.545	21.003
Bjarke Ingels ejer majoriteten i BIG, mens arkitekt Finn Nørkjær har 5 procent og de øvrige partnere en mindre andel. Der er i dag 12 partnere og en række associerede i ledelsen af arkitektfirmaet.			

blandt andet Googles nye campus i Silicon Valley, Googleplex, 2 WTC, som er en yderligere udbygning af området omkring Ground Zero på sydspidsen af Manhattan, og et 80 hektar urbant center med erhverv, kultur og fritidsfaciliteter tæt på Roissy udenfor Paris.

I Danmark er BIG i gang med Legos museum

og i fuld gang med forbrændingsanlægget Amager Bakke i København, der nok mest er kendt for forslaget om en skibakke. Blandt de tidligere projekter er VM-husene og 8-tallet i Ørestad, der ganske vist blev fanget af krisen og var længere end forventet om at blive solgt og lejet ud, men til gengæld også har modtaget et stort antal priser. Og Søfartsmuseet i

Helsingør, som i 2014 blev udnævnt til et ud af 42 steder, der burde ses i hele verden.

- Vi scanner hele tiden arkitekturscenen globalt og indstiller vores projekter til de priser, der er relevante. Det giver os større chance for at blive nomineret og i sidste ende vinde den opmærksomhed, der skaber grobund for

: Urban Rigger er et projekt som BIG har skabt sammen med iværksætteren Kim Loudrup. Indtil videre har de fået option på at lægge 300 flydende containerboliger i havnen i Göteborg. Modellen er, at boligerne skal drives af investorer, som så lejer ud til studerende til priser i størrelsesordenen 3.000-6.000 kr. per måned. Der kan bo 2-3 studerende i hver container, og BIG har designet containerne i trekantede formationer, der danner en atriumgård med fællesrum i kælderen.

nye opgaver, siger Kai-Uwe Bergmann og fortsætter:

- Vi forsøger konstant at kommunikere vores arkitektur på den bedst mulige måde. Hvis vi er på gennemrejse, forsøger jeg at sætte foredrag eller besøg op, selvom vi kun har korte pauser, så vi møder og interagerer med flest mennesker på vores vej.

Ligesom det var mere held end egentlig planlægning, der gav direkte sendetid på CNN, så har det også andre gange været et tilfælde, hvor arbejdsindsatsen har båret frugt. Som da et billede fra Superkilen på Nørrebro blev udvalgt til at indgå i Apples verdensomspændende galleri over de smukkeste fotos, der er blevet taget med en iPhone6.

På trods af, at strategien for alvor bærer hjem især i USA, så har BIG fortsat kun arbejdet med 9 færdigbyggede projekter i København gennem de sidste 16 år. I Aarhus bygger BIG til gengæld stort. Her samarbejder de med byudvikleren Rune Kilden om boligprojektet Aarhusiaarhus.

- Vi arbejder på projekter i 25 lande

- Hvis alle mennesker er forskellige, hvorfor er alle lejligheder i moderne byggerier så ens?, har BIG retorisk spurgt i markedsføringsen af boligbyggeriet Aarhusiaarhus. Bygningen udgør to AA'er og den aftrappede form er ikke bare valgt for at skabe en smuk bygning. Den sikrer også, at alle lejligheder får en optimal kombination af sol og havudsigt fra de store terrasser og taghaver. Aarhus er det første byggeri, der opføres ved området Bassin 7 på havnen i Aarhus. BIG samarbejder med Gehl Architects om designet af området.

FOTO: BIG

FOTO: LAURENT DE CANNIÈRE/BIG

verden over, der spænder over alt lige fra kontorbygninger, og skoler til sportsanlæg og boligkomplekser. Men man kan sige, at den internationale succes, som vi oplever, måske ikke har givet udslag i så mange projekter på hjemmefronten, siger Kai-Uwe Bergmann.

Han er overrasket over, at BIG meget sjældent kommer med på den shortliste af arkitektfirmaer, som i sidste ende får lov at konkurrere om de store projekter i København. Anderledes ser det ud i Jylland, hvor BIG foruden Aarhus og Billund har gang i projekter i Varde og Aalborg.

- I dag er vi kommet godt med i Jylland, men ikke i hovedstaden, hvilket er meget pudsigt, da vi lægger lige så mange kræfter i projektkonkurrencerne i København. Vi har gennem firmaets levetid nok gået efter at blive prækvalificeret til mere end 100 projekter i hovedstaden, men for størstedelen bliver vi ikke shortlistet.

RENDERING: BIG

WORLD TRADE CENTER

RENDERING: BIG

Med de projekter, som firmaet allerede har tegnet i København, og de store internationale firmaer, som BIG arbejder for i øjeblikket, undrer det Kai-Uwe Bergmann, at BIG ikke oftere får chancen for at vise, hvad de har at byde på.

- Jeg vil ikke klage, for det går faktisk rigtig godt for os lige nu. Men mange af de projekter, vi har lavet i hovedstaden, har givet positiv international opmærksomhed lige fra havnebadet til 8-tallet, Superkilen og nu de flydende studieboliger. Jeg undrer mig over, at vi ikke oftere får lov til at være med til at give et bud på, hvordan man kan skabe byggerier, der kan tiltrække endnu mere opmærksomhed til København og vores klienter, og det håber jeg i højere grad, at vi får mulighed for i fremtiden, siger Kai-Uwe Bergmann. ■

Af Kamilla Sevel og Kristian Foss Brandt

GOOGLE HEADQUARTERS

AF TONY CHRISTRUP
Landsformand,
Byggesocietetet

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

BYGGESOCIETETET MED FOKUS PÅ REGIONAL UDVIKLING

På Byggesocietetets landsmøde tirsdag 8. september 2016 i Køge satte vi fokus på regional udvikling. Køge er en af de kommuner udenfor hovedstadsområdet, der over en årrække – med skiftende borgmestre – har arbejdet målrettet med at folde det lokale potentiale ud. En udvikling af industrihavnen er i gang, nye boligområder skyder op, et supersygehus er på vej og den kommende Køge-Ringsted-bane med et spændende og nyskabende stationsområde rykker både private og offentlige investeringer til området. Derfor var det oplagt at vælge Køge til at huse årets landsmøde. Hele 100 medlemmer var tilmeldt. Det er jeg ganske stolt af.

Temaet spiller ind i den aktuelle dagsorden om at skabe balance i udviklingen i Danmark og øge væksten i erhvervslivet. Samfundet er præget af lavvækst, men byggeriet er i fuldt sving i København.

Der er en tendens til, at de høje priser i hovedstaden gør det interessant at se ud i landet. Vi ser derfor gerne, at flere kommuner gør sig interessante overfor investorerne.

Erhvervs- og vækstminister Troels Lund Poulsen gav på landsmødet nogle bud på, hvordan regeringen vil skabe mere vækst og bedre rammer for erhvervslivet på tværs af landet. Der blev således varmet op under den planlov, som lige nu er i høring.

Planloven giver mere lokal frihed – Byggesocietetet spiller ind

Planloven er vigtig for vores branche, og derfor har vi også fulgt arbejdet tæt. Der er lagt op til en modernisering, hvor både erhvervslivet og kommunerne får friere rammer til at finde lokale løsninger. Det er kommunerne, der kender de lokale forhold – og de får nu mulighed for at skabe bedre rammer for eksempel detailhandel og sommerhusturisme. Med friheden følger der også et ansvar. Et ansvar for at skabe gode, holdbare løsninger, der tager hensyn til de lokale forhold.

Bygge- og ejendomsbranchen bør følge den kommende planlov tæt. Den vil få betydning de næste mange år frem. Byggesocietetet tager aktiv del i den lokale udvikling. Vores ni lokalområder er løbende i dialog med lokale politikere og embedsmænd. Vi skubber i den rigtige retning ved at videregive viden om vores hverdag. På den måde kan politikerne få lokale syn på sagen og blive udfordret på en positiv og konstruktiv måde. Her vil implementeringen af planloven uden tvivl fylde meget i dialogen fremover.

Borgmester Flemming Christensen modtog på vegne af Køge Kommune Byggesocietetets hæderspris – Det Gyldne Søm.

BYGGESOCIETETET

BRANCHEGUIDE

Brancheguiden i Estate Magasin bringer en oversigt over virksomheder i den danske bygge- og ejendomsbranche på tværs af de sædvanlige brancheskel.

Brancheguiden udkommer som en del af Estate Magasin 6 gange om året, og er den direkte vej til branchens aktører.

Brancheguiden er også tilgængelig 24/7 på www.estatemedi.dk

Kontakt

Michael Mortensen på mortensen@estatedmedia.dk/tlf. 28 34 03 19 eller Mads Viksnins på mads@estatedmedia.dk/tlf. 24 81 79 74 og få mere at vide om optagelse.

BRANCHEGUIDE

ADMINISTRATORER

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.

EJENDOMSVISIONER.DK

Hejrevej 33, 2400 København NV
Tlf.: 71 99 40 30
Kontakt: Ian Winther Høiland, direktør
Email: lh@ejendomsvisioner.dk
Web: Ejendomsvisioner.dk

CEJ EJENDOMSADMINISTRATION A/S

Meldahlsvej 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.

JORDAN | LØGSTRUP

Vesterbrogade 33, 1620 København V
Tlf.: 33 25 54 00
Kontakt: Henriette Jordan, advokat & partner
Email: hj@stenohus.dk
Web: www.stenohus.dk

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

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 ejerfor- eninger. Vi sikrer løsninger, der understøtter vores kunders forretning.

KRISTENSEN PROPERTIES

Vesterbro 18, 9000 Aalborg
Tlf.: 70 22 88 80
Kontakt: Steen Møller Jensen, Director
Email: smj@kristensenproperties.com
Web: www.kristensenproperties.com

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

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.

LEA EJENDOMSPARTNER AS

Kobbervej 8, 2730 Herlev
Tel.: 44 57 03 40
Kontakt: Bent Kandborg Kristensen, Director
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.

DIFKO A/S

Sønderlandsgade 44, 7500 Holstebro
Tel.: 96 10 53 74
Kontakt: Peter Nielsen
Email: pen@difko.dk
Web: www.difko.dk

Kvalitet, troværdighed, nytænkning og handlekraft er fundamentet bag vores administration af dit aktiv. Vi tilbyder individuelle løsninger inden for administration af alle typer ejendomme samt vurdering, salg og udlejning af erhvervsjendomme.

NORDIC PROPERTY MANAGEMENT A/S

Sankt Annæ Passage,
Store Kongensgade 40F, 3., 1264 København K
Tel.: 33 75 10 10
Kontakt: Henrik Duhn
Email: hd@nordicpm.dk
Web: www.nordicpm.dk

Professionel service for vores klienter og lejere. Personligt fokus på administrerede ejendomme.

BRANCHEGUIDE

ADMINISTRATORER - ADVOKATER

PATRIZIA DENMARK A/S

Adelgade 15, 2, 1304 København K.
Tlf.: 33 18 68 68
Kontakt: Rikke Lykke, Managing Director
Email: rikke.lykke@patrizia.ag
Web: www.patrizia.ag

PATRIZIA Danmark skaber de bedste rammer for lejere, investorer og medarbejdere. Vi investerer i boliger, kontor- og butiksejendomme i Storkøbenhavn, og vi driver og udvikler ejendomme af den højeste kvalitet – fordi vi forstår vigtigheden af gode, fysiske rammer.

DELACOUR

Åboulevarden 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.

DELACOUR

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, ejendomsservice og boligudlejning med fokus på samarbejde, fleksibilitet og høj kvalitet.

DANDERS & MORE

Frederiksgade 17, 1265 København K
Tlf.: 33 12 95 12
Kontakt: Tobias Vieth, advokat
Email: tobias.vieth@dandersmore.com
Web: www.dandersmore.com

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

DANDERS & MORE

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.

FOCUS ADVOKATER P/S

Englandsgade 25, 5100 Odense
Tlf.: 63 14 20 20
Kontakt: Merete Vangsøe Simonsen, advokat (L), partner
Email: mes@focus-advokater.dk
Web: www.focus-advokater.dk

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

BECH-BRUUN

Langelinie Alle 35, 2100 København Ø
Tlf.: 33 34 53 39
Kontakt: Torben Schøn, advokat (L)
Email: ts@bechbruun.com
Web: www.bechbruun.com

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

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.

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.

GORRISSON FEDERSPIEL

H.C. Andersens Boulevard 12, 1553 København V
Tlf.: 33 41 41 41
Kontakt: Merete Larsen, advokat, partner
Email: mel@gorriksenfederspiel.com
Web: www.gorriksenfederspiel.com
Rådgivning om alle aspekter af fast ejendom, finansiering, udbud, projekter m.v.

Gorriksen Federspiel

BRANCHEGUIDE

ADVOKATER

HORTEN ADVOKATPARTNERSELSKAB
Philip Heymans Allé 7, 2900 Hellerup
Tlf.: 33 34 40 00
Kontakt: Michael Neumann, advokat, partner
Email: mn@horten.dk
Web: www.horten.dk
Horten tilbyder målrettet rådgivning inden for fast ejendom, erhvervslejeret og entrepriseret.

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 entrepris.

HOMANN ADVOKATER
Amagertorv 11, 1160 København K
Tlf.: 33 12 60 41
Kontakt: Gregers R. Lauridsen, advokat
Email: gl@homannlaw.dk
Web: www.homannlaw.dk
Homann yder kvalificeret rådgivning inden for alle områder af fast ejendom.

MAZANTI-ANDERSEN KORSØ JENSEN ADVOKATPARTNERSELSKAB
Amaliegade 10, 1256 København K
Tlf.: 33 14 35 36
Kontakt: Claus Høxbro, partner / Bjarke Sanbeck, partner
Email: ch@mazanti.dk / bsa@mazanti.dk
Web: www.mazanti.dk
Vi rådgiver alle dele af ejendomsbranchen, herunder investorer, developere, entreprenører, rådgivere og finansieringskilder.

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.

NIELSEN OG THOMSEN ADVOKATER
Østbanegade 55, 2100 København Ø
Tlf.: 35 44 70 00
Kontakt: Knud-Erik Kofoed, advokat (H), partner
Email: kek@ntadvokater.dk
Web: www.ntadvokater.dk
Specialistrådgivning inden for fast ejendom, projektudvikling, transaktion, finansiering, udbud og opførelse samt drift.

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

LUNDGRENΣ ADVOKATPARTNERSELSKAB
Tuborg Havnevej 19, 2900 Hellerup
Tlf.: 35 25 25 35
Kontakt: Niels Gram-Hanssen, partner, advokat
Email: ngh@lundgrens.dk
Web: www.lundgrens.dk
Vi har en dyb kommerciel forståelse for ejendomsmarkedet og et meget bredt netværk i branchen. Ud over juridisk bistand på højeste niveau får du også adgang til et stærkt netværk i branchen og en kommerciel tilgang til den konkrete sag.

KIRK LARSEN & ASCANIUS
Torvet 21, 6700 Esbjerg
Tlf.: 70 22 66 60
Kontakt: Jacob Ladefoged, partner, advokat
Email: jl@kirkklarsen.dk
Web: www.kirkklarsen.dk
Vurdering og beskatning af fast ejendom. Køb, salg og projektudvikling af ejendomme i ind- og udland.

SIRIUS ADVOKATER
Frederiksberggade 11, 1459 København K
Tlf.: 88 88 85 85
Kontakt: Liv Helth Lauersen, partner, advokat (L)
Email: lhl@siriusedadvokater.dk
Web: www.siriusedadvokater.com
SIRIUS advokater har en løsningsorienteret og 360-graders tilgang til alle juridiske aspekter i relation til bygge- og anlægssopgaver, udbud, erhvervslejeret og køb og salg.

BRANCHEGUIDE

ADVOKATER - ARKITEKTER - ASSET MANAGEMENT

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.

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.

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.

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.

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.

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

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.

ASSET MANAGEMENT

ABERDEEN ASSET MANAGEMENT
Strandvejen 58, 2., 2900 Hellerup
Tlf.: 33 44 40 00
Kontakt: Caroline Espinal-Vincent, Deputy Head of Marketing – Europe ex-UK
Email: caroline.espinal@aberdeen-asset.com
Web: www.aberdeen-asset.dk
Aberdeen er den største kapitalforvalter i Europa og har global forvaltning af ejendomsinvesteringer

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.

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.

BRANCHEGUIDE

ASSET MANAGEMENT - BYGHERRERÅDGIVERE - EJENDOMSSSELSKABER

FOKUS ASSET MANAGEMENT A/S

Bomhusvej 13, 1. 2100 København Ø
Tlf.: 70 10 00 75
Kontakt: Tonny Nielsen, CEO/Partner
Email: tonny.nielsen@fokusasset.dk
Web: www.fokusasset.dk

Aktiv og værdiskabende ejendomsforvaltning med vægt på investeringsstrategi herunder udvikling og optimering af ejendomme, transaktioner og ejendomsadministration.

FOKUS

ASSET MANAGEMENT

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.

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

kristensen properties

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.

DREES & SOMMER

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.

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.

EJENDOMSSSELSKABER

CASTELLUM

Roskildevej 22, 2620 Albertslund
Tlf.: 72 34 46 00
Kontakt: Daniel Ewerlöf, regionschef
Email: københavn@castellum.dk
Web: briggen.dk

Castellum ejer, forvalter, udlejer og udvikler industri-, kontor- og butikslokaler i ekspansive områder i øresundsregionen. Velkommen til at kontakte os.

BYGHERRERÅDGIVERE

BYR GRUPPEN A/S

Lytten 11, 2400 København NV
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.

BYR GRUPPEN

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.

C.W. OBEL EJENDOMME

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.

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

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

kristensen properties

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 butikcentre og erhvervsjendomme.

NORDEA EJENDOMME

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

Nordea Ejendomme

DE FORENEDE EJENDOMSSSELSKABER 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.

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.

nordicom

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.

FREJA 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.

PATRIZIA DENMARK A/S

Adelgade 15, 2, 1304 København K
Tlf.: 33 18 68 68
Kontakt: Rikke Lykke, Managing Director
Email: rikke.lykke@patrizia.ag
Web: www.patrizia.ag

PATRIZIA Danmark skaber de bedste rammer for lejere, investorer og medarbejdere. Vi investerer i boliger, kontor- og butiksejendomme i Storkøbenhavn, og vi driver og udvikler ejendomme af den højeste kvalitet - fordi vi forstår vigtigheden af gode, fysiske rammer.

BRANCHEGUIDE

EJENDOMSSÆLSKABER - ENERGIPTIMERING - ENTREPRENØRER - ERHVERVSEJENDOMSMÆGLERE

WIHLBORGS A/S

Kontorfællesskabet Herlev Maskinfabrik
Hørkær 26, plan 3, 2730 Herlev
Tlf.: 50 93 09 64

Kontakt: Katrine Ildal Nielsen, markedsansvarlig
Email: Katrine.nielsen@wihlborgs.dk

Wihlborgs A/S er et ejendomsforvaltningsselskab, der ejer, forvalter og udlejer kontor i Herlev, Ballerup, Taastrup og Glostrup.

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.

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

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.

ENTREPRENØRER

C.C. BRUN ENTREPRISE A/S

Ravnstrupvej 67, 4160 Herlufmagle
Tlf.: 57 64 64 64

Kontakt: Kristian Lind, direktør
Email: kl@cbrun.dk
Web: www.cbrun.dk

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

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.

CAVERION DANMARK A/S

Vejlevej 123, 7000 Fredericia
Tlf.: 76 23 23 23

Kontakt: caverion@caverion.dk
Email: caverion@caverion.dk
Web: www.caverion.dk

Caverion Danmark A/S har ca. 1.000 ansatte fordelt på kontorer og servicecentre i de større danske byer. Vi designer, udvikler og vedligeholder brugervenlige og energieffektive bygningssystemer og tilbyder industrielle serviceløsninger.

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.

ENEMÆRKE & PETERSEN A/S

Ole Hansens Vej 1, 4100 Ringsted
Tlf.: 57 61 72 72

Kontakt: Rasmus Karkov, relations- og markedschef
Email: rka@eogp.dk
Web: www.eogp.dk

Mennesker, der bygger for mennesker.

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.

BRANCHEGUIDE

ERHVERVSEJENDOMSMÆGLERE

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 erhvervsejendomsmæglerfirma, som leverer ydelser inden for: salg, udlejning, udvikling, og vurdering af erhvervsejendomme i city- & centerområder.

DANBOLIG PROJEKTSALG KØBENHAVN

Østerfælled Torv 10, 2100 København Ø
Tlf.: 32 83 06 10

Kontakt: Alice Lotinga, partner, projektdirektør
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.

COLLIERS INTERNATIONAL DANMARK A/S

Gammel Kongevej 11, 1610 København Ø
Tlf.: 70 23 00 20

Kontakt: Peter Lassen, COO & partner, erhvervsejendomsmægler, MDE, valuar
Email: pl@colliers.dk
Web: www.colliers.dk

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

DEAS ERHVERV

Dirch Passers Allé 76, 2000 Frederiksberg
Tlf.: 70 30 20 20

Kontakt: Bettina Lange, erhvervschef
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.

DAL ERHVERVSMÆGLER

Forbindelsesvej 12, 2100 København Ø
Tlf.: 70 300 555

Kontakt: Hans Dal Pedersen, indehaver, cand.jur. ejendomsmægler & valuar MDE
Email: hans.dal.pedersen@dal.dk
Web: www.dal.dk

DAL Erhvervsmægler er specialiseret i salg, udlejning og vurdering af erhvervslejemål og erhvervsejendomme i København og hovedstadsområdet.

DN ERHVERV A/S

Strandvejen 60, 5.sal, 2900 Hellerup
Tlf.: 70 26 82 62

Kontakt: Thomas Ruhoff, cand. silv. og ejendomsmægler MDE
Email: tr@dn-erhverv.dk
Web: www.dn-erhverv.dk

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

DANBOLIG ERHVERV

Johnny Hallas P/S
Helsingørgade 41 A, 3400 Hillerød
Tlf.: 70 22 85 95

Kontakt: Johnny Hallas, partner, ejendomsmægler & valuar, MDE
Email: johnny.hallas@danbolig.dk
Web: www.danbolig.dk/butik/erhvervhillerod

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

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 erhvervsejendomme. Vi er landsdækkende repræsenteret med 16 erhvervscentre.

DANBOLIG ERHVERV KØBENHAVN

Østerfælled Torv 10, 2100 København Ø
Tlf.: 70 22 85 95

Kontakt: Mads Roepstorff, direktør
Email: mads.roepstorff@danbolig.dk
Web: danbolig.dk/Erhverv/FindDinMaegler/Butik/Kobenhavn/

Salg, vurdering, udlejning, rådgivning, ejendomsoptimering, og investeringsejendomme

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 erhvervsejendomme. Vi er landsdækkende repræsenteret med 16 erhvervscentre.

BRANCHEGUIDE

ERHVERVSEJENDOMSMÆGLERE

GAARDEERHVERV A/S
Dybensgade 6, 1071 København K
Tlf.: 70 20 47 11
Kontakt: Thor Heltborg, direktør
Email: ge@gaarde.dk
Web: www.gaarde.dk
GaardeErhverv tilbyder udlejning, salg og vurdering af fast ejendom for virksomheder samt rådgivning om investering i både bolig- og erhvervsejendomme.

JYTTE BILLE ERHVERV APS
Tlf.: 20 28 22 55
Kontakt: Jytte Bille, ejendomsmægler & valuar
Email: jba@jyttetbille-erhverv.dk
Web: www.jyttetbille-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 erhvervsaktiviteter får nyt domicil.

LINTRUP & NORGART A/S
Århusgade 88, 2100 København Ø
Tlf.: 70 23 63 30
Kontakt: Stig Lintrup, partner & ejendomsmægler, MDE
Email: sl@linor.dk
Web: www.linor.dk
Udlejning og salg af kontor-, lager-, liebhaver-, udviklings- og investeringsejendomme.

LINDHARDT ERHVERV APS
Store Kongensgade 34, 1264 København K
Tlf.: 26 39 21 33
Kontakt: Helle Lindhardt, partner, MRICS
Email: helle@lindhardtterhverv.dk
Web: www.lindhardtterhverv.dk
Salg, udlejning og veldokumenterede vurderinger af erhvervsejendomme samt rådgivning i forbindelse hermed.

NAI DANMARK
Forbindelsesvej 12, 2100 København Ø
Tlf.: 72 31 20 00
Kontakt: Hans Dal Pedersen, indehaver, cand.jur., ejendomsmægler & valuar MDE
Email: hans.dal.pedersen@nai.dk
Web: www.nai.dk
NAI Danmark sælger og udlejer større erhvervsejendomme. Dansk repræsentant for NAI Global, Verdens største netværk af uafhængige erhvervsmæglere, med 375 kontorer i 60 lande.

NEWSEC EGESKOV & LINDQUIST A/S
Silkegade 8, 1113 København K
Tlf.: 33 14 50 70
Kontakt: Henrik Lyngskjold, adm. direktør, senior partner, ejendomsmægler, MDE, cand. merc., MRICS
Email: henrik.lyngskjold@newsec.dk
Web: www.newsec-egeskovlindquist.dk
Investerings-, salg-, udlejning-, Corporate Solutions, vurdering, Asset Management og investeringsejendomme.

NYBOLIG ERHVERV
Kalvebod Brygge 1-3, 1780 København V
Tlf.: 44 55 56 20
Kontakt: Kristian Ryom, erhvervsdirektør
Email: ryom@nykredit.dk
Web: www.nyboligerhverv.dk
Kompetent rådgivning skaber et godt beslutningsgrundlag. Vi giver dig viden og indsigt, når du vil investere, sælge, leje, udleje eller ønsker en vurdering. 25 forretninger i Danmark og stærkt internationalt samarbejde.

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 erhvervsejendomme, hvor de primære kompetenceområder er danske investeringsejendomme, retail services, udlejning, vurderinger og analysearbejde.

THORKILD KRISTENSEN
Hassersvej 143, 9000 Aalborg
Tlf.: 96 31 60 00
Kontakt: Peter Fredberg, partner
Email: pf@thorkild-kristensen.dk
Web: www.thorkild-kristensen.dk
Uafhængig mægler MDE. specialister i salg af investeringsejendomme.

BRANCHEGUIDE

FACILITY MANAGEMENT UDBYDERE - FORSIKRINGSMÆGLERE - FINANSIEL RÅDGIVNING - FINANSIERINGSSKABER

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: Peter Blomgreen, afdelingschef
Email: pbl@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
Trindsøvej 7A-B, 8000 Aarhus
Tlf.: 87 44 77 00
Kontakt: Per Sahl-Madsen, salgs- og servicechef
Email: per.sahl-madsen@techem.dk
Web: www.techem.dk
Techem er et af de førende firmaer inden for radiobaseret forbrugsmålning.

FORSIKRINGSMÆGLERE

AON DENMARK A/S
Strandgade 4C, 1401 København K
Tlf.: 32 82 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.

FINANSIERINGSSKABER

NORDEA BANK DENMARK A/S - CORPORATE BANKING
Vesterbrogade 8, 0900 København C
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.

BRANCHEGUIDE

INGENIØRER - LANDINSPEKTØRER - MEDIE, REKLAME OG KOMMUNIKATION

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.

SKEL.DK LANDINSPEKTØRER

Naverland 2, 2600 Glostrup
Tlf.: 33 32 19 00
Kontakt: Ejnar Flensborg
Email: ef@skel.dk
Web: www.skel.dk
Vi rådgiver om opgaver, der vedrører ejendomsdannelse og udfører alt inden for bl.a. opmåling, beregning, optimering og 3D scanning. Certificeret efter ISO 9001.

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.

MEDIE, REKLAME OG KOMMUNIKATION

BYGGERIETS BILLEDBANK

Portnerpavillionen, Vældegårdsvej 56, 2820 Gentofte
Tlf.: 53 80 10 30
Kontakt: Finn Olsen, partner og salgschef
Email: finn@byggerietsbilledbank.dk
Web: www.byggerietsbilledbank.dk
Fotografisk virksomhed. Vi sikrer løbende kommunikation og dokumentation af og for byggeriets parter.

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.

GRØNBECHE APS

Platanvej 13, 2791 Dragør
Tlf.: 40 33 05 55
Kontakt: Susanne Lindø, kommunikationsrådgiver
Email: sl@groenbech.com
Web: wwAw.groenbech.com/content/dk
Vi leverer PR & kommunikation, som skaber mening og værdi for ambitiøse virksomheder.

LANDINSPEKTØRFIRMAET LE34 A/S

Energivej 34, 2750 Ballerup
Tlf.: 77 33 22 86
Kontakt: Lars Vogensen Christensen, landinspektør, partner
Email: lvc@le34.dk
Web: www.le34.dk
Ejendomsdannelsen, 3D skanning, opmåling og ekspropriation.

KONTUR DESIGN

Rosenkøret 11c
Tlf.: 23 69 04 21
Kontakt: Karin Friis Hansen
Email: karin@friishansen.dk
Web: www.kontur.design
Visuel kommunikation. Grafisk designbureau som producerer holdbart design.

LANDINSPEKTØRKONTORET A/S

Helsingør - Gilleleje - København
Tlf.: 49 22 09 86
Kontakt: Kristian Baatrup, landinspektør, adm. direktør
Email: kb@lspkon.dk
Web: www.lspkon.dk
Vi rådgiver om opgaver inden for ejendomsdannelsen og skaber merværdi for din ejendom.

LIZETTE KABRÉ

Bagesensgade 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.

BRANCHEGUIDE

MEDIE, REKLAME OG KOMMUNIKATION - PARKERINGSLØSNINGER - PORTALER FOR SALG OG UDLEJNING - PROJEKTUDVIKLERE

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.

EJENDOMSTORVET

Kronprinsensgade 6, 2., 1114 København K
Tlf.: 93 98 98 98
Kontakt: Simon Birch Skou, adm. direktør
Email: sbs@ejendomstorvet.dk
Web: www.ejendomstorvet.dk
Find rum til udvikling - Danmarks førende portal for erhvervsjendomme og -lokaler med emner fra mere end 170 erhvervsmæglere og annoncører.

PARKERINGSLØSNINGER

APCOA PARKING DANMARK

Lanciavej 1A, DK-7100 Vejle
Tlf.: 70 23 13 31
Kontakt: Michael Christensen, adm. direktør
Email: info@apcoa.dk
Web: www.apcoa.dk
Parkeringsløsninger med kunden i fokus - Innovative og brugervenlige parkeringsløsninger.

RESPACE

Studiestræde 19, 1455 København K
Tlf.: 70 60 50 12
Kontakt: Jan Kristensen, partner
Email: jk@respace.dk
Web: www.respace.dk
Respace.dk - Portal for erhvervslokaler, kontorpladser og investeringsejendomme.

ONEPARK A/S

Havnegade 18, 7100 Vejle
Tlf.: 75 80 30 10
Kontakt: Martin Olsen, salgschef
Email: mol@onepark.dk
Web: www.onepark.dk
Taler åbent om parkering. Vi skaber de bedste løsninger gennem dialog og kendskab til brugerne.

PROJEKTUDVIKLERE

COPENHAGEN PROPERTY INVESTMENT

Sølvgade 38E, 1. sal, 1307 København K
Tlf.: 33 36 22 21
Kontakt: Maria Brunander, adm. direktør
Email: mb@copi.dk
Web: www.copi.dk/copidesign.com
Copenhagen Property Investment har igennem en årrække specialiseret sig i investering og ejendomsudvikling af ældre ejendomme i det centrale København. Vi lægger stor vægt på valg af materialer, hvor vi fører egen designlinje - COPI Design - igennem vores projekter.

Q-PARK OPERATIONS DENMARK A/S

Gldsaxevej 378, 2860 Søborg
Tlf.: 7025 7212
Kontakt: Nils Christian Hansen, salgschef
Email: NilsChristian.Hansen@q-park.dk
Web: www.q-park.dk
Parkeringsløsninger med kvalitet og kundefokus. Opsyn samt drift, leje og køb af parkeringsanlæg.

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

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.

DEAS OPP

Dirch Passers Allé 76, 2000 Frederiksberg
Tlf.: 70 30 20 20
Kontakt: Lars Olaf Larsen, afdelingsdirektør
Email: lol@deas.dk
Web: www.deas.dk
Vi tilbyder kvalificerede, langsigtede og totaløkonomiske helhedsløsninger i drift og anlægelse af OPP-projekter samt administration, drift og vedligeholdelse af OPP-selskabet.

BRANCHEGUIDE

PROJEKTUDVIKLERE - REKRUTTERING - REVISORER

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.

EY

Osvold Helmuhs Vej 4, Postboks 250, 2000 Frederiksberg
Tlf.: 73 23 30 00
Kontakt: Henrik Reedt, partner, stat. aut. revisor
Email: henrik.reedt@dk.ey.com
Web: www.ey.com/DK/da/Home

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.

KPMG

Dampfærgevej 28, 2100 København Ø
Tlf.: 52 15 00 25
Kontakt: Michael Tuborg, Director
Email: m.tuborg@kpmg.com
Web: www.kpmg.com/dk/en/pages/default.aspx
KPMG's branchegruppe for ejendomme - vi kan meget mere end revision.

KUBEN MANAGEMENT A/S

Ellebjergetvej 52, 2450 København SV
Tel.: 7011 4501
Contact: Henrik Offendal, markedschef
Email: hof@kubenman.dk
Web: www.kubenman.dk
Landsdækkende rådgivning til udvikling og gennemførelse af byggeri. Specialister i bolig-byggeri og kombinationsbyggerier fra tidlig idéudvikling til 5-års gennemgang - herunder økonomisk, juridisk og teknisk rådgivning.

PWC

Strandvejen 44, 2900 Hellerup
Tlf.: 39 45 39 45
Kontakt: Jesper Wiinholt, partner
Email: jew@pwc.dk
Web: www.pwc.dk
Revision. Skat. Rådgivning. 18 kontorer i Danmark, industrividen inden for bl.a. ejendomsbranchen.

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.

REDMARK STATS AUTORISERET REVISIONSPARTNERSELSKAB

Dirch Passers Allé 76, 2000 Frederiksberg
Tlf.: 39 16 36 36
Kontakt: Connie Søborg Hansen, statsaut. revisor, partner
Email: csh@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.

REVISORER

DELOITTE

Weidekampsgade 6, 2300 København S
Tlf.: 36 10 20 30
Kontakt: Thomas Frommelt, partner
Email: tfrommelt@deloitte.dk
Web: www.deloitte.com
Deloitte's eksperter yder uafhængig, forretningsorienteret rådgivning om fast ejendom.

5 NYE PARTNERE

Arkitektfirmaet JFA udnævner 5 associerede partnere, der skal være med til at innovere på metoder, det interne samarbejde, videndeling og udviklingspotentiale.

De fem nye partnere er Hanna Svensson, Line Stybe Vestergaard, Søren Askehave, Philip Krogh og Morten Bilde.

Den øvrige partnergruppe består af, Helle Juul, Flemming Frost og Søren Arildskov

JFA har fået nye faglige partnere.

PETER GILL SKAL INVESTERE FOR CAPMAN

Peter Gill bliver ny investeringsdirektør i det finske investeringselskab Capman.

Peter Gill har 12 års erfaring i arbejdet med fast ejendom, herunder særligt med rådgivning i forbindelse med køb og salg. Han kommer til CapMan fra PwC og har desuden tidligere arbejdet for Nybolig Erhverv København, hvor han havde ansvar for cross-border handler og internationale investeringsrelationer.

- Vi er meget glade for at byde Peter velkommen til CapMan og yderligere styrke vores tilstedeværelse i Danmark. Med hans solide baggrund inden for ejendoms-

transaktioner på internationalt plan vil han kunne støtte vores nordiske fokus og øge vores muligheder for yderligere vækst i Danmark. Han bliver en stærk tilføjelse til vores hold, siger Torsten Bjerregaard, seniorpartner i CapMan Real Estate.

Camilla Wermelin, der sidste år blev hentet til CapMan fra Aberdeen Asset Management, fortsætter som Investment Manager.

CapMan har cirka 100 medarbejdere og en investeringskapital på €2,8 milliarder.

Peter Gill skal arbejde ud fra København.

2 MÆGLERE TIL HOME ØSTJYLLAND

Den øgede efterspørgsel på rådgivning i forbindelse med salg, udlejning og vurdering betyder, at der inden for de seneste måneder er ansat to mæglere hos Home Erhverv Østjylland i Aarhus.

Den ene er Henrik Amby, som tidligere har arbejdet med retail-etablering, udlejningsejendomme og udvikling i blandt andet Jysk, Crescendo og Siemens Real Estate samt Henrik Frost, der siden sin afgangseksamen i 2002 har arbejdet med nogle af Danmarks største ejendomsinvestorer heriblandt Danica, Top Danmark og SEB.

EDC ERHVERV UDVIDER I SØNDERJYLLAND

– Det sidste års tid har jeg været tilknyttet vores afdeling i Kolding, men det bliver dejligt at komme tilbage til min hjemmebane, siger Wencke Mørck Sørensen, der nu er en del af EDC Erhverv Poul Erik Bech i Aabenraa.

Efterspørgselen på erhvervsejendomme er høj i Sønderjylland, og det får EDC Erhverv Poul Erik Bech til at udvide mæglerstaben i Aabenraa med Wencke Mørck Sørensen.

Tidligere på året har EDC Poul Erik Bech overtaget EDC Trøst og Mensel med butikker i Aabenraa og Rødekro. I forvejen har Poul Erik Bech butikker i Sønderborg samt i Trekantområdet og Esbjerg.

– Overalt i Danmark ser man en urbanisering mod de største byer med en centralisering af såvel arbejdspladser som boliger. Men der er også en bevægelse den anden vej, og vi skal have fingeren på pulsen både nationalt og lokalt. Det er vigtigt for os at være tæt på vores kunder, så vi kan rådgive dem bedst muligt om det lokale marked, siger adm. direktør Robert Neble Larsen, EDC Erhverv Poul Erik Bech.

Lars Brondt.

LARS BRONDT TIL DATEA

Kort tid efter han blev udnævnt til direktør forlader Lars Brondt nu Ejendomsforeningen Danmark for at blive markeds- og udviklingsdirektør i Datea og arbejde mere kommercielt med ejendomsbranchen.

Ejendomsforeningen Danmark vil nu søge en ny juridisk chef.

PHOTO: TETRIS

– Han brænder for innovation og er engageret i at tænke nyt og skabe forandring, siger Tetris om baggrunden for at ansætte Anders Sælan.

HENNING LARSEN-PARTNER SKIFTER TIL TETRIS

Efter flere års samarbejde er Anders Sælan nu blevet en del af udviklingsselskabet Tetris. Anders Sælan er arkitekt og har været partner i Henning Larsen Architects. Han er desuden uddannet

bygningskonstruktør og har senere taget en Master i Værdiskabelse og Bygherrerådgivning. I Tetris skal han være projektchef for Tetris' kommende erhvervsbyggerier.

Thomas Wenzell Olesen dansk chef i Norrporten

Thomas Wenzell

De danske porteføljer i Briggen og Norrporten er lagt sammen under ledelse af Thomas Wenzell Olesen, der hidtil har været dansk chef i Norrporten. Castellum er med en portefølje på en samlet værdi

af 71 milliarder svenske kr. et af de største ejendomsselskaber i Norden.

Daniel Ewerlöf, der var regional manager for Briggen i Storkøbenhavn, fortsætter som asset and transaction manager.

Hele Castellums portefølje repræsenterer 4,7 millioner kvm., og heraf ligger cirka 200.000 kvm. i Storkøbenhavn fordelt på 17 ejendomme. Porteføljen indeholder blandt andet en række markante kontorejendomme på Kalvebod Brygge og Havneholmen i København, men også lager- og logistiklejemål i udkanten af Storkøbenhavn.

DEAS: NY CHEF FOR BYGHERRERÅDGVNING

Thomas Foxby-Jacobsen bliver ny afdelingschef for Bygherrerådgivning i ejendomsforvaltningsselskabet Deas.

Thomas Foxby-Jacobsen får det overordnede ansvar for Deas'

rådgivning af kunder i forhold til værdioptimering – både ved opførelse af bolig- og erhvervsejendomme og udvikling af eksisterende ejendomme.

Thomas Foxby-Jacobsen kommer fra en stilling i Københavns Lufthavne som afdelingschef og har lang erfaring med blandt andet projektudvikling.

Fra KPF til Rambøll

Det bliver den 48-årige Michael Reventlow-Mourier, der får ansvaret for at lede og udvikle Rambølls nye division for Arkitektur og eksisterende byggeri. Han kommer fra en stilling som adm. direktør og partner hos KPF Arkitekter.

– Der er tale om en ny division, som vi har oprettet, fordi vi ønsker at styrke vores position inden for arkitektur og integreret design, hvor arkitekter og ingeniører i tæt samarbejde leverer en samlet ydelse, der favner både de arkitektfaglige og ingeniørmæssige discipliner. Det er et strategisk indsatsområde for os, som i høj grad er drevet af den stigende efterspørgsel, vi oplever fra vores kunder. Med Michaels erfaring med ledelse og forretningsudvikling på tværs af fagligheder i arkitektbranchen, er han den helt rette til at udvikle forretningsområdet, siger Ib Enevoldsen, adm. direktør for Rambøll Danmark.

FOTO: SEIDEL PHOTOGRAPHY

Anja Klode Rix-Møller kommer fra en stilling som erhvervsejendomsmægler hos Nybolig Erhverv i Roskilde, hvor hun har arbejdet de seneste fem år.

ANJA KLODE TIL NEWSEC

Anja Klode Rix-Møller er startet hos Newsec Egeskov & Lindquist i København, hvor hun skal rådgive i

forbindelse med udlejning af kontorejendomme.

Colliers i Odense udvider

Frans Barkler er tiltrådt hos Colliers International som erhvervsmægler i Odense, hvor han primært skal arbejde med developer- og investor-segmentet.

Frans Barkler har en mangeårig karriere i Tyskland bag sig, hvor han har grundlagt flere virksomheder. Senest erhvervsmæglervirksomheden Goldman Stone Berlin GmbH.

Tidligere var han direktør og partner i Pure Berlin Properties, og han har desuden været regionschef hos Netto i Tyskland og logistikchef i Lidl Danmark.

Keystone udvider med 3 nye medarbejdere

Forvaltningsselskabet Keystone Investment Management rustet nu op med yderligere 3 ansatte til at forvalte ejendomme til en værdi af 4,2 milliarder kr.

Jantie Stuhr Thomsen er ansat som Asset Manager og kommer fra en stilling i Bygningsstyrelsen. Lars Bock kommer fra en stilling i MOE og er ansat som Technical Manager, mens Anders Aaris Møller er ansat som Financial Manager og kommer fra en stilling i DEAS.

Christian Gangsted-Rasmussen.

Christian Gangsted-Rasmussen blev 50

Advokat Christian Gangsted-Rasmussen er fyldt 50 år. Han har været børsmægler, taget opgøret med sidegadevekslererne som anklager i SØK og er nu advokat i familieforetagendet – Advokatfirmaet Gangsted-Rasmussen – der siden 1910 har beskæftiget sig med fast ejendom.

I forbindelse med advokatfirmaets 100 års jubilæum trådte han som fjerde generation ind i ejerskabet af advokatfirmaet.

SHL er fyldt 30

Arkitektfirmaet SHL er fyldt 30 år. Måske som den eneste danske tegnestue med samtlige danske stiftere aktivt ved roret i form af Morten Schmidt, John Lassen og Bjarne Hammer. SHL har to kontorer i Danmark og et i London og et i Shanghai. Hele tegnestuen – 150 ansatte – har været på studietur til Shanghai for at fejre jubilæet.

Ny afdelingsleder til Kuben Management A/S

Bygningsingeniør Hanne Flø Stig er ansat som afdelingsleder hos Kuben Management i Aarhus, hvor hun bliver ansvarlig for forretningsudvikling og strategisk udvikling af Aarhus-kontoret.

Hanne Flø bliver leder for 25 bygherrerådgivere og energispecialister. Hun har tidligere arbejdet som bygherrerådgiver hos Domea, været adm. direktør hos RUM og projektleder i COWI for både danske og tyske kunder.

Hanne Flø Stig.

Steen Puch Holm-Larsen afløser Torben Schön

Sidste måned kunne Torben Schön, der i mange år har været et kendt navn i dansk ejendom, melde ud, at han forlader Bech-Bruun, hvor han har stået i spidsen for advokatfirmaets ejendomsafdeling. Han vil i stedet for alvor tage sig af sine private ejendomsinvesteringer.

Sebastian Lundholm Petersen (tv) er ved at flytte familien fra Stuttgart til København efter han er blevet udnævnt til direktør og fremover udgør direktionen i Drees & Sommer Nordic sammen med Carsten Hyldebrandt. Afdelingen er organisatorisk funderet under partner Philip Galtermann.

DIREKTION PÅ PLADS I DREES & SOMMER

Drees & Sommer har nu fået en ny nordisk direktion på plads. Sebastian Lundholm Petersen er netop tiltrådt som direktør. Han kommer fra en stilling som assistent for topledelsen af Drees & Sommer, er halvt dansk, halvt tysk og uddannet både fra en tysk fachhochschule og fra DTU. Sammen med adm. direktør Carsten Hyldebrandt skal han lede kontoret i Danmark og

forsøge at øge mængden af kunder.

Carsten Hyldebrandt kom til Drees & Sommer i 2014 fra Cowi. Han er uddannet byggeøkonom og har også erfaring fra arkitektfirmaerne Schmidt Hammer Lassen og Henning Larsen Architects.

Blandt Drees & Sommers større kunder er Bispebjerg Hospital.

Hans efterfølger bliver Steen Puch Holm-Larsen, der skal stå for Fast Ejendom i København. Steen Puch Holm-Larsen kom tilbage som partner i Bech-Bruun i august 2014 efter at have været partner i Rønne & Lundgren i en 4-årig periode og 3 år i et privat investeringsfirma. I perioden 1998-2006 var han advokat i netop Bech-Bruun.

I Aarhus fortsætter Jesper Bøge i spidsen for ejendomsafdelingen.

Steen Puch Holm-Larsen.

fordi

God skiltning

Sælger

Effektiv erhvervsudlejning.

Vi udlejer over 100 erhvervslejemål årligt. Kontakt os for vurdering.

STRØGET · FREDERIKSBERGGADE · KØBENHAVN K

RETAIL

SAG NR.
21024352

LEJE

RING FOR INFO

NYHED: 120 m² butik på Strøget

120 m² regulært lokale på Strøget inkl. 147 m² lager i kælder direkte under butikken. I alt 267 m². Beliggende på Strøgets travleste del (ca. 5.000 forbigående i timen), blot ca. 100 meter fra Rådhuspladsen. Ledig til overtagelse straks.

AREAL M ²	120+147
LEJE PR. M ²	RING
ØKONOMI	RING
OPFØRT ÅR	1897

KØBENHAVN Ø

SAG NR.
21024338

DKK 1.750/m²

157+893 m² kontor i absolut topkvalitet

Indiakaj, Sdr. Frihavn. Kontor, 893 m² fordelt på høj stue og parterre. 157 m² på 2. sal. Super flot stand.

AREAL M ²	157+893
LEJE PR. M ²	1.750
DRIFT PR. M ²	INKL

KØBENHAVN Ø

SAG NR.
21024337

DKK 1.800/m²

269+324 m² kontor i velh. smukt pakhuis

Forbindelsesvej, Sdr. Frihavn. Flot 269 m² storrum på 2. sal + klassisk 324 m² cellekontor på 1. sal.

AREAL M ²	269+324
LEJE PR. M ²	FRA 1.450
DRIFT PR. M ²	INKL

KØBENHAVN K

SAG NR.
21024359

DKK 3.067/m²

45+32 m² butikker ved Vandkunsten

Løngangstræde 19-21. Butik 1: 45 m². Butik 2: 32 m² butik + 40 m² kælder. Ledige fra 1/12 2016.

AREAL M ²	45+32
LEJE PR. MÅNED	11.500
DRIFT PR. M ²	INKL

KØBENHAVN K

SAG NR.
21024330

DKK 7.467/m²

45 m² forretning i trendy Sværtegade

Flot butik uden afståelse. God facade, regulært lokale, m. baglokale og toilet. Flotte/høje glaslofter.

AREAL M ²	45
LEJE PR. MÅNED	28.500
DRIFT PR. M ²	INKL

INDIAKAJ · 2100 KØBENHAVN Ø

KONTOR

SAG NR.
21024339

LEJE

DKK 1.800/m²

Fra 278 til 1.401 m² kontor i flot pakhuis i Søndre Frihavn

Indiakaj, Sdr. Frihavn. 4 stk. kontorlejemål på hhv. 278, 309, 407 og 407 m². Kan kombineres op til 1.401 m². Smukt og charmerende pakhuis, god parkering, belig. ml. Kastellet og Langelinie.

AREAL M ²	278-1.401
LEJE PR. M ²	1.800
DRIFT PR. M ²	INKL
ENERGIMÆRKE	D
OPFØRT ÅR	1916

