

magasinet ejendom

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

Nr. 9 november 2009 | 2. årgang | Pris Dkk 85,-

**Grønt 2.0 – nu
skal bissen skrues på:
Læs hvordan**

**Se reportagen
fra Europas største
ejendomsmesse**

**Oktobers store
transaktioner**

**Advokater tilbage
til klassisk rådgivning**

Fokus på
regionerne:
SJÆLLAND
Hillerød

Miljø er mere end lavt energiforbrug.

Alle taler om at spare på energi og reducere CO₂. Det er velgørende. Hos Skanska har vi imidlertid langt højere ambitioner. For os handler miljø også om trivsel og nærmiljø.

Et godt eksempel er Havneholmen Tower, som står færdig til næste år. Det er centrum i et helt nyt byområde, som allerede emmer af liv og aktivitet døgnet rundt. Her er både mulighed for at arbejde og slappe af, soppe og shoppe samt udsigt til alt, hvad der rører sig til vands og i hovedstaden.

At Havneholmen Tower – ligesom Skanskas andre nye bygninger – får lavt energiforbrug, der harmonerer med EU's GreenBuilding-program, er naturligvis en selvfølge. Men som en ekstra gevinst får din virksomhed moderne kontorer med indbygget trivsel og nærmiljø ud over det almindelige.

Kontakt markedsgruppen, telefon 4468 0565, og hør mere om Havneholmen Tower. Allerede nu er der mulighed for at reservere kontorer fra 500-18.000 m² til indflytning primo 2010.

Indhold

ARTIKLER

- 5 **Leder** | Jo hurtigere – jo bedre
- 14 **Indblik** | Grønt 2.0 – pisk eller gulerod
- 24 **Viden og netværk** | Ørestad: Business eller Ballerup
- 28 **Indblik** | Tilbage til de klassiske discipliner
- 42 **Byggesocietetet** | Fornyelse i Vendsyssel
- 44 **Fokus på regionerne** | Nye storspillere på banen i Hillerød
- 48 **Fokus på regionerne** | Frejas forvandling
- 52 **Messe i München** | 35.000 på Expo Real

ORDET ER DIT

- 58 **Ordet er dit** | Grønt byggeri vil ændre kontrakter af *Thomas Stampe og Trine Bøgelund-Kjær*
- 60 **Ordet er dit** | Europæiske investorer har fået "appetitten" tilbage af *Casper Hassø Nielsen*
- 62 **Ordet er dit** | Nye regler for værdiansættelse stiller krav til 2009-regnskaberne af *Allan Pedersen*

OVERBLIK

- Nyheder Inland** | 6-12, 21, 57
- Nyheder Norden** | 22
- Marked og transaktioner** | 38-41
- Tal og tendenser** | 50-51
- Virksomheder og mennesker** | 64-66

BRANCHEGUIDE | 34-37

60

Fokus på regionerne:
SJÆLLAND
Hillerød

24

14

52

28

44

Hvor er ejendomsmarkedet på vej hen?

- Få viden og indsigt med ny markedsrapport fra Nybolig Erhverv

Hvordan vil lejeniveauerne for kontorer udvikle sig i din region og på landsplan? Hvor i landet opnår du det højeste afkast? Vores landsdækkende markedsrapport analyserer ejendomsmarkedet, og giver dig et bud på den fremtidige udvikling region for region. Læs bl.a. om:

- Den fremtidige udvikling i tomgangsrate, leje- og afkastniveauer
- Markederne for kontor-, butiks-, lager- og produktionsejendomme
- Overblik over den samlede kontormasse i udvalgte byer i forskellige regioner
- Overblik over interessante udviklingsprojekter og -tendenser i hver region

Markedsrapporten udgives to gange årligt af Nybolig Erhverv, og er den eneste regionale markedsrapport i Danmark. Kontakt Nybolig Erhverv København A/S for at få tilsendt et eksemplar af rapporten eller læs den på nyboligerhverv.dk.

Graf: Udvikling i lejeniveauer for kontor, Region Hovedstaden

Nybolig Erhverv København A/S

Kampmannsgade 1, 4. • 1604 København V
Tlf. 3364 6500 • 1604@nybolig.dk

Frederiksværksgade 35, 1. • 3400 Hillerød
Tlf. 3364 6500 • 3401@nybolig.dk

En del af en landsdækkende kæde med internationale relationer – nyboligerhverv.dk

magasinet ejendom

www.magasinetejendom.dk

Udgivet af
SP Business Media Aps.
Ndr. Strandvej 119 C · 3150 Hellebæk
info@magasinetejendom.dk
Tlf. 49 25 39 69

Annoncesalg og administration
Tlf. dir. 29 38 74 80
salg@magasinetejendom.dk

Ansvar. redaktør
Kamilla Sevel
Tlf. 42 76 00 20
sevel@magasinetejendom.dk

Direktør
Nikolaj Pfeiffer
pfeiffer@magasinetejendom.dk

Design og layout
Wammen Design
www.wammendesign.dk

Foto
Lizette Kabré
www.lizettekabre.dk

Udgives i samarbejde med Byggesocietetet

Abonnement
Bladet udkommer 10 gange årligt
685 kr. ex. moms
abonnement@magasinetejendom.dk

ISSN nr. 1903-2110

Tryk
P.J. Schmidt A/S

Næste nummer
Udkommer 14. december
Deadline for indlæg 25. november
Deadline for annoncer 27. november

Forsiden
Pavillon på Louisiana designet af 3XN

Medlem af

Jo, hurtigere – jo bedre

Der er kun knap en måned til klimakonferencen. Personligt håber jeg på, at der kommer et slagkraftigt og entydigt resultat. Men selvom der ikke skulle gøre det, så har det forløbne år reduceret skeptikerne overfor bæredygtige tiltag til en lille stædig flok, mens det brede meningsdannende overtal har sat sig fast på dagsordenen i det meste af den vestlige verden. Hurra for det.

Endnu er det dog mere end svært at få omsat de gode meninger til handling. Økonomien er ikke med. I takt med at lejere og investorer kræver, at der bliver dokumenteret en ejendoms tilgang til bæredygtighed vil dagsordenen også blive omsat til økonomi. Men jo hurtigere, der kommer volumen i tiltagene, jo hurtigere gavner det alle. I stedet for tidligere tiders støtte- eller tilskudspolitik skal det offentlige i høj grad gå foran og skabe bæredygtige projekter og bæredygtige renoveringer – også selvom det koster ekstra.

En af de ting, vi kan som magasin, er at dykke helt ned i et emne og få belyst mange forskellige sider af en problemstilling. Det vil du se i denne udgaves store tema om "Grønt 2.0 –

pisk eller gulerod", hvor vi går tæt på udviklingen indenfor bæredygtighed og ikke mindst får en række vigtige synspunkter på, hvordan udviklingen skal videre herfra.

I dette nummer kan du også læse om ejendomsadvokaternes omstilling fra de store transaktioner, Hillerøds kommende megaprojekter og de fuger, der skal kitte byen sammen, som var et af emnerne på Byggesocietetet og Magasinet Ejendoms konference om Ørestad. Næste arrangement er den 3. december, hvor nogle af branchens bedste netværkere leverer tips og tricks til, hvordan du netværker dig til nye ordrer.

God læselyst!

Magasinet Ejendom
Kamilla Sevel, Chefredaktør
sevel@magasinetejendom.dk

Om Magasinet Ejendom

Magasinet Ejendoms formål er at skabe viden, forståelse og netværk på tværs af de traditionelle brancheskel i bygge- og ejendomsbranchen. Magasinet Ejendom udgives af det lille forlag SP Business Media ApS ejet af Kamilla Sevel (DJ) og Nikolaj Pfeiffer. Kamilla Sevel har i knap 20 år fulgt bygge- og ejendomsbranchen i Danmark og er en af Danmarks mest erfarne ejendomsjournalister.

Magasinet udgives i samarbejde med den tværgående netværksorganisation Byggesocietetet og udkommer 10 gange om året i 3.500 eksemplarer. Hvert nummer har 10.000 læsere. Finansieringen af Magasinet Ejendom sker via et løbende salg af annoncer.

KFI vil bygge 27.000 kvm. butikscener i Herning

HERNING: I dag er der et supermarked, en bybusterminal og en parkeringsplads i området mellem Østergade, Søndergade, Smedegade og banegården i Herning. Men en ny plan, der i første omgang er døbt "Herning Bycenter", arbejder med at etablere et butikscener på 27.000 kvm. med 625 nye parkeringspladser i området.

tråd med Herning Kommunes visioner for at udvikle Den Levende By. Vi ønsker, at byen skal være spændende og fuld af liv. At den skal være attraktiv for både borgere og gæster som en by, hvor man har lyst til for eksempel at handle, gå på café, bruge kulturtilbuddene eller bare hænge ud, siger Hernings borgmester Lars Krarup.

Det nye storcenter i Østergade i Herning blev præsenteret af Herning Kommunes borgmester Lars Krarup samt KFI-direktør Marcus Choleva. Arkitekt Kim Risager fra Arkitema har tegnet.

vende Fonde, står bag planerne. Fonden er med en ejendomsportefølje på 500.000 kvm. et af Danmarks største ejendomsselskaber og ejer blandt andet den bygning i Østergade, hvor Super Best ligger, og som skal indgå i det nye centerbyggeri.

KFI har fået arkitektfirmaet Arkitema til at designe centret med et stort indgangsparti fra Østergade. Herfra vil centret sprede sig i to etager mod syd over den nuværende parkeringsplads bag supermarkedet. I den anden ende af centret forestiller KFI Holding sig, at der bliver etableret direkte forbindelse til banegården og en ny bustrafikterminal.

Gennemførelsen af centret kræver blandt andet, at der bliver udarbejdet VVM-rapport.

– Det er et projekt, der falder rigtig godt i

KFI Holding, som er en del af KFI Erhvervsdri-

DTZ VINDER UDBUD OM 123 EJENDOMME

KØBENHAVN: Slots- og Ejendomsstyrelsen gennemførte i sommeren 2009 et udbud, hvor 5 af Danmarks førende erhvervsjendomsrådgiverfirmaer kunne byde på vurdering af 123 af politiets ejendomme over hele landet. Opgaven er omfattet af reglerne om EU-udbud, og inden tilbud kunne afgives, skulle de bydende prækvalificeres og i den forbindelse redegøre for bl.a. vurderingsteamet og firmaets track record inden for porteføljevurdering.

Erhvervsrådgiverfirmaerne Colliers Hans Vestergaard, EDC Erhverv Poul Erik Bech, Home Erhvervscenter København, Sadolin & Albæk og DTZ Egeskov & Lindquist opnåede prækvalifikation og bød på opgaven, som DTZ altså vandt.

DTZ Egeskov & Lindquist skal inden årets udgang gennemføre vurdering af 123 af politiets ejendomme rundt om i landet og har til lejligheden sammensat et særligt team af firmaets medarbejdere til at løse opgaven.

FOTO: KØBENHAVNS POLITI

TK Development fik overskud på 81 millioner kr. i 1. halvår

AALBORG: Som en af de få danske selskaber i udviklingsbranchen kunne TK Development realisere et overskud før skat på 81 millioner kr. og efter skat på 68 millioner kr. i første halvår 2009/10 mod henholdsvis 54 og 51 millioner kr. i første halvår 2008/09.

Dermed er koncernens egenkapital 1,6 milliarder kr. svarende til en soliditet på 38,3 procent.

TK Development nedskriver dog samtidig forventningerne – men med vægt på, at der hersker stor usikkerhed – til et samlet resultat på 50 millioner kr. mod tidligere 150 millioner kr. efter skat. Det er en række salg, der måske-måske ikke gennemføres i 2. halvår, der er afgørende.

– Markedsforholdene for koncernen er fortsat vanskelige, understreger TK Development, der

har en portefølje på 947.000 kvm.

Med de allerede realiserede salg forventes et resultat efter skat i niveauet 50 millioner kr. for året som helhed.

– Der arbejdes med yderligere salg, og realiseres disse salg i indeværende regnskabsår, vil koncernen kunne opnå et resultat i niveauet 150 mio. efter skat, svarende til det tidligere forventede, påpeger TK Development.

TK oplever pæn lejeinteresse.

– På koncernens projekter med igangværende byggeri eller nært forestående byggestart oplever koncernen en pæn lejerinteresse, og der er i perioden indgået en række lejeaftaler på disse projekter som derfor forløber planmæssigt. Projekter i porteføljen med en længere tidshorisont er præget af tilbageholdenhed

Blandt de projekter, der har medvirket til resultatet er overdragelsen af butikscener i Malmø, der åbnede i marts 2009 ligesom første etape af koncernens retailpark i Most, Tjekkiet, på 6.400 kvm. åbnede ultimo april 2009. I alt er der afleveret 46.000 kvm. projekter i 1. halvår inklusiv Føtex i Brønderslev og boliger i polske Tivoli Residential Park.

på lejersiden hvad angår indgåelse af langvarige forpligtelser. Der er derfor sket en udskydelse af forventet byggestart på en række af disse projekter, oplyser TK Development.

Erhvervsudlejning er hårdt og målrettet arbejde

Vælg JKE til din næste udlejningsopgave! Vi bruger nemlig knofedt, idet vi ved, at erhvervsudlejning i dagens marked kræver en ekstraordinær og vedholdende indsats.

- ➔ Stort kendskab til potentielle lejere i markedet
- ➔ Stort udbud af erhvervslokaler i København
- ➔ 24 timers on-line rapportering til udlejer
- ➔ Vælg også gerne Interim Erhvervsudlejning®

JKE tager ansvar for hele udlejningsprocessen. Vi udarbejder flot prospekt og markedsføringsmateriale. Vi opsøger, fremviser og forhandler. Vi følger op på alt, og vi rapporterer løbende til udlejer.

JKE | ESTATE AGENTS

... en del af Dan-Ejendomme as

Tel. 7022 2522 · www.jke.dk

Ejendom & Entreprise – din professionelle sparringspartner

KPMG's branchegruppe for Ejendom & Entreprise rådgiver dig i alle stadier af en ejendoms livscyklus. Vi har samlet specialister og solid viden gennem årene og er mere end ajour med markedsforholdene.

Vi hjælper dig med at agere optimalt på et komplekst marked i Danmark og internationalt. Få målrettet rådgivning om blandt andet skatte- og momsforhold,

værdiansættelse og strukturering og finansiering af dine ejendomme og dine projekter.

Kontakt Allan Pedersen på 38 18 35 33 eller apedersen@kpmg.dk og book et uforpligtende møde.

kpmg.dk

KPMG

AUDIT ■ TAX ■ ADVISORY

Brødrene Rønje forlader Sjælsø Gruppen

ALLERØD: Projektudviklingselskabet Sjælsø Gruppen står overfor en kapitaludvidelse på 505 millioner kr. For et par måneder siden meddelte Gruppen, at den var betinget af en række forskellige forhold blandt andet en due diligence. Det er nu faldet på plads.

Men samtidig har aktionæerne i SG Nord Holding besluttet at foretage en opdeling af ejerskabet af investeringerne i SG Nord Holding, der omfatter Sjælsø Gruppen og Copenhagen Towers. Det betyder, at Torben Rønje og Ib Henrik Rønje, der stiftede Sjælsø Gruppen for 32 år siden og – især for Ib Henrik Rønjes vedkommende – nærmest har været synonym med selskabet, nu forlader det.

I stedet vil Ib Henrik og Torben Rønje fremover fokusere på ejerskabet af Ørestad-projektet Copenhagen Towers, hvis første etape åbner om knap en måned.

Efter opdelingen af ejerskabet vil SG Nord Holding fortsat eje aktierne i Sjælsø Gruppen og være 100 procent kontrolleret af islandske Cube Properties, der selv er opstået efter en rekonstruktion af den tidligere ejer Novator Properties.

Ib Henrik Rønje vil nu koncentrere sig om at udvikle Copenhagen Towers, der består af fem etaper med et samlet areal på 130.000 kvm plus ca. 55.000 kvm kælder.

Som konsekvens udtræder både Ib Henrik Rønje og Torben Rønje af Sjælsø Gruppens bestyrelse, og Ib Henrik Rønje fratræder samtidig sin stilling i Sjælsø Gruppen.

– Sjælsø Gruppen vil gerne udtrykke en stor tak til Ib Henrik Rønje og Torben Rønje for mere end 32 års vedholdende og engageret indsats for at udvikle Sjælsø Gruppen til en førende virksomhed inden for ejendomsudvikling. Det er naturligvis altid en speciel situation, at selskabets grundlæggere trækker sig fra selskabet, men vi har fuld forståelse for Ib Henrik Rønjes og Torben Rønjes beslutning om fremover at fokusere på ejerskabet af Copenhagen Towers og deres øvrige aktiviteter. Vi er glade for den tillid Cube Properties viser Sjælsø Gruppen gennem

deres opbakning og tilsagn om deltagelse i den forestående kapitaludvidelse, siger bestyrelsesformand John R. Frederiksen, Sjælsø Gruppen.

Svein Björnsson, der er CEO for CUBE Properties er glad for at kunne øge investeringen i Sjælsø Gruppen ved at overtage SG Nord Holding fuldt ud.

– Vi har stor tillid til Sjælsø Gruppen og dens ledelse og til evnen til at klare udfordringerne i det aktuelle ejendoms marked.

John R. Frederiksen fortsætter som formand for bestyrelsen i Sjælsø Gruppen, mens Holger Dock er blevet næstformand.

MT HØJGAARD VINDER 15 MILLIONER KR. ENTREPRISE

VIBORG: Viborgs største vognmandsfirma 1313 bygger nyt 5.000 kvm. domicil til 15 millioner kr.

Hovedentreprisen på byggeriet er netop vundet og byggeriet er allerede i gang, da den første del, nemlig administrationsbygningen skal stå klar til ibrugtagelse til jul i år. MT Højgaard skal bygge både administrationsbygning og transportlokaler. Det nye domicil får plads til 22 lastbiler og skal stå helt færdig allerede i marts 2010.

Byggeriet bliver opført i beton og stål og kommer til at ligge i den nyeste del af industri kvarteret i Viborg.

ATRA Arkitekter er totalrådgivere på byggeriet og Viborg Ingeniørerne er rådgivere.

MT Højgaard blev først nummer fem i licitationen, men efter forhandlinger kom kontrakten alligevel i hus. Det skete blandt andet fordi, parterne satte sig sammen og havde en dialog om, hvor man kunne lave om på dele af byggeriet, som så ville udgøre en besparelse.

» Selv når Stig bygger boliger, bygger han bro

Om at bygge på engagement og erfaring

Da vi hos MT Højgaard Projektudvikling skulle bygge boligbyggeriet Frederikskaj i Sydhavnen, var der behov for en nøgleperson, der kunne bygge bro. Derfor var det oplagt at bede Stig Peters om at varetage bygherrefunktionen på projektet. Og med hans personlige engagement, solide baggrund og erfaringer med bl.a. procesledelsesværktøjet TrimByg®, varetog Stig denne funktion med stor entusiasme og sikker hånd.

Stig blev derfor et effektivt bindeled mellem MT Højgaard og kunderne i alle techni-

ske spørgsmål – inklusive afklaringer af de udfordringer, der krævede særlig byggerelateret viden, dialog med rådgivere og entreprenører samt styring af forventninger undervejs i byggeriet.

Men som du kan se på billedet, blev der også bygget en egentlig, fysisk bro. Den skulle bygges fra kant til kant på en næsten 100 år gammel dok fra Københavns Flydedokker, som det krævede et næsten arkæologisk arbejde at få kortlagt og den bød på langt større udfordringer end først antaget. Broen hørte egentligt ikke under Stigs ansvarsområde, men med en baggrund som ingeniør og mere end 7 års erfaring i MT Højgaard, kunne Stig slet

ikke lade være med at involvere sig i denne sag. Og efter mange møder, forslag og søvnløse nætter, lykkedes det – bl.a. ved Stigs hjælp – til sidst at få skabt en løsning, der gjorde det muligt at bygge broen.

Viljen til samarbejde og den dybe involvering er kendetegnende for alt hvad vi gør i MT Højgaard Projektudvikling. Uanset om vi bygger boliger, erhvervsbyggerier eller broer, så er vores store engagement og vores fokus på gode relationer den drivende kraft i vores arbejde. Og det giver gode resultater – ikke blot i tilfældet Frederikskaj, men i ethvert byggeri vi er involveret i.

Helsingør vil have flere mennesker på samme plads

VISUALISERING - KULTURVÆRDET.DK

HELINGSØR: Helsingør Kommune har igen flere år lidt af, at erhvervslivet forlader byen. Samtidig er der kun få nye arealer at tilbyde både erhvervsvirksomheder og indbyggere og kommunens vigtigste værdi er ifølge indbyggerne selv natur, strand og skov. Det skal bevares, og derfor vil kommunen gerne udvide på den eksisterende plads.

Det har fået Helsingør Kommune til i samarbejde med Planog at undersøge, hvordan man kan tiltrække nye, iværksætter-stærke borgere til kommunen ved at udvikle en tættere by over de næste 20 år. Resultaterne er både baseret på en fysisk og en etnologisk undersøgelse. De skal nu indgå i masterplanen for Helsingørs udvikling og indarbejdes i konkrete lokalplaner.

Helsingør Kommune har mistet mange arbejdspladser i løbet af de sidste 20 år og er i dag generelt en pendlerkommune. Blandt de største attraktioner er Kronborg, hvis oprindelige omgivelser nu bliver genskabt og tilføjet et nyt kulturhus og et underjordisk søfartsmuseum.

Arkitektfirmaet Entasis og konsulentfirmaet Hauschenberg har været med til undersøgelsen af udviklingsområderne i Helsingør. Overordnet udpeges fire områder i byen med vækstpotentiale – to i den vestlige del og to områder, som ligger nær havnen.

I kommuneplanlægning er det nyt at sammentænke traditionelle fysiske analyser med etnologiske metoder.

AALBORG LÆGGER KOMMUNALE EJENDOMME I NYT EJENDOMSCENTER

AALBORG: To nye resultatcentre under Aalborg Kommune skal fra 1. januar holde styr på kommunalt ejede bygninger og arealer, nemlig AaK Bygninger og under borgmesterens forvaltning, og AaK Areaaler under teknik- og miljøforvaltningen, skriver Nordjyske.dk

Samtidig bliver der indført en intern huslejeordning fra 2010 - samme model var en

FOTO: VISITDENMARK/MICHAEL DAMSGAARD

af de definerede opgaver, da Københavns Kommune lagde sine ejendomme i et selvstændigt resultatcenter under navnet Københavns Ejendomme.

Meningen er, at de nye resultatcentre, der i princippet kører som selvstændige virksomheder, skal motivere lejerne i bygninger og af arealer til en effektiv udnyttelse.

Målet er via en bedre udnyttelse af ejendommene at få en bedre økonomi ud af at oprette de to resultatcentre i Aalborg Kommune. Eksempelvis understreges det af budgetforligspartierne, at ansvaret for udenomsarealer ved selvejende institutioner og klubhuse påhviler lejere og brugere i lighed med kommunens øvrige lejere.

REJSEGILDE PÅ 501 BOLIGER I ØRESTAD

ØRESTAD: Det spektakulære byggeri 8-tallet i Ørestad Syd har holdt rejsegilde. 8-tallet er et blandet byggeri, der består af blandt andet lejligheder og townhouses. Byggeriet er unikt i og med, at alle 501 lejligheder er forskellige. I alt bliver der cirka 62.000 kvm., hvoraf 10.000 kvm. er til erhverv.

Det er et velkendt team i Ørestad, der står bag 8-tallet. Den prisbelønnede tegnestue BIG har tegnet med Dansk Olie Kompagni og Høpfner som bygherrer – det samme team, der står bag VM Husene og VM Bjerget i Ørestad. Moe & Brødsgaard er ingeniører på projektet.

Byggeriet har dog ikke været uden forhindringer for i mellemtiden er Høpfner gået konkurs, men er nu engageret som entreprenør på byggeriet, der dermed er uberørt. Ejendomsinvestorerne St. Frederikslund og Dansk Olie Kompagni er nu økonomisk bag 8-tallet, der vil stå klar til indflytning i starten af 2010.

BIGs byggerier i Ørestad har fået megen omtale, og 8-tallet er ingen undtagelse. Som led i Copenhagen Architecture + Design Days afholdt By & Havn sammen med BIG en rundvisning på 8-tallet. Turen var så populær, at en ekstratur måtte arrangeres, så over 100 deltagere kom på den eksklusivt guidede tur med en arkitekt fra BIG.

FOTO: KONTRAFRAME.DK

Kun 16 procent af ejendomme i Danmark vurderes eksternt

DANMARK: 16 procent af ejendommene hos store danske ejendomsinvestorer vurderes eksternt. Det er en stor forskel i forhold til Sverige, hvor hele 94 procent vurderes af en mægler mod 45 procent i Norge og 41 procent i Finland. Det viser den seneste opgørelse fra IPD, International Property Databank, der samler data fra en række store danske investorer.

Det advarede Robert Peto, der er præsident for den engelske mægler- og valuarorganisation RICS og vice president i mæglerfirmaet DTZ, kraftigt mod på en konference i København holdt af IPD.

– Det er farligt, at så stor en del af porteføljen i det danske indeks er internt værdisat. Interne vurderinger har det med at blive farvet af dem, der vurderer. En vurdering skal

Der burde være et stort potentiale for danske erhvervsmæglere, hvis de kan få kundernes øjne op for værdien af en ekstern vurdering. Hele 84 procent af ejendommene vurderes internt, viser tal fra IPD.

altid afspejle, hvad en ejendom kan sælges til nu og her. Derfor skal en valuar heller ikke tage hensyn til kundens ønsker, men kende sine købere i markedet og derefter vurdere, hvad ejendommen er værd. Det er ikke altid populært, for det kan gøre ondt på nogle, der ikke ønsker at deres ejendomme bliver prissat så lavt, som det i øjeblikket vil være tilfældet i nogle sammenhænge, sagde Robert Peto.

Samtidig understregede han også, at det dermed er noget pjat at sige, at en ejendom ikke kan vurderes, fordi der ikke er sammenlignelige handler i markedet.

FOTO: KONTRAFRAME.DK

– En ejendom kan ALTID vurderes. Hvis der kun er "bundfiskere" i markedet, ja, så er det markedsprisen, sagde Robert Peto og understregede, at han godt vidste nogle fandt den holdning provokerende.

Lejemål til alle formål

Nordea Ejendomme er en af landets største udbydere af kvalitetslejemål. Vi kan imødekomme de fleste ønsker til lejemålets størrelse, beliggenhed og indretning. Vi har erhvervslejemål over hele landet, og vi er til stede - også efter at du er blevet lejer hos os.

På nordeaejendomme.dk kan du se mere – også hvilke lejemål vi ellers kan tilbyde. Aftal besigtigelse med en af vores udlejningschefer.

Nordea Ejendomme • Ejby Industrivej 38 • 2600 Glostrup • Tlf.: 4333 8100 • leje@nordeaejendomme.dk

Nordea

Nordea Ejendomme

Nordea Ejendomme administrerer erhvervslejemål på et samlet areal af mere end 1,7 mio. m² og til en værdi af 18 mia. kr. Under navnet Danbyg er vi samtidig landets største udbyder af produktions- og lagerlejemål

MOE & BRØDSGAARD SKAL RENOVERE KAB'S HØJHUSE VED SØNDERMARKEN

FREDERIKSBERG: Rådgiverfirmaet Moe & Brødsgaard har sammen med arkitekterne JJW vundet en opgave på at renovere 5 høj-huse på Frederiksberg ved Søndermarken for KAB. En opgave til 170 millioner kr.

Der er tale om en omfattende renoveringsopgave, der indeholder renovering af facader, nye vinduer, faldstammer, nye vandstigestrenger, nyt varmeanlæg, nye el-installationer, nyt ventilationsanlæg, kloak og skimmelsvampeudbedring.

– De 5 højhuse bygget i perioden 1951-55 er markante bebyggelser i området, og de fortjener at blive renoveret. Det er samtidig en fornøjelse, at vi med dette projekt kommer til at skabe bedre boliger for beboerne

i de i alt 434 boliger, som de 5 høj-huse rummer, siger projektchef for boliger Jan Bo Hjelmberg, Moe & Brødsgaard.

Når renoveringen er afsluttet i 2014 vil boligernes standard være højnet betragteligt. Projektet vil blive løst med fokus på energioptimale og bæredygtige løsninger. Det gælder energioptimering i form af nye højisolerede facader, nye vinduer, ventilation med varmegenvinding og muligheden for miljørigtige tiltag.

Der er fokus på indeklime i forbindelse med renoveringen af de 434 lejligheder, for byggerne har problemer med både kondens og skimmelsvamp. Men der vil også være fokus på synlige miljøtiltag som for eksempel solceller.

Ørestad City får bibliotek til 35 millioner kr.

ØRESTAD: Ørestad City får et kombineret folke- og skolebibliotek til 35 millioner kr. Biblioteket forventes at slå dørene op i efteråret 2011. Bibliotekets formål er selvfølgelig primært at betjene skolen, institutioner og arbejdspladser, men ikke mindst skal det betjene Ørestads indbyggere. Selvom der stadig arbejdes på indretningen, ligger det fast, at biblioteket skal være et samlingspunkt i Ørestad, der er med til at skabe identitet og bringe kulturelle tilbud til den nye by.

Det har været en udfordring, at byggeriet af den nye skole og bibliotek skal placeres helt centralt tæt på Metroen og som nabo til Ørestads Gymnasium, på en forholdsvis lille grund. Man er altså nødt til at bygge i højden. Derfor har vinderne ladet sig inspirere af en italiensk bjerglandsby Barga i Toscana. Med et mylder af karnapper og kviste, balkoner og hængende haver får bygningen et frodigt ydre udtryk, der gør den genkendelig, som Ørestad Citys nye sociale og kulturelle samlingspunkt.

PKA IGANGSÆTTER 27 BOLIGER

SØBORG: Entreprenørfirmaet Jönsson er nu klar til at gå i jorden på Søborg Hovedgade i Søborg nordvest for København, hvor Herlev-virksomheden i samarbejde med AA Ejendomsudvikling har udviklet et markant projekt med boliger og butikker. Projektet opføres i totalentreprise for PKA med Dan-Ejendomme som bygherrerådgiver og skal stå klar i marts 2011.

Det nye hus på Søborg Hovedgade til 60 millioner kr. opføres med 1.628 kvm. parkeringskælder. Stueplanet kommer til at rumme tre erhvervslejemål på i alt 715 kvm., hvoraf det ene erhvervslejemål skal indrettes til en Døgn Netto, mens der på etagerne indrettes 27 lejligheder på i alt 2.826 kvm. Derudover får huset en fælles tagterrasse på 700 kvadratmeter.

TIL LEJE Stamholmen 147-157
2650 Hvidovre

- Fra 400 - 10.000 m² topmoderne lokaler.
- Fælles kantine med formidabel udsigt.
- 5 minutter til City, Ørestaden, Lufthaven og Øressundsbroen.
- Masser af gratis parkeringspladser.
- Attraktive priser fra kr. 750 pr. m² i årlig leje.
- Læs mere på www.nytdomicil.dk.

Sagsnr. 1974

Grønt 2.0

– pisk eller gulerod

2009 har sat GRØNT på dagsordenen. Der er ikke en bygherre med respekt for sig selv, der kan ignorere klima-ordet. Men hvordan kommer vi videre herfra? Læs her hvilke skridt, der bliver de næste for at gøre det grønne fingeraftryk til et håndtryk med hele Danmark

Af Kamilla Sevel

Nybyggeriet er ved at være på plads. Entreprenører, arkitekter, og ingeniører tør ikke andet end at bygge grønt. For den danske bygge- og ejendomsbranche kan ikke længere overhøre investorer, lejere og beboeres krav om at kunne dokumentere en ejendoms CO₂-udslip og indvirken på miljøet. Derfor er mange nybyggerier forholdsvis langt fremme, når det gælder bæredygtighed. Endda også længere fremme end de offentlige krav.

Men nybyggeriet udgør kun mindre end 1 procent af bygningsmassen, der samlet står for 40 procent af CO₂-udledningen. Altså skal der rykkes helt anderledes markant, hvis Danmark – som regeringen gerne vil have – skal være uafhængigt af fossile brændstoffer i 2050. Og samtidig skal der fokuseres på andet end energiforbrug. Hele byggematerialedelen skal med nu, så vi ikke i

fremtiden blot får byggerier med mere og mere Rockwool og dermed tykkere og tykkere vægge samt små glughuller som løsning på at spare på energien.

Der er brug for både pisk og gulerod. Det har fået Dansk Byggeri og Dansk Metal til at skrive et åbent brev til regeringen sammen med tre byggematerialeproducenter om, at Danmark får en plads på bænken, hvis det offentlige ikke tager føringen nu og stiller endnu højere

krav til sig selv – og i hurtigere tempo – på især renoveringssiden. Samtidig skal der også flere incitamenter i spil.

Mangler incitamenter – Vi kommer ikke videre uden, at det offentlige begynder at implementere kravene i deres egen bygningsmasse. Der er

ikke umiddelbart synlige økonomiske incitamenter i at renovere energigrigtigt, og derfor skal der gøres yderligere

Vi vil gerne gøre bæredygtighed økonomisk fordelagtigt.

**Lars Storr-Hansen,
Dansk Byggeri**

fra lovgivningsmæssig side, siger adm. direktør Lars Storr-Hansen, Dansk Byggeri.

Samtidig ser Dansk Byggeri og partnerne bag brevet en lang række tilknyttede fordele, og derfor er det bare med at komme i gang.

– En rapport fra DTU har vist, at der er mulighed for at formindske CO₂-udslippet med 75 procent i offentlige ejendomme, hvis man energirenoverer. Hvis det offentlige agerer frontløber, så vil det skabe den volumen på materialesiden, der kan hjælpe med at få priserne ned og dermed gøre det at-

Alt for ofte forbindes bæredygtighed med arkitektoniske kompromiser. Derfor skulle arkitektfirmaet 3XN og Cowi pavillon på Kunstmuseet Louisiana vise, at det kan lade sig gøre at bygge med intelligente og biologiske materialer i et komplekst formsprog. De traditionelle syntetiske materialer er væk; syntetisk skum er erstattet af korkplader, glasfiber af hørfiber og polyester af majsstivelse og soyabønner.

ENERGI OG BÆREDYGTIGHED

Loven er i dag sådan, at der stilles krav til såvel en energiramme som til udvalgte komponenter/klimaskærm i forbindelse med nybyggeri. Desuden bliver der stillet krav til, at selve basishuset er godt og kan stå i cirka 100 år. Endelig skal de nye tætte huse også kunne dokumentere, hvordan man har sørget for et godt indeklima.

I forbindelse med renovering er der krav til energiforbruget, hvis man renoverer mere end 25 procent af for eksempel klimaskærm eller tag på en bygning.

CO₂-udledningen skal reduceres med 20 procent inden 2020. Og Danmarks bruttoenergiforbrug skal ned med 4 procent inden 2020. Inden 2050 skal vi være uafhængige af fossile brændstoffer.

Kilde: Erhvervs- og Byggestyrelsen

traktivt for private – også prismæssigt, siger Lars Storr-Hansen.

Erfaringerne indtil nu viser, at det faktisk er sådan, det hænger sammen.

– Vi kan se, at hver gang, der er indført nye offentlige skærpselser, så er energiforbruget også faldet, siger vicedirektør Søren Tegen Pedersen, Erhvervs- og Byggestyrelsen.

Især på arkitekt- og ingeniørsiden er der gjort tiltag for at være klar den dag, hvor efterspørgslen kommer. Men indtil videre er efterspørgslen for lille til, at de nye materialer kan produceres til priser med fornuftige tilbagebetalingstider. >>

VISUALISERING: ARKITEMA

– I dag kan man ikke byde på et byggeri uden der bliver spurgt, hvordan det forholder sig til den igangværende klimadebat. Det er umuligt, siger kommunikationschef Holger Dahl, Arkitema, der netop har vundet Bolig+konkurrencen om 61 boliger på havnefronten i Aalborg, som skal være Danmarks første energineutrale etageboligbyggeri. Energrigtigt byggeri stimulerer langt tættere samarbejde mellem flere forskellige parter i et team. Og netop det ses også af vinderteamet Team+, der består af Arkitema, Leif Hansen Rådgivende Ingeniører, Esbensen Rådgivende Ingeniører, Faktor 3, DONG Energy, Thornton Thomasseti, Boligforeningen Ringgården og Bau-How Danmark.

Modelprojekter skal gøre det konkret

I sommer viste rådgivningskoncernen Cowi og arkitektfirmaet 3XN stolt deres grønne bånd af en pavillon frem på kunstmuseet Louisiana. Her er der tale om private parter, der ser guleroden; nemlig at markedet – ligesom det har gjort inden for nybyggeriet – vil begynde at efterspørge bæredygtige og intelligente materialer. Det vil give de selskaber,

der selv begynder at udvikle løsningerne en klar konkurrencefordel, og netop derfor udviklede Cowi og 3XN skulpturen, hvor de forsøgte at vise en lang række af de nye muligheder fra selvrensende overflader og organisk produceret fyldmateriale til celler, der producerer energi, når man går på dem.

– I forbindelse med, at klima er kommet på dagsordenen er mange virksomheder og institutioner blevet inspireret til at fokusere på bæredygtighed. Og efterhånden som flere og flere projekter bliver realiseret vil det blive mere konkret, hvilken værdi bæredygtighed tilfører bygningerne, siger udviklingsdirektør Bente Andersen, fra rådgiverkoncernen Cowi, der blandt andet har leveret energikoncepterne

på Green Lighthouse, Viborg Rådhus og Moesgård Museums udbygning i Århus.

Varemærkning af bæredygtigt byggeri kan være med til at skubbe udviklingen i den rigtige retning. Pt. bruger Cowi de internationale certificerings-

ordninger Leed og Breeam, og forventer, at der vil blive en større efterspørgsel i takt med, at bygnings-ejerne opdager, at det øger værdien af deres ejendom.

– Certificering af bæredygtigt byggeri gør det muligt at måle, hvor bæredygtigt et byggeri

er. Det gør det nemmere for både kommuner og private at forholde sig til, om de skal bruge penge på det, siger Bente Andersen.

Vi er ude over, at bæredygtighed bare er sminke til en ellers færdigtegnet bygning.

Arkitema

Derfor er det også en af de ting, som Erhvervs- og Byggestyrelsen arbejder på at få indført.

Fra energiforbrug til materialer

– Tanken er at lave et klassifikations-system, der også indbefatter tidligere opført byggeri, så man blandt andet kan se energiforbrug og indeklima. Vi arbejder også på at få tal for energiforbrug indberettet direkte via leverandørerne, så det i BBR kan opgøres, hvad en ejendom forbruger, siger vicedirektør Søren Tegen Pedersen, Erhvervs- og Byggestyrelsen.

Samtidig arbejder styrelsen på at få skærpet kravene til materialer. Indtil videre har der også primært været fokus på energiforbruget, når man talte bæredygtighed. Og det vil vare et par år endnu, før det ændrer sig.

– Der vil kun komme mere og mere fokus på materialer og vugge-til-vugge princippet i nybyggeri i de kommende år. Men inden for renovering skal der mere til end det. Incitamenterne for at investere i sin ejendom bør ændres. I dag kan det ikke betale sig for en privat udlejer at energirenovere, fordi fordelene er for små. Det er lejerne, der får fordelene i form af mindre udgifter til el og varme. I Sverige får ejeren del i besparelserne, når de energirenoverer deres ejendom, siger Bente Andersen og lægger sig dermed helt på linje med udspillet fra Dansk Byggeri.

Regneark og arkitektur

En anden afgørende forudsætning for at vi kan nå til et nyt og højere niveau for bæredygtigheden i bygningsmassen er også, at der bliver gjort endeligt op med gamle dogmer. Dem stødte Arkitema på, da selskabet vandt Bolig+konkurrencen i Aalborg for nylyg.

– Vi kom med en fuldt integreret løsning med en sammenhængende energistrategi, og det var der faktisk kun to af projekterne, der havde. Det er ikke længere nok at tilføje solceller eller lidt jordvarme. Bæredygtigheden skal >>

– Vi skal have konkrete krav nu

Det siger 5 markante beslutningstagere

Af bestyrelsesformand Niels Due Jensen, Grundfos, CEO Niels B. Christiansen, Danfoss, CEO Eelco van Heel, Rockwool International, formand for Dansk Metal, Thorkild E. Jensen, adm. direktør for Dansk Byggeri, Lars Storr-Hansen. (Uddrag).

Det er positivt, at regeringen fokuserer på eksportmulighederne inden for energi- og klimaløsninger. Og at der er opmærksomhed på potentialet i vores bygninger, hvor 40 procent af energiforbruget finder sted.

Vi savner imidlertid mere konkrete ambitioner. Klimaudfordringer og finanskrisen har øget konkurrencen, så danske virksomheder i dag udfordres fra lande som fx Kina og USA og Tyskland og Frankrig.

Vi udfordres af virksomheder, der ønsker at løse de alvorlige energi-, miljø- og klimaudfordringer, og som i mange tilfælde er støttet af grønne vækstpakker fra de enkelte landes regeringer. Konkret kan vi se, at omsætningen i DI Energibranchen er faldet med 15 procent i første halvår af 2009.

Hvis vi fortsat skal være i front, skal vi skabe gode vilkår for udvikling af eksisterende og nye teknologier. Udvikle attraktive

3 FORDELE VED AT FREMME ENERGIRENOVERING

- CO₂-forbruget bliver bragt ned
- Der bliver skabt grundlag for grøn eksport
- Fornuftigt konjunkturtiltag i det nuværende marked

produkter og løsninger, der kan være med til at løse klimaudfordringerne, sikre danske arbejdspladser og skabe nye.

På det energikrævende bygningsområde er det vigtigt, at vi får ambitiøse krav til nye bygninger: Et enigt byggerhverv har tilsluttet sig, at der stilles skærpede energikrav til en række bygningskomponenter. Og at vi bliver nødt til det – landene omkring os er langt mere ambitiøse end vi er på dette område. Det kan vi ikke leve af.

Vi skal have høje krav til renovering af den eksisterende bygningsmasse, så vi fremtids-sikrer den til den nye energi- og klimafremtid.

Vi skal have mål for, hvor mange bygninger, der årligt energirenoveres. Igen – helt på linje med vores konkurrenter, der allerede har sat disse mål.

Vi skal også stille ambitiøse krav til den offentlige sektor. De bør gå forrest.

Og endelig skal vi have stærke økonomiske incitament, som belønner den, der handler. Det kan f.eks. være grønne ejendomsskatter eller favorable lån til den der energirenoverer ambitiøst. Det er den eneste måde, vi får laurbærene tilbage på hovedet. Ellers hviler vi bare på dem.

– En grøn strategi vil både give en kortsigtet fordel for byggesektoren, og på længere sigt vil den være med til at sikre vækst og velfærd i Danmark, siger adm. direktør Lars Storr-Hansen, Dansk Byggeri.

FOTO: COWI

– I dag taler vi primært energi og indeklimate, når der er bæredygtighed på dagsordenen. Men jeg tror, at der langt flere aspekter vil blive en del af begrebet bæredygtighed fremover bl.a. materialer, innovationer samt sociale og økonomiske parametre, siger udviklingsdirektør i Cowi, Bente Andersen.

tænkes ind i byggeriet. Alligevel blev vores byggeri blandt andet anmeldt under overskriften "Regneark vinder over arkitektur". Det er en præmie, der efter min mening hører fortiden til. Man kan lide et byggeri eller ej, men det nytter ikke noget, at man ser de to ting som modsætninger. Fremtidens arkitektur skal integrere begge dele, siger Holger Dahl, kommunikationschef i Arkitema.

Holger Dahl tror ligesom Lars Storr-Hansen, at det er sværere at få renoveringsopgaverne med, hvis der ikke

kommer håndfaste offentlige krav. Projekteringshonorarerne er meget lave, og det betyder, at der ikke er nogen gulerod, der gør det attraktivt at skabe nye kreative løsninger. For renoveringsopgaver har samtidig altid den udfordring, at de er mindre prestigefyldte både for arkitekter og for ingeniører i sammenligning med nybyggeri.

Honorarer for lave på renovering

– Nogle renoveringsopgaver går for tiden til honorarprocenter omkring 5 – det holder ikke, for det er ikke nok, at man blot siger, at man skal forholde sig til bæredygtighed. Der skal arbejdes intenst med den enkelte løsning, for vi kan ikke have, at der bare bliver knaldet 1 meter Rockwool uden på det hele. Vi skal videre i udviklingen nu, så vi får nogle byggematerialer, der kan integreres, siger Holger Dahl.

Arkitema tror på, at efterspørgslen kommer, og derfor har de ligesom 3xn også en afdeling, der arbejder med udvikling af byggematerialer. En af de ting, der er langt fremme, er en ny form for beton, der fylder 15 cm. i stedet for en halv meter. Det svarer næsten til et ekstra børneværelse i en typisk lejlighed.

– Vi har ikke set de store renoveringer, der skal danne skole for bæredygtigheden endnu. Vi mangler, at det offentlige går forrest og skaber rammerne. Ikke nødvendigvis ved at yde tilskud, men ved selv at sætte eksempelprojekter i gang, siger Holger Dahl.

Et af de eksempelprojekter, der på nybygningssiden kan være med til at tegne fremtiden er Green Lighthouse. Her har det offentlige rent faktisk gået forrest ved at bygge et gennemført eksempelprojekt. Det er arkitekt Michael Christensen, Christensen & Co. der i samarbejde med Cowi har udviklet projektet, der netop er afleveret til Universitets- og Bygningsstyrelsen.

Ligesom Bolig+ byggeriet har det kun været muligt at skabe det på grund af tæt samarbejde mellem ingeniører

Green Lighthouse er Danmarks første offentlige CO₂-neutrale bygning

FOTO: LIZETTE KABRE

Danmarks første offentlige CO₂-neutrale hus har netop slået dørene op. Den nye bygning, Green Lighthouse, som er udviklet af Hellerup Byg, CCO Arkitekter og Cowi, blev indviet den 20. oktober, og fremstår på flere måder som et lysende eksempel for fremtidens bæredygtige byggeri.

Huset udgør ikke bare ét men hele tre fyrtårne, påpeger KU: Det står som et grønt fyrtårn for CO₂ neutralt byggeri op til COP15. Det er et fyrtårn for et effektivt offentligt-privat samarbejde, og endelig er det et fyrtårn for Det Naturvidenskabelige Fakultet på Københavns Universitet, der nu får samlet sin studenterservice ét sted.

Parterne bag byggeriet er Videnskabsministeriet, Københavns Universitet, Københavns Kommune, VELUX og VELFAC.

Green Lighthouse har solen som omdrejningspunkt og primær energikilde. Huset er på 950 kvm. og er opført efter aktivhus princippet, som betyder, at det er energiproducerende. Det har sin egen energiforsyning, som består af en hidtil uset kombination af solenergi, varmepumper og fjernvarme. Her er det alle de involverede parter: Fra venstre er det Michael Nielsen, Cowi, Michael Christensen, Christensen & Co., adm. dir. Jørgen Tang-Jensen, Velux, prorektor Lykke Friis, KU, Videnskabsminister Helge Sander, overborgmester Ritt Bjerregaard og rektor Ralf Hemmingsen, KU.

og arkitekter. Og det er faktisk en af sidegevinsterne ved bæredygtighedskravet, at ingeniører og arkitekter på et langt tidligere tidspunkt skal samarbejde og dermed får skabt bedre og mere integreret arkitektur.

– Alt andet er et meningsløst modsætningsforhold. Fantastisk arkitektur har altid været forankret i både æstetik og teknik, og det får vi i endnu højere grad brug for fremover, siger Michael Christensen. ■

BELLA CENTERS VEJ TIL 20 PROCENT

Udgangspunkt	CO ₂ udslip i 2007	
	Procentvis reduktion	8.542 tons Reduktion i tons
TAC	14	1.246
Elradiatorer	1,5	132
Bevægelsesmeldere, toiletter	0,2	19
Bevægelsesmeldere, Bygning 8	0,1	8,17
Gaskomfur	0,3	2,56
Alm. halogen på gangene i Mart områderne (inkl. kølereduktion)	1,43	122,5
Navne- og logoskilte	0,33	28,85
Udendørsbelysning foran hovedindgang	0,14	12,69
Vindmølle	11,5	990
Standbelysning (inkl. kølereduktion)	Ikke beregnet endnu	-
Spots (CIFF) H-hallen	Ikke beregnet endnu	-
Spots (CIFF) C1	Ikke beregnet endnu	-
Samlet	18,0% (uden vindmølle)	29,5% (med vindmølle)

Da Bella Center fik værtskabet af Cop 15 gik centret i tænkeboks over, hvordan et byggeri fra midt-70erne på to år kunne omdannes til en ejendom, der havde reduceret sit CO₂-udslip. En lang række tiltag i samarbejde med bygningsteknikvirksomheden Schneider (dengang TAC) samt andre steder i bygningen har betydet, at det ambitiøse mål om at skære 20 procent af energiforbruget næsten er nået. Teknisk direktør Kristian Ortvig har indtil videre skåret forbruget ned med 18 procent og er sikker på at nå de sidste 2 procent inden decembers ryk-ind af klimafolk fra hele kloden.

Note: Bella Center har opstillet en vindmølle pt. der bidrager til nedbringelse af CO₂-udslippet, men centret har kun fået midlertidig lov til at have den stående.

Kilde: Bella Center

Annoncér i Magasinet Ejendom i 2010

Opnå store rabatter ved tegning af årsaftaler for 2010

magasinet
ejendom

Kontakt Nikolaj Pfeiffer på 29 38 74 80
eller pfeiffer@magasinetejendom.dk

nyheder
indland

MT Højgaard satser på markedet for staldbyggeri

VISUALISERING: MT HØJGAARD

HERNING: Danmarks førende bygge- og anlægsvirksomhed går nu helhjertet ind i byggerier til landbruget. Det nye koncept SmartFarm kombinerer ny teknologi med store staldbyggerier i nyt design. MT Højgaard bruger i den forbindelse al sin viden fra industribyggerier til en smartere indretning af store staldbyggerier.

Koncernchef Jens Nyhus fra MT Højgaard mener, at tiden er inde til at gøre tingene anderledes på markedet for staldbyggerier.

– Hvor landmændene i dag kan have svært ved at få finansieret nybyggerier og udvidelser, kan vi tilbyde hurtigere byggetider til konkurrencedygtige priser og med den sikkerhed,

MT Højgaards nye staldtype opererer med færre, større og mere kvadratiske bygninger end de lange staldbygninger, som er dominerende i dag. Større bygninger med flere indbyggede funktioner er med til at optimere arbejdsgangene i staldene og effektivisere produktionen. MT Højgaard er allerede i forhandling om opførelsen af den første SmartFarm-stald med centralt styresystem herhjemme.

der ligger i at entrene med Danmarks største bygge- og anlægsvirksomhed. Det vil også bankerne sætte pris på. Desuden har vi i vores nye design til store stalde tænkt på logistikken i det daglige arbejde og på miljøet samt velfærden for såvel dyrene som for de ansatte. Det er i mere end een forstand byggeri til tiden, siger koncerndirektør Jens Nyhus.

Blandt de største eksisterende staldbygningsfirmaer på det danske marked er jyske Gråkjær.

ESSEX INVEST I "TÆT DIALOG" MED FINANSIERINGSKILDER

ÅRHUS: Ledelsen i Essex Invest er i gang med forhandlinger om en rekonstruktion med koncernens kreditorer for at sikre den fortsatte drift af koncernen.

– Det er korrekt, vi er gået ind i en tættere dialog med vores finansieringskilder om en fremadrettet aftale bistået af advokatfirmaet Kromann Reumert, og det er netop for at sikre, at Essex daglige drift fortsætter på uændrede vilkår. Vi er fortrøstningsfulde i forhold til, at denne aftale er på plads indenfor

kort tid, siger adm. direktør Poul Steffensen.

Poul Steffensen oplyser endvidere, at hovedaktionær Peter Halvorsen har valgt at træde tilbage som bestyrelsesformand og koncernchef.

Peter Halvorsen vil dog stadig være tilknyttet Essex koncernen, men primært fokusere sin indsats på salgsdelen af koncernens aktiviteter. Adm. direktør Poul Steffensen udgør fortsat direktionen.

Essex leder nu efter 3 nye eksterne bestyrelsesmedlemmer, som vil blive offentliggjort snarest.

Essex Invest havde ejendomme for 12,6 milliarder kr. ved sidste regnskabsafslæggelse. Ifølge Økonomisk Ugebrev har koncernen gæld i 30 forskellige pengeinstitutter, hvoraf Realkredit Danmark, HSH Nordbank og BRF Kredit er de største fulgt af Nykredit og Nordea.

Service fra kælder til kvist 360° – hele vejen rundt

Vores kunder tilbringer hver dag adskillige arbejdstimer i lejemaal, som vi har ansvaret for. Det skal foregå smidigt og problemfrit. Derfor er den daglige service i højsædet hos ATP Ejendomme. Både hos forvalteren ude hos kunderne og på vores kontorer, hvor vi altid står klar med gode råd, svar på spørgsmål og vejledning.

Ring til os på 33 36 61 61 i København og 86 76 21 21 i Århus og hør om dine muligheder i nogle af de ledige lejemaal hos ATP Ejendomme.

atp ejendomme=
www.atp-ejendomme.dk – kom indenfor

Nu får Oslo også sin Icebar

OSLO: Nu får Oslo også en Icebar på samme måde som København og Tokyo. Det er den norske storinvestor Olav Thon, der er glad for at have skaffet Icebar til Norge.

Icebar by Icehotel åbner i midten af november i Christian IVs gate 12, lige ved siden af Thon Hotel Bristol. Selve isbaren er på 100 kvm., men det samlede barområde bliver på 500 kvm.

Konceptet stammer oprindeligt fra verdens største ishotel i Jukkasjärvi i Sverige. Målet er, at 80.000 gæster skal besøge Oslo-baren i løbet af det første år.

– Det her repræsenterer noget helt nyt. Der er grænser for, hvor mange pubber og snackbarer, vi kan have, og dette er et helt specielt koncept, siger Olav Thon til neNyheter.

FOTO: BEN NILSSON/BIG BEN PRODUCTIONS © ICEHOTEL

BYGGER PLEJEHJEM PÅ PERSISK

SVERIGE: NCC Construction Sverige tager nu skridtet fuldt ud i takt med, at indvandrere i Sverige er blevet ældre og bygger et plejehjem, der i det daglige skal fungere på persisk. Dels skal personalet tale persisk og dels skal byggeriet, møblerne og maden afspejle den iranske kultur. Micasa Fastigheter er bygherre og plejehjemmet kommer til at koste 15 millioner skr.

Hjemmet bliver et af de første i Sverige af sin art og kommer til at indeholde 18 lejligheder med bad og toilet, fælles køkken og et 25 kvm. stort bederum.

– Sent i livet får mange det sværere med at tale svensk, og det er trygt at kunne tale sit modersmål. Samtidig kommer møbler, tæpper, dufte, mad og ting til at minde om hjemlandet, siger enhedschef Soheila Soltanti, Kavaf vård.

Byggeriet skal stå færdigt i marts 2010.

FEM SVENSK EJENDOMME SOLGT FOR 380 MIO. KR.

SVERIGE: Northern Logistic Property, der ejer 24 ejendomme – heraf en i danske Brøndby, – sælger nu fem af ejendommene på ialt 109.000 kvm. tilbage til ejendoms-selskabet Kungsliden for ialt 380 millioner kr., som de købte dem af for godt et år siden. Prisen svarer til den bogførte værdi.

Ejendommene indeholder både produktion-, butik-, kontor- og logistikareal og falder dermed lidt udenfor NLPs portefølje, der koncentrerer sig om rene logistik-ejendomme.

– Salget frigør betydelig likviditet og styrker vores fokus og vores muligheder for at forfølge vores mål om videreudvikling af vores ejendomme. Totalt set mener vi, at salget er værdiskabende for NLP i dagens marked og vi ønsker efter dette ikke at sælge yderligere ejendomme i Sverige.

NORSK SPORTSKÆDE RYKKER IND I SVERIGE

FOTO: KF FASTIGHETER

GØTEBORG: Den norske sports- og vandre-/vildmarkskæde XXL etablerer sig tre forskellige steder i Sverige og lejer ialt 14.000 kvm. af KF Fastigheter.

– Vi er utroligt glade for at XXL Sport og Vildmark har valgt vores butikcentre til deres etablering i Sverige. Det her er vores største detailudlejning i 2009, siger VD Bernt-Olof Gustavsson, KF Fastigheter.

XXL Sport og Vildmark etablerer en konceptbutik og hovedkontor ved Bromma.

Hillerød Stationszone, Holscher arkitekter | Campus Odense, C.F. Møller Arkitekter | Hambrosgade, Arkitekt Eric van Egeraat | Herstedlund, Dorte Mandrup arkitekter

Vi tror på, at god arkitektur betaler sig!

Karen Mosbech, Adm. direktør

Freja ejendomme A/S Nørregade 40, 2. sal postboks 1163 1010 København K www.freja.biz

freja
ejendomme

NY ERHVERVSMÆGLERVIRKSOMHED men med kendte ansigter

Mads Justesen
Mobiltlf. 2069 2681

Martin Risager
Mobiltlf. 2069 2680

Henrik Stage
Mobiltlf. 5082 0080

Henrik Nørmølle
Mobiltlf. 4050 2440

METROPOL ERHVERV

Statsautoriseret ejendomsmæglerfirma, MDE

- **Metropol Erhverv** er en uafhængig mæglervirksomhed. Det betyder, at vi arbejder uden binding eller tilhørsforhold til de finansielle institutioner og kæder. I alle forhold følger og rådgiver vi derfor vores kunder på objektiv grundlag.
- **Metropol Erhverv** behersker alle facetter indenfor erhvervs-ejendomsmarkedet - herunder køb/salg, udlejning, sale & leaseback transaktioner, vurdering m.v. Det betyder, at vores kunder opnår det bedst mulige resultat uanset opgavens karakter.

Hvorfor navnet Metropol Erhverv ?

Skriver man Metropol på Google.dk får man 7.360.000 resultater - alt lige fra navne på biografer i ind- og udland, et nordjysk shoppingcenter, hoteller i Paris og Moskva og så selvfølgelig metropolen i New York.

For os, personerne bag METROPOL ERHVERV, tænker vi mødested. Folk mødes i biografen, på hotellet, i shoppingcenter og for mange er New York det ultimative mødested.

Vi bringer vores kunder sammen med det fælles mål at snakke om og handle fast ejendom, derfor:

**METROPOL ERHVERV -
MØDESTED FOR GODE HANDLER !**

METROPOL ERHVERV I/S
Bådehavnsvej 15, 1. sal
9000 Aalborg

Tlf: +45 7231 2000
Fax: +45 9858 2000
E-mail: info@metropolerhverv.dk
Web: www.metropolerhverv.dk

Ørestad: Business eller Ballerup

9 af Danmarks største ejendomsinvestorer går nu sammen om at skabe Copenhagen Business District. Det var en af de nyheder, der kom frem på Magasinet Ejendom og Byggesocietetets konference den 21. oktober

Af Kamilla Sevel

Ørestad City rummer i dag 100.000 kvm. kontorbyggeri. I 2010 vil mere end 80.000 kvm. nyt kontorbyggeri stå klart til indflytning. Internationalt er Ørestad berømt for sin suveræne beliggenhed tæt på alle former for infrastruktur og alligevel 5 minutter fra centrum, men lige nu har hovedparten af de nye kontorer endnu ikke lejere.

Det er en af årsagerne til, at en række virksomheder har indgået et strategisk samarbejde for at sætte fokus på de fordele som internationalt orienterede virksomheder opnår ved at etablere sig i Ørestad City. De har dannet foreningen "Copenhagen Business District",

som de fremover vil brande bydelen som.

– Copenhagen Business District's strategiske mål er såvel internationalt som nationalt at udbrede kendskabet til Ørestad City med særlig vægt på markedsføring og branding af erhvervsbyggeri. Det er helt unikt, at virksomheder i den klasse, hvoraf flere er konkurrenter, etablerer en fælles strategisk platform, siger adm. direktør Søren Risager, KLP Ejendomme, der også er formand for den nye forening. Det kom frem på Magasinet Ejendom og Byggesocietetets konference i Ørestad den 21. oktober.

Planlægningen har været god, men... Men der er også stærkt brug for sådan et samarbejde. Nye byområder som Ørestad er vanskelige at føre igennem, så der både kommer levende byatmosfære, en god byplanlægning og erhvervsvirksomheder på samme tid.

– Vi har set på flere New Towns over hele Europa. Det er sjældent, at man får kombineret planlægningen sådan, at udviklingen bliver optimal. I Ørestad har de planlægningsmæssige rammer været rigtig gode. Til gengæld har der måske mere manglet en social, privat

og kulturel forankring, sagde professor Stan Majoor fra University of Amsterdam på konferencen. Han har skrevet en Phd-afhandling om udviklingen i nye byområder i Europa og for første gang fremlagde han sine resultater på dansk grund for en bredere kreds.

Samtidig lagde han stor vægt på, at en af vejene til succes er at gå væk fra den individualisering, der tit sker, når et byområde slipper planlæggernes hænder og bliver solgt til individuelle investorer.

– Det er en stor risiko, at man plejer sin egen interesse og ikke fællesskabets. Man får ofte skabt ikoniske bygninger, men mangler sammenhængen. Det taber alle på i sidste ende, siger Stan Majoor.

Byd det uventede velkommen

Arkitekt og partner i Juul Frost, Flemming Frost, gav ham helt ret.

– Det er de fuger, som kitter byen sammen, der skaber livet. Den perfekte by er kendetegnet ved sin sammenhængskraft, men i høj grad også ved sine muligheder for valg. Der skal både være sol- og skyggesider. Hvis alt er givet på forhånd med brede veje uden

mulighed for stik- eller omveje, bliver byen ikke spændende. Det kan et byområde som Ørestad have tendens til ikke at byde på, og derfor er det vigtigt at få lagt flere funktioner ind, så det ikke er givet på forhånd, hvilken vej, man vælger, sagde Flemming Frost på konferencen.

Det er netop, hvad Søren Risager håber, at det nye samarbejde kan medvirke til.

– Vi er gået sammen i Copenhagen Business District, fordi vi har sammenfaldende interesser i forhold til at skabe en god by. Selvom vi konkurrerer om lejerne er det vigtigt, at vi også

samarbejder for at profilere bydelen og gøre den så attraktiv som muligt, siger Søren Risager.

KLP Ejendomme står alene med lige at være gået i markedet med en markant prisnedsættelse på 25 procent af lejeprisen for at tilpasse produktet til kunderne. Det synes ejendomselskabet Norrporten ikke er den rigtige vej frem.

Hold fast i prisen

– Ørestad har en unik beliggenhed med helt nye og fleksible lokaler. Dem skal vi forlange prisen for. Vi skal ikke forære tingene væk, for så underminerer vi vores brand på sigt, sagde udlandsdirektør Bo Henriksson, Norrporten.

Og det var netop hvad partner og statsaut. ejendomsmægler Mikkel Andersen påpegede i sit indlæg.

– Spørgsmålet man kan stille sig selv er, om Ørestad kan beholde sin status som eksklusiv beliggenhed. Eller om vi i fremtiden skal sammenligne det i hø-

COPENHAGEN BUSINESS DISTRICT SAMLER SOLIDE SELSKABER

Den nye forening i Ørestad city, der er unik i investormæssig sammenhæng ved at bestå af en lang række selskaber, der i det daglige er konkurrenter, består af følgende medlemmer:

- Danica Ejendomme (pensionskasseinvestor)
- DADES (ejendomsinvesteringsselskab)
- Norrporten (svensk ejendomsinvesteringsselskab)
- Steen & Strøm (butik drifts- og udviklingsselskab)
- NCC Property Development (ejendomsudviklingsselskab)
- CERACO (ejendomsudviklingsselskab)
- Sjælsø (ejendomsudviklingsselskab)
- SEB Ejendomme (dansk datterselskab af svensk pensionskasseinvestor)
- KLP Ejendomme (dansk datterselskab af norsk pensionskasseinvestor) i samarbejde med By & Havn.

jere grad med kontorområder, der også har oplevet høj vækst fra bar mark, som for eksempel Ballerup, sagde Mikkel Andersen. >>

– Før i tiden var det økonomiske center altid identisk med centrum i en by. Det er det ikke længere. I dag er det meget mere komplekst. Samtidig er konkurrencen blevet skærpet: Alle byer i Europa har i dag erkendt betydningen af at tiltrække virksomheder og placere sig som attraktiv på den internationale markedsplads, siger professor Stan Majoor. University of Amsterdam, der har skrevet phd-afhandling om opbygning og udbygning af nye byområder med udgangspunkt i danske Ørestad, Barcelonas Forum og Amsterdams Zuidad.

Det vakte ikke umiddelbart begejstring blandt investorerne, som stadig helst vil placere Ørestad som en topplacering i Københavnsregionen – ikke mindst for at sikre et højt lejeprisniveau fremadrettet.

Store vidensarbejdspladser

Mikkel Andersen foreslog også, at solide udlejere begynder at brande sig på netop det. Solide udlejere er der nemlig mange af i Ørestad, hvor investorerne primært består af institutionelle investorer og stabile ejendomsselskaber.

– Mange lejere har oplevet at leje lokaler hos for eksempel Sandgården eller andre som er gået konkurs. De er

FOTO: KONTRAFRAME.DK

Stan Majoor: – Nye byområder tiltrækker oftest kunstige bygninger uden organiske former. Finansielle kortsigtede mål dominerer i mange tilfælde byplanlægningen.

nervøse for om udlejeren kan klare de tider, vi er i, og har penge til vedligehold etc. Så fokusér på stabilitet og troværdighed, sagde Mikkel Andersen.

Det er præcis, hvad Rambøll har gjort ved at vælge Ørestad som mål for rådgiverkoncernens kommende domicil. I 2010 flytter pt. 1600 medarbejdere ind i en ejendom ejet af pensionsselskabet SEB. Det bliver også den internationale concerns hovedkontor.

– Vores vigtigste grunde til at vælge Ørestad har – udover at det er afgørende, at domicilet er bygget som bæredygtigt byggeri – været, at beliggenheden er en "hub". Det er en helt central del af forsyningsnettet infrastrukturelt. Vi er 8.600 medarbejdere og de allerfleste kommer til Danmark fra Kastrup. Vi får en suveræn synlighed og tror og håber på, at der i løbet af de kommende år, vil komme rigtig mange flere store vidensarbejdspladser hertil, sagde marketingdirektør Haakon Løe, Rambøll. ■

Sagt på konferencen:

Stan Majoor: – Store lukkede indkøbscentre som Fields i Ørestad bidrager ikke til et levende og vibrerende byliv i gaderne.

Bettina Nilakantan, C.W. Obel Ejendomme: – Jeg har ikke købt en ejendom i Ørestad. Jeg har købt en ejendom i Københavns universitetskvarter. Det vil vi gerne holde fast i, for vores beliggenhed har mere tilfælles med indre by end med Ørestad City.

Christian Lentz, Sjælsø Gruppen: – Det undrer mig, at der ikke er flere investorer, der brander sig på bæredygtighed og grønne tiltag i deres byggerier.

Flemming Frost, JUUL FROST: – Vi skal have business folk og skatere til at stå af på den samme station i stedet for at dele dem op. Det giver mangfoldighed og mødet med det uventede. Jeg er ked af separationen, selvom jeg godt forstår målet med at få folk i alle områder. (Om at placere idrætsanlægget Plug N Play i Ørestad Syd).

Bo Henriksson, Norrporten: – Det er nævnt mange gange, men Ørestad er Europas mest geniale vejkrøds.

Michael Soetmann, By & Havn: – For et udviklingsselskab som By & Havn er troværdighed afgørende. Derfor skal vi også hele tiden være opmærksom på for eksempel, at infrastrukturen bliver gjort færdig.

Flemming Frost, JUUL FROST: – En by skal give uventede oplevelser. Derfor skal vi åbne op for de byaktiviteter, vi kender fra den klassiske by og tage dem med, når vi udvikler nye byområder.

nyheder indland

90 procent af alle mæglere forventer kortere liggetider

DANMARK: Over 90 procent af mæglerne på landsplan forventer kortere eller uændrede liggetider inden for det kommende år, viser en ny tendensundersøgelse fra Dansk Ejendomsmæglerforening (DE).

Forventningerne til prisudviklingen på boligmarkedet er til gengæld delte blandt ejendomsmæglerne alt efter, hvor i landet man befinder sig. 40 pct. af landets ejendomsmæglere forudser, at priserne på enfamiliehuse fortsat vil falde, mens 55 pct. forudser, at priserne forbliver uændrede i 4. kvartal. Men billedet er ifølge ejendomsmæglerne et helt andet om et år, hvor omkring tre ud af fire mæglere forventer uændrede eller højere priser på enfamiliehuse. Og mæglerens forventninger til kortere liggetider for det kommende år bakker op om denne tendens.

– Den udvikling, som vi oplever nu i hovedstadsområdet og Nordsjælland, vil langsomt sprede sig til resten af landet som ringe i vandet. Udsigten til kortere liggetider er positiv for hele boligmarkedet, og mæglerens forventninger til prisudviklingen viser tydeligt, at boligmarkedet så småt er ved at være oppe i omdrejninger igen, siger DE's formand, Steen Winther-Petersen.

Ejendomsmæglerens forventninger til sommerhusmarkedet er dunkle og fortsat præget af, at priserne enten er faldende eller forbliver uændrede. 52 pct. af mæglerne i dag tror, at markedet fortsat vil opleve faldende priser, mens 46 pct. forudser uændrede priser.

KALVEBOD BASTION UDLEJET FOR KARBERGHUS A/S

"Jeg fik anbefalet Lintrup & Norgart udefra – og de lever bestemt op til mine forventninger. Sagt med et godt ord, så er de dedikerede!

De har sans for de små detaljer. Inden en fremvisning sørger de for at gøre lokalerne mest mulig indbydende. Eksempelvis at dørene er åbne, lyset tændt og at der ikke ligger papir og flyder.

De ejer også evnen til at tænke forud, og er utrolig gode til feedback – og til at følge op på tingene. Jeg opfatter dem som engagerede og hurtige – og de forstår at tale med selv meget besværlige beslutningstagere.

For mig er der dog kun én ting, der tæller: – det er resultaterne! Og de forstår simpelthen det game, der ligger i at udleje en ejendom..!"

**Direktør Andreas Karberg,
Karberghus A/S**

**Lintrup & Norgart A/S
Statsaut. ejendomsmæglere, MDE**

Tlf.: +45 7023 6330 ■ www.linor.dk

BECH-BRUUN – M&A REAL ESTATE

Bech-Bruun er et af Danmarks førende full-service advokatfirmaer. Vi leverer højt specialiserede juridiske løsninger og dækker 20 overordnede fagområder og flere end 100 specialer. Du finder os naturligvis også inden for M&A Real Estate.

Torben Schøn
Ole Eske Bruun

Thomas Stampe
Andreas Antoniadis

T 72 27 00 00

www.bechbruun.com

BECH-BRUUN

Tilbage til de klassiske discipliner

Efter nogle forrygende år for advokatbranchen med masser af transaktioner, røg bolden direkte over i insolvensafdelingerne. Men nu begynder der så småt at falde mere ro på, og klassiske advokatdiscipliner som rådgivning, lejeret og tvister fylder igen

Af Kamilla Sevel

Efter nogle forrygende år med hurtige transaktioner og masser af fakturerbare timer, er de danske ejendoms- og entreprisadvokater på vej tilbage til de klassiske discipliner.

– Rådgiveres opgaver flytter sig hele tiden med markedet. Og i denne omgang er det sket meget hurtigt. Lige nu er der mindre risikovillighed og større fokus på rentabilitet og likviditet. Blot for få år siden var et af advokaternes væsentligste konkurrenceparametre hurtighed i sig selv, siger advokat og partner Merete Larsen, Lind Cadovius.

Kontrakterne skal tilpasses til den situation, markedet er i lige nu, men også tilpasses til når der sker noget igen.

– Kodeordet er fleksibilitet i sammenhæng med rådgivning om værdibeskyttelse. Vores klienter vil gerne have gennemgået deres kontrakter – som for nogles vedkommende kun er få år gamle – men skrevet i en helt anden markedssituation. Der kan være behov for at opnå mulighed for eksempelvis etapeopdelinger af et projekt eller tilpasning af kontrakter til offentlige brugere. Der kan være opstået ændringer i udlejningsgrundlaget, og alle de ændringer kan medføre, at aftalegrundlaget skal tilpasses den nye virkelighed og forventningerne til markedet på lidt længere sigt.

Finansieringsrådgivning tilbage

Et af de store rådgivningsområder, der næsten var væk blot to år tilbage, er finansiering.

– I årene med pengeregighed var der ikke ret mange, der havde behov for rådgivning om finansiering. Det er en disciplin, der går rigtig meget op og ned med likviditetsstrømmen, siger Merete Larsen, der har været lektor i finansieringsret i 16 år.

– Der er ingen tvivl om, at investorerne er mere involverede i kontraktforhandlingerne nu. De har et behov for tilstrækkelig sikkerhed for, at deres værdier er beskyttet. For blot få år siden var det sjældent, der for eksempel blev talt om garantier for fremtidige lejeindtægter udover depositum. Det fokuserer man blandt andet på nu, siger advokat og partner Merete Larsen.

– Lige nu er der meget fokus på, hvordan den enkelte sag skal skrues sammen. Ikke kun på likviditeten, men også i forhold til et kommende salg. Ligesom der er mere fokus på tinglysningsprocessen, frigivestidspunkter og lignende. Altså hvornår i forløbet får man hvilke beløb, hvordan tilrettelægger man finansieringen, er leasing, franchising, virksomhedspant eller udenlandske investorer relevant – alt det bruger vi meget mere rådgivningstid på nu.

Projektudvikling tager længere tid

Selvom det på overfladen ser ud til, at klassisk projektudvikling er gået fuldstændig i stå, så er det faktisk ikke helt sådan. >>

VIGTIGSTE OPGAVER AT STOPPE TVISTER

Twister, der ender i retten, er i hastig fremgang. Netop på det punkt ser advokat Merete Larsen et stort ansvar for advokater til at forsøge at begrænse tilstedeværelsen i retten.

– Jeg mener faktisk, at det er en af vores fremmeste opgaver netop nu at påtage os det ansvar det er, at forhindre retssager. Vi skal kunne gå ind i sagen og se, hvad den vil ende med i retten. På den måde kan vi stoppe mange sager, inden de når så langt, og det er vigtigt for vores klienter, for det er meget dyrt at køre en sag i retten. Som markedet er nu skal vi fokusere klart på at se gennem sagerne før retssagen og både hjælpe og rådgive klienterne til at finde en løsning, siger Merete Larsen.

FOTO: KONTRAFRAME.DK

INVESTERINGER I SOLENERGI

Der er også positive fremadrettede sager på advokaternes borde, selvom en stor del af tiden går med problemløsning i form af tvister og mangler.

– Vi oplever stadig internationale virksomheder, der ønsker at nyetablere sig i Danmark. Et andet nyt investeringsprodukt er solenergi-investeringsprojekter. Det er spændende investeringsprojekter, fordi prisen på elektricitet i Tyskland og flere andre lande er statsligt garanteret i 20 år, og der dermed kan opnås fordelagtig førstprioritetsfinansiering uden krav om hæftelse fra investorerne. Dermed kommer tilbagebetalingstiden på investorerens direkte investering tilbage i løbet af 1-2 år. Det arbejder vi på i forhold til projekter i både Bulgarien og Tyskland, siger advokat og partner Niels Gram-Hanssen, Rønne & Lundgren.

– Alting forhandles bare meget mere i bund, og det vil sige, at tingene tager meget lang tid. Der skal blandt andet

også meget langsigtet være langt højere sikkerhed for afsætning til endelige brugere. Man arbejder også på, at der er en helt anden grad af fleksibilitet, ikke mindst hvad angår det planmæssige. Det er vigtigt, at en boligejendom for eksempel i stedet kan blive et sundhedshus eller lignende, hvis den del af ejendommen først skal udvikles om flere år, siger Merete Larsen.

Der bliver større brug for juridiske kompetencer, når investorer – igen for at værdisikre – for eksempel godt vil sikre sig, hvad der kan komme til at ske med resten af udviklingsområdet. Aftalerne skal være langt mere robuste overfor ændringer i markedet. Lige nu er der dog et langt spor af problemer i kølvandet på de år, hvor det gik stærkt. Også udover det insolvensretlige. Rets-sager og tvister er i kraftig vækst, både når det gælder mangler og forsinkelser. Og det giver også arbejde til advokaterne.

– Vi har mange mangelsager. For entreprenørerne virker det, som om brugerne går efter mangler i over-dreven grad for at hente noget af det værditab, de måske frygter, ejendommen har lidt. For bygherrerne virker det, som om entreprenørerne i de meget gode år ikke har haft mandskab nok til at kvalitetssikre arbejdet. Da der samtidig er udviklet mange boliger de senere år, hvor de endelige brugere ikke er professionelle aktører, betyder det en øget risiko for retssager, siger Merete Larsen.

40 retssager kørende

Det har altid været sådan, at når markedet bremser op, så kan alle ikke længere holde det, de har lovet, og så opstår problemerne.

– Der er kommet et helt andet fokus på, at man ikke må pådrage virksomheden tab. I sådan et marked, hvor hver krone tæller, er det sværere for alle parter

at skære en hæl og klippe en tå, siger Merete Larsen, der pt. har 40 retssager kørende i sin afdeling.

Det ser man også hos advokatgiganten Plesner.

– Historisk set har det jo altid været sådan, at når der var økonomisk trang-tider, så er der på områder som entre-priseret og fast ejendom i særdeleshed stor aktivitet på grund af tvister, siger advokat og partner Jakob Schou Midtgaard, Plesner.

Strategisk rådgivning

Hos Plesner har de akkvisitive insolvensretsadvokater Pernille Bigaard og Michael Ziegler fået lov til at trække på en stor del af ressourcerne i ejendoms-afdelingen.

– Det fylder naturligt en stor del af vores tid. Men vi har bestemt også andre sager fortsat, siger Jakob Schou

Midtgaard, der ligesom Merete Larsen i høj grad oplever, at advokaterne vender tilbage til de gamle dyder:

– Nu bruger vi en større del af vores tid på at se rundt om hele den strategiske rådgivning. På den måde kommer vi også meget tættere på vores klienter. Et andet symptom på tiden er, at leje-retten kommer til at betyde meget igen. Lejekontrakterne skal være fleksible, så man nemt kan rykke fra større til mindre lokaler og omvendt, siger Jakob Schou Midtgaard.

Man vil gerne sikre sig, at man kan

gøre det man vil med sine lejemål.

– En anden tendens er, at et stigende antal lejere gerne vil sikre sig nu, så man kan få lejekontrakterne på plads, mens vilkårene er favorable på grund af det vigende marked, siger Jakob Schou Midtgaard.

– Mange større virksomheder gør i dag indsigelser mod ydelser, der bliver opkrævet udover selve lejen. Det så vi ikke i samme omfang for få år siden.

**Niels Gram-Hanssen,
Rønne & Lundgren**

Omstilling til offentlige udbud

Plesner har med sin størrelse været godt med i kampen om transaktionerne før 2008, hvor det især handlede om at hånd-

tere meget store og komplekse juridiske problemstillinger på meget kort tid. Efterspørgselen på netop de kompetencer faldt dramatisk – næsten fra dag til dag. >>

Lund Elmer Sandager er et advokatkontor der har lavet sin egen **LOVBOG**

Når mange privatejede virksomheder har valgt Lund Elmer Sandager som deres advokat, så skyldes det ikke mindst, at vi har skabt et regelsæt i eget hus som gør, at vores klienter oplever en mere smidig proces.

Vores interne lovbog forbyder os at stille med partnere, utallige advokater og fuldmægtige med det resultat, at regningen til klienten bliver større end processen kræver.

Den dikterer, at vi altid skal søge den direkte vej gennem problemstillingen og give vores klienter oplevelse af et

pragmatisk advokatkontor. Jura er kompliceret, men det behøver ikke være et alibi for at gøre det omstændigt.

I årevis har vi levet op til de uskrevne regler, men nu er de rent faktisk nedfældet i ord. Du er velkommen til at rekvirere bogen via adv@lesadv.dk.

I Lund Elmer Sandager har vi en afdeling ledet af partner Steen Raagaard Andersen med spidskompetence indenfor fast ejendom og development, henholdsvis en afdeling ledet af partner Erik Hovgaard med spidskompetence indenfor entrepriseret.

LUND ELMER
SANDAGER

ADVOKATFIRMA

Lund Elmer Sandager · Kalvebod Brygge 39-41 · 1560 København V · Telefon 33 300 200 · www.lesadv.dk

KROMANN REUMERT

FAST EJENDOM, MILJØ- OG ENTREPRISERET

KONTAKT:

KØBENHAVN

Flemming Horn Andersen: fha@kromannreumert.com

Niels Balslev: nb@kromannreumert.com

Thomas Albrechtsen: ta@kromannreumert.com

Søren Andreasen: san@kromannreumert.com

ÅRHUS

Holger Schøer: hsc@kromannreumert.com

Jacob Møller: jmo@kromannreumert.com

Kromann Reumert er Danmarks førende advokatvirksomhed med kontorer i København, Århus, London og Bruxelles.

www.kromannreumert.com

BRYDNINGSTID VIL ÆNDRE BRANCHEN

Krisen kom med enorm kraft i 2008, og det var ikke alle advokatkontorer, der havde nået at omstille sig fra hurtighed som vigtigste parameter til langtrukken sagsrådgivning. Endnu er det for tidligt at sige, hvad det på sigt vil betyde for andelen af ejendomsadvokater. Indtil videre er bemanningen stort set ens på de fleste kontorer i forhold til før krisen.

– Jeg tror, at vi om få år vil se, at tider som det her vil ændre advokatbranchen. Det er en brydningstid, og det er givet, at nogle vil have fordele i kraft af størrelse eller specialiseringsforhold, mens andre vil få det svært på lidt længere sigt, siger Jakob Schou Midtgaard, Plesner.

Det har man også mærket hos firmaet Rønne & Lundgren, der for få år mar-

kerede sig ved at have rigtig mange transaktioner – også i forhold til selskabets størrelse.

– Vi havde virkelig travlt, da markedet kørte helt oppe på de store nagler, og vi deltog i et meget stort antal transaktioner. Vores klienter har stadig de ejendomme, som de købte ind og i den forbindelse er der store opgaver med lejeretlige sager og udløbende lån, hvor vi så kan assistere med, hvad der skal til for at få dem fornyet, siger advokat og partner Niels Gram-Hanssen.

Ligesom resten af bygge- og ejendomsbranchen ser en vej ud af krisen i de stigende offentlige investeringer, så hjælper det også advokatbranchen. En voksende klientgruppe er for eksempel kommunerne, der i højere grad har fokus på udbud.

– Kommunerne får ikke de rigtige tilbud, hvis de ikke udbyder rigtigt. Derfor har de brug for ekspertise på, hvordan vi får de rigtige til at byde, og det afhænger i høj grad af, hvordan udbudsmaterialet er skruet sammen, siger Merete Larsen.

På entrepriseretssiden oplever Rønne & Lundgren, at faldet i sager vedrørende byggeri kompenseres af aktiviteter i relation til anlægsarbejder.

– Der oplever vi i virkeligheden fremgang i øjeblikket ikke mindst, hvad angår det offentligt finansierede byggeri, og der skal vi finde den klassiske byggejura frem. Samlet betyder de nye sagsområder, at vi fortsat er fuldt beskæftiget, siger Niels Gram-Hanssen. ■

Advokater produktudvikler

Nielsen & Thomsen er specielt som advokatkontor, fordi det er det eneste større kontor i Danmark, der udelukkende beskæftiger sig med byggeri og ejendom. Et af de store indtjeningsområder i de gode år var seriesalg af projektudviklede boliger. En disciplin, der pt., er næsten ude af markedet. Men kontoret er også specialiseret i rådgivning til andelsboligforeninger, og det forsøger Nielsen & Thomsen nu at produktudvikle.

Ikke mindst beboere og bankers stigende efterspørgsel på at risikodække sig giver plads til et nyt produkt.

– Vi har lanceret et nyt produkt på andelsboligmarkedet – Foreningsgranskning. Produktet er i princippet en due diligence på Andelsboligforeningen og er nødvendigt, fordi mange andelsboligforeninger er svære at gennemskue, hvilket blandt andet har til følge, at andelen er vanskelige at omsætte, siger advokat og partner Allan Thomsen.

Nu prøver Nielsen & Thomsen at få

sælgere og finansieringsinstitutter som aftagere af produktet.

– Nykredit og Nybolig har allerede sluttet op om produktet, og vi forhandler med flere pengeinstitutter og mæglere om tilslutning til systemet.

Foreningsgranskning henvender sig til andelsboligforeningen som sådan og vil være nyttigt for alle medlemmer ved salg eller belåning af andelen.

– Foreningsgranskningen giver foreningens samarbejdspartnere et samlet juridisk, økonomisk og evt. også teknisk overblik vedrørende foreningens forhold. Det kan være pengeinstitutter, forsikringsselskaber, ejendomsmæglere m.v. Dermed får både foreningen og andelshaverne mulighed for at optimere deres vilkår som for eksempel pris etc., siger Allan Thomsen.

Markedet for individuel belåning af andelsboliger anslås at andrage 30 milliarder kr. ■

LIND CADOVIVUS

Vi rådgiver klienter inden for alle områder vedrørende fast ejendom, herunder køb, salg og finansiering af større ejendomme.

Vi rådgiver bygherrer og entreprenører ved indgåelse af entreprisekontrakter i bolig- og erhvervsbyggeri og rådgiver om byfornyelse og byudvikling ved etablering af helt nye bydele.

Vi bistår flere finansieringsinstitutter i forbindelse med sale and lease back-arrangementer, finansiering af investeringsprojekter samt realisation af nødlidende engagementer.

Lejeretten er et særligt område, hvor vi har opbygget en betydelig ekspertise inden for såvel juridiske som kommercielle forhold, både i rådgivningsfasen og ved førelsen af retssager.

Lind Cadovivus bistår løbende byggeriets aktører i forbindelse med tvister om mangler, syn og skøn og lignende både ved Voldgiftsnævnet for Bygge- og Anlægsvirksomhed og ved de almindelige domstole.

Kontakt: Partner Merete Larsen

Lind Cadovivus Advokataktieselskab | Østergade 38 | 1019 København K | tlf: 33 33 81 00
www.lindcad.dk | E-mail: office@lindcad.dk

Commercial Real Estate

Plesner rådgiver inden for både investering, udvikling og finansiering af ejendomme og ejendomsselskaber. Med udgangspunkt i tæt samarbejde med vores klienter og forståelse af deres behov lægger vi vægt på, at vores juridiske rådgivning skaber kommercielle resultater.

Med 200 jurister og en samlet medarbejderstab på 350 er Plesner et af landets førende internationale advokatfirmaer med specialer inden for alle erhvervs- og offentligretlige områder.

Forretningsområdets partnere fra venstre mod højre: Jette Tang, Peer Meisner, Anders Friis, Jakob Schou Midtgaard og Leif Djurhuus

BRANCHE GUIDE

I denne brancheguide finder du en oversigt over virksomheder, organisationer og foreninger i den danske bygge- og ejendomsbranche på tværs af de sædvanlige brancheskel. Samtidig kan du nemt og hurtigt orientere dig om, hvem de relevante kontaktpersoner er.

Målet med brancheguiden er i løbet af de kommende år at opbygge det ultimative opslagsværk for bygge- og ejendomsbranchen.

Brancheguiden udkommer i 4 udgaver af Magasinet Ejendom og i det skandinaviske magasin Scandinavian Property Magazine, der uddeles fra den danske stand i forbindelse med verdens største ejendomsmesse Mipim i Cannes i marts måned. Brancheguiden er også tilgængelig døgnet rundt på www.magasinetejendom.dk

Vi håber du finder den nyttig og modtager gerne kommentarer og gode forslag til udbygning af guiden på pfeiffer@magasinetejendom.dk

ADMINISTRATORER

Colliers Ejendomsadministration A/S

Prismet, Silkeborgvej 2
8000 Århus C
Tlf.: 70 23 00 78
Kontakt: Michael Salling, Direktør
E-mail: ms@colliers.dk
Web: www.colliersejendomsadministration.dk

Vi løser alle typer af administrationsopgaver – overalt i Danmark.

Dansk Administrations Center A/S

Skovbrynet 10
8000 Århus C
Tlf.: 87 34 03 66
Kontakt: Michael Sommer, Direktør & advokat
E-mail: ms@dacas.dk
Web: www.dacas.dk

Tilbyder administration af ejendomme i hele landet, juridisk, teknisk og finansiell rådgivning.

Dan-Ejendomme A/S Dan-Ejendomme as

Tuborg Boulevard 12
2900 Hellerup
Tlf.: 70 30 20 20
Kontakt: Henrik Dahl Jeppesen, Adm. direktør
E-mail: hdj@dan-ejendomme.dk
Web: www.dan-ejendomme.dk

Vi tilbyder alle produkter i relation til administration og drift af ejendomme.

DATEA

Lyngby Hovedgade 4
2800 Kgs. Lyngby
Tlf.: 45 26 01 02
Kontakt: Flemming B. Engelhardt, Adm. direktør
E-mail: fbe@datea.dk
Web: www.datea.dk

Vi kan administration, regnskab, butikcentre, udlejning, projektstyring og teknik.

ADVOKATER

Bech-Bruun

Langelinie Alle 35
2100 København Ø
Tlf.: 72 27 00 00
Kontakt: Torben Schøn, Advokat (L)
E-mail: ts@bechbruun.com
Web: www.bechbruun.com

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

FrølundWinsløw Advokatfirma

Gammel Strand 34
1202 København K
Tlf.: 33 32 10 33
Kontakt: Iben Mai Winsløw, Advokat (L), Partner
E-mail: imw@fwin.dk
Web: www.fwin.dk

Omsætning af fast ejendom, erhvervslejeret, entrepriseret og planret.

Lind Cadovius

Østergade 38
1019 København K
Tlf.: 33 33 81 00
Kontakt: Partner Merete Larsen
E-mail: mel@lindcad.dk
Web: www.lindcad.dk

Rådgivning om hele ejendomsområdet, projekter, finansiering, entreprise, lejeret etc.

Nielsen og Thomsen Advokater

Østbanegade 55, 2100 København Ø
Tlf.: 35 44 70 00
Kontakt: Allan Thomsen, Advokat (L), Partner
E-mail: at@ntadvokater.dk
Web: www.ntadvokater.dk

Rådgivning vedr. forhold, knyttet til opførelse, drift og omsætning af fast ejendom.

Rønne & Lundgren

Tuborg Havnevej 18, 2900 Hellerup
Tlf.: 35 25 25 35
Kontakt: Niels Gram-Hanssen, Advokat (L)
E-mail: ngh@rl.dk
Web: www.ronnelundgren.com

Vi rådgiver danske og udenlandske virksomheder om alle aspekter vedr. fast ejendom.

Vincit Advokater

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

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

BYGHERRERÅDGIVERE

Emcon A/S

Ordrupvej 60, 2920 Charlottenlund
Tlf.: 39 97 00 00
Kontakt: Niels Anker Jørgensen, Adm. Dir. og Partner
E-mail: naj@emcon.dk
Web: www.emcon.dk/

Rådgivning om helheden af teknik, jura, økonomi og proces for byggeri, anlæg og ejendom.

EJENDOMSELSKABER

Aberdeen Property Investors

Gammel Kongevej 60, 7.
1850 Frederiksberg C
Tlf.: 33 44 40 00
Kontakt: Eva Riedel, Communications & Marketing Executive
E-mail: eva.riedel@aberdeenpropertyinvestors.com
Web: www.aberdeenpropertyinvestors.dk

En af Europas førende forvaltere af ejendomsinvesteringer og blandt top ti globalt.

Jeudan

Sankt Annæ Plads 13, 1250 København K
Tlf.: 70 10 60 70
Kontakt: Morten Aagaard, Underdirektør
E-mail: maa@jeudan.dk
Web: www.jeudan.dk

Jeudan er et børsnoteret ejendomsselskab der investerer i kontor-ejendomme i København.

Nordea Ejendomme Nordea Ejendomme

Ejby Industrivej 38
2600 Glostrup
Tlf.: 43 33 80 99
Kontakt: Lars Gøtke, Underdirektør
E-mail: lars.goetke@nordeaejendomme.dk
Web: www.nordea-ejendomsinvestering.dk

Nordea Ejendomme er en af Danmarks største udbydere af erhvervs- og boliglejemål.

ENTREPRENØRER

C.C. Brun Entreprise A/S

Ravnstrupvej 67
4160 Herlufmagle
Tlf.: 57 64 64 64
Kontakt: Kristian Lind, Direktør
E-mail: kl@ccbrun.dk
Web: www.ccbrun.dk

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

MT Højgaard a/s

Knud Højgaards Vej 9
2860 Søborg

Tlf.: 39 54 40 00

Kontakt: Erik Nielsen, Sektionsdirektør Projektudvikling

E-mail: ern@mth.dk

Web: www.mthoigaard.com

Helhedsorienteret – Langsigtet – Bæredygtigt – Danmarks førende bygge- og anlægsvirksomhed.

H. Nielsen & søn as

Grimstrupvej 133a
4700 Næstved

Tlf.: 55 72 50 27

Kontakt: Bent Hartmann, Direktør

E-mail: bh@hns-as.dk

Web: hns-as.dk

Renovering, vedligehold og servicearbejde. Murer, kloak og tømrer/snedker arbejder.

E. Pihl & Søn A.S.

Nybrovej 116, 2800 Kgs. Lyngby

Tlf.: 45 27 72 00

Kontakt: Halldór P. Ragnarsson, Direktør

E-mail: pihl@pihl-as.dk

Web: www.pihl-inc.us

En af Danmarks ledende bygge- og anlægstreprenører. Blandt Europas top 100.

ERHVERVSEJENDOMSMÆGLERE**CB Richard Ellis A/S**

Trondhjems Plads 3
2100 København Ø

Tlf.: 70 22 96 01

Kontakt: Ole Hammershøj, Afdelingsdirektør, statsaut. ejendomsmægler & valuar, MDE

E-mail: ole.hammershoej@cbre.com

Web: www.cbre.dk

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

JKE A/S

Tuborg Boulevard 14, st.
2900 Hellerup

Tlf.: 70 22 25 22

Kontakt: Jan Kristensen, Salgsdirektør, statsaut. ejendomsmægler

E-mail: jk@jke.dk

Web: www.jke.dk

Vi yder professionel rådgivning ifm. formidling af investerings- og brugerejendomme.

Lintrup og Norgart A/S

Århusgade 88

2100 København Ø

Tlf.: 70 23 63 30

Kontakt: Stig Lintrup, Partner & statsaut. ejendomsmægler, MDE

E-mail: sl@linor.dk

Web: www.linor.dk

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

Metropol Erhverv I/S

Bådehavnsvej 15, 1. sal

9000 Aalborg

Tlf.: 72 31 20 00

Kontakt: Martin Risager, Partner, Statsaut. ejendomsmægler

E-mail: mr@metropolerhverv.dk

Web: www.metropolerhverv.dk

Uafhængig statsautoriseret mægler, specialiseret i erhvervsrelaterede ejendomme.

FACILITY MANAGEMENT UDBYDERE**Green circle A/S**

Lunikvej 5B, 2670 Greve

Tlf.: 46 34 20 99

Kontakt: Erik Jensen, Adm. direktør

E-mail: ej@greencircle.dk

Web: www.greencircle.dk

Green circle tilbyder fleksible og skræddersyede facility service løsninger.

FINANSIERINGSSLESKABER**Nordea Bank Denmark A/S – Corporate Banking**

Vesterbrogade 8, 900 København

Tlf.: 33 33 15 23

Kontakt: Mogens R. Jensen, Erhvervs-kundedirektør – Ejendomsfinansiering

E-mail: mogens.r.jensen@nordea.dk

Web: www.nordea.dk/Erhverv

Ejendomsfinansiering samt øvrige daglige bankforretninger.

Realkredit Danmark

Parallelvej 17

2800 Kgs. Lyngby

Tlf.: 70 12 53 00

Kontakt: Claus Havn Sørensen, Afdelingschef

E-mail: claus.havn.soerensen@rd.dk

Web: www.rd.dk

Strategisk realkreditrådgivning for seriøse kunder.

FORENINGER OG ORGANISATIONER**Byens Netværk**

Strandgade 27B

1401 København K

Tlf.: 32 64 54 53

E-mail: hsl@dac.dk

Web: www.byens-netvaerk.dk

Fagligt netværk for alle, som er interesserede i at udvikle København og bygge- og ejendomsbranchen omkring den.

Byggesocietetet

Vimmelskaftet 47

1161 København K

Tlf.: 33 13 66 37

E-mail: info@byggesoc.dk

Web: www.byggesocietetet.dk

Byggebranchens største interesse- og netværksorganisation med medlemmer fra alle hjørner af byggebranchen og fra alle dele af landet.

Bygherreforeningen

Borgergade 111

1300 København K

Tlf.: 70 20 00 71

E-mail: info@bygherreforeningen.dk

Web: www.bygherreforeningen.dk

Interesseorganisation for professionelle bygherrer. Har som mål at fremme en positiv samfundsansvarlig udvikling i den danske bygge- og anlægssektor.

Dansk Byggeri

Nørre Voldgade 106

1015 København K

Tlf.: 72 16 00 00

E-mail: info@danskbyggeri.dk

Web: www.danskbyggeri.dk

Bygge- og anlægssektorens erhvervs- og arbejdsgiverorganisation, dækker alle led i bygge- og anlægsprocessen.

Danske arkitektvirksomheder

Dampfærgevej 27

2100 København Ø

Tlf.: 32 83 05 00

E-mail: info@danskark.dk

Web: www.danskark.dk

Forening med formålet at varetage de rådgivende arkitektvirksomheders erhvervmæssige forhold og styrke deres position, som professionalismisme som rådgivere

INGENIØRER**COWI A/S**

Parallelvej 2

2800 Kgs. Lyngby

Tlf.: 45 97 22 11

Kontakt: Bente Andersen, Udviklingsdirektør, Byggeri

E-mail: bean@cowi.com

Web: www.cowi.dk

COWI arbejder med ingeniørteknik, miljø og samfundsøkonomi over hele verden.

Orbicon | Leif Hansen

Lautrupvang 4B

2750 Ballerup

Tlf.: 4485 8687

Kontakt: Peter Nielsen, Salgs & Marketingsdirektør

E-mail: PNE@leifhansen.dk

Web: www.orbicon.dk www.leifhansen.dk

Orbicon | Leif Hansen er en vidensbaseret virksomhed, der arbejder bredt inden for Miljø, Forsyning og Byggeri.

Rambøll Danmark A/S

Bredevej 2

2830 Virum

Tlf.: 45 98 60 00

Kontakt: Max Karlsson, Markedsdirektør

E-mail: mk@ramboll.dk

Web: www.ramboll.dk

Rambøll er den førende ingeniør-, design- og rådgivervirksomhed i den danske ejendomsbranche.

REVISORER**KPMG**

Borups Allé 177, Postboks 250

2000 Frederiksberg

Tlf.: 38 18 30 00

Kontakt: Allan Pedersen, Partner

E-mail: apedersen@kpmg.dk

Web: www.kpmg.dk

KPMG's branchegruppe for Ejendom & Entreprise – vi kan meget mere end revision.

Bliv optaget i brancheguiden

Kom med i brancheguiden i Magasinet Ejendom.

Ved at vælge en udvidet optagelse i vores brancheguide på www.magasinetejendom.dk, kommer din virksomhed med i de trykte udgaver af guiden her i magasinet, i februar, maj, september og november. Læs mere på www.magasinetejendom.dk/brancheguide.

Jeudan køber ejendomme for 3,2 milliarder kr.

Der kom for alvor gang i handlen, da ejendomme for 3,2 milliarder kr. i den forløbne måned skiftede ejer. Det er ejendomsselskabet Jeudan, der har genoptaget investeringerne i København og i to omgange har købt ejendomme for ialt 3,2 milliarder kr.

Første del af investeringerne omfattede følgende fire ejendomme på ialt 50.000 kvm. til en samlet pris på 1,1 milliard kr. og et afkast på cirka 5 procent. Ejendommene er i øjeblikket finansieret af Amagerbanken og købt til cirka 22.500 kr. per kvm.:

- Dalgas Have 15, Frederiksberg, der har Copenhagen Business School som kunde i hele ejendommen.

- Strandvejen 56-58, Hellerup, der er en nyrenoveret kontorejendom i Tuborg Nordområdet.

- Kvæsthusgade 6, København K, der er en boligejendom beliggende ved siden af Det Ny Skuespilhus.

- Nygårdsvej 5, København Ø, der er en kontorejendom, som ligger ved Svanemøllen S-station på Østerbrogade.

En del af finansieringen sker ved en rettet emission, hvor Amagerbanken tegner aktier i Jeudan til kurs 430 (gennemsnitskurs for de seneste 30 dage) for 200 millioner kr. kontant.

Jeudan har desuden – uden

sammenhæng med ovennævnte – købt to ejendomme i det centrale København for tilsammen 100 millioner kr. svarende til en pris på 20.000 kr. pr. kvm.

Det drejer sig om:

- Amaliegade 27, der har et areal på ca. 1.875 kvm. Her er Finanssektorens Pensionskasse lejere, men den fraflytter ejendommen i forbindelse med Jeudans overtagelse i januar 2010.

- Pilestræde 41-45, der overtages pr. 1. november 2009, har et areal på ca. 3.000 kvm. og er en fuldt udlejet kontorejendom. Ejendommen ligger i forlængelse af Jeudans ejendom Kronprinsensgade 11-13/Pilestræde 37-39 samt over for Berlingske-

karréen, som Jeudan overtog og nyindrettede i 2008/2009.

Herefter omfatter Jeudans samlede investeringer i Pilestrædeområdet ca. 29.000 kvm.

Herudover har Jeudan købt den meget omtalte Atlas-portefølje, der rummer en lang række velbeliggende ejendomme i det indre København.

Dermed har Jeudan øget sine investeringer med godt 30 procent på kort tid. Jeudans samlede investeringer vil herefter udgøre knap 13 milliarder kr., fordelt på 173 ejendomme og cirka 730.000 kvm.

– Mens den finansielle krise var intens, og ejendomsmarkedet var præget af uro, holdt vi en pause i investeringerne. Markedet er nu mere stabilt og prisniveauet passende, så tiden er inde til at genoptage Jeudans vækststrategi på et lønsomt grundlag, siger Jeudans bestyrelsesformand Niels Heering, som fortsætter:

– Vi er tilfredse med, at det blev Jeudan, som fik mulighed for at overtage den meget fine portefølje, som Mikael Goldschmidt samlede gennem mange år med passion og sans for kvalitet.

Atlas-porteføljen, der overtages allerede fra 1. oktober 2009, har et samlet areal på 150.000 kvm. Den gennemsnitlige handelsværdi er 13.300 pr. kvm., og ejen-

Jeudans investeringer følger strategien om at satse på velbeliggende kontorejendomme i København.

FOTO: KONTRAFRAME.DK

dommenes individuelle afkast udgør i Københavns-området 5-6 procent og udenfor Københavns-området 6-8 procent.

Købet af porteføljen sker ved at Jeudan overtager samtlige aktier i Landic Property Denmark, hvor Landic Property Denmark's ultimative moderselskab på Island, Landic Property hf er i betalingsstandsning. Den daglige organisation i det erhvervede selskab, Landic Property Denmark A/S, følger med til Jeudan.

Købet af aktierne og ejendommene vil indledningsvis blive finansieret ved en bridgefinansiering, der efterfølgende afløses af sædvanlig realkreditbelåning,

og gennem en kapitaludvidelse i Jeudan.

Flere af bygningerne er markante i det københavnske bybillede. Tre af ejendommene udgør således den blok, der tidligere husede ØK's hovedsæde, og som er genbo til såvel Danmarks Nationalbank som Danske Bank på Holmens Kanal.

Slotholmsgade 1-3 er det såkaldte Tietgens Hus, som ligger ved Knippelsbro i forlængelse af Christian IV's børsbygning på Slotsholmen.

I porteføljen indgår endvidere syv mindre ejendomme uden for København.

31 ejendomme

De 31 ejendomme som Jeudan har overtaget fra Landic Property er identiske med de ejendomme, der tidligere var ejet af Mikael Goldschmidts selskab Atlas Ejendomme. Porteføljen indbefatter:

- Holbergsgade 2-4, København K
- Niels Juels Gade 5, København K
- Tordenskjoldsgade 20-24/Holbergsgade 6, København K
- Slotholmsgade 1-3, København K
- Købmagergade 45/Skindergade 3, København K
- Amaliegade 4, København K
- Bredgade 75, København K
- Fiolstræde 28, København K
- Frederiksgade 7, København K
- Gl. Mønt 17/Sværttegade 11, København K
- Gl. Strand 40/Læderstræde 9, København K
- Gl. Strand 44, København K
- Gl. Strand 52/Naboløs 5, København K
- Kompagnistræde 13-15 & 19/Knabrostræde 19 & 23/Snaregade 12-16, København K
- Kompagnistræde 20 A-C/Knabrostræde 18, København K
- Kompagnistræde 21/Knabrostræde 20, København K
- Lille Kongensgade 16, st.tv., København K
- Magstræde 10 A-C, København K
- Magstræde 6, København K
- Kristianiagade 1, København Ø
- Esromgade 13-15/Hillerødgade 18-20, København N
- Gl. Kongevej 174-176, Frederiksberg C
- Sankt Knuds Vej 41, Frederiksberg C
- Strandvejen 203, Hellerup

Blandt lejerne i Strandvejen 58 er Capinordic.

FOTO: CAPINORDIC

– For at sikre et fortsat robust kapitalgrundlag vil bestyrelsen herudover udnytte sin bemyndigelse til at udvide selskabets kapital gennem et udbud af nye aktier i begyndelsen af 2010. Udbuddet forventes at tilføre Jeudan 700 millioner kr., og efter denne udvidelse vil selskabet have en egenkapital på cirka 4 milliarder kr.

Jeudan har udpeget Danske Bank som finansiel rådgiver ved kapitaludvidelsen.

Efter kapitaludvidelsen vil Jeudan ved en egenkapitalandel på niveauet 25 procent igen have en opkøbskapacitet i størrelsesordenen DKK 2-3 mia.

– Denne måneds investeringer styrker virksomhedens position og konkurrenceevne målt på såvel størrelse som indtjening. Vi byder Landic's organisation velkommen til Jeudan-konferencen og ser frem til at fortsætte indsatsen for at skabe gode resultater – nu på et bredere grundlag, siger Jeudans adm. direktør Per Hallgren.

Jeudan-salg løfter 600 millioner af Schaumanns balance

Da Jeudan kunne offentliggøre, at selskabet køber 6 ejendomme til 1,2 milliarder kr. herunder Dalgas Have 15 på Frederiksberg, så var det ikke bare en kærkommen håndsrækning til Amagerbanken, men også til ejendomsselskabet Schaumann Properties, der dermed reducerer sin balancesum med cirka 600 millioner kr. Ejendommen på Frederiksberg er udlejet til Copenhagen Business School.

– Salget vil reducere koncernens balancesum med ca. 600 mio. kr., og salgsprisen giver dækning for de indestående lån i ejendommen, oplyser Schaumann Properties, men fortsætter dog:

– Koncernens resultat før skat i indeværende halvår vil blive påvirket af salget med et tab på mellem 50 og 60 mio. kr. primært på grund af kurstab på ejendommens finansiering.

Copenhagen Business School lejer ejendommen i Dalgas Have.

FOTO: CBS / TAO LYTZEN

FOTO: LINTRUP & NORGART

Harsdorff Hus' største rum, Det røde Værelse på 1. etage ud mod Kgs. Nytorv, er kendt for at have taget del i verdenshistorien. Det var her, overdragelsen af De dansk-Vestindiske Øer blev underskrevet i foråret 1917 efter en folkeafstemning. Det er også her kvm. prisen er højest på grund de reelle kvm. og den formidable udsigt.

alle de muligheder, der er for inddelinger, brandveje, udnyttelse af alternative rumfordelinger og lignende.

Harsdorffs Hus ligger midt på Kgs. Nytorv med sine 2.136 kvm.

FOTO: LINTRUP & NORGART

Freja sælger Harsdorffs Hus

Karberghus A/S har købt ejendommen Harsdorffs Hus på Kgs. Nytorv af Freja Ejendomme. Ejendommen er opkaldt efter dens arkitekt, Kgl. Bygningsmester og direktør for Kunstakademiet C.F. Harsdorff, som fik grunden foræret af Kong Chr. VII.

På stedet, i et tidligere vaskehus, boede Charlottenborgs slotsforvalter. For at den skal danne skole for en række finere borgerhuse i København, tegner og opfører Harsdorff en ny og mondæn ejendom, med inspiration fra hans ophold i Italien og Frankrig. Arkitekten er berømt for byggeriets komposition i forhold til slottet og teatret, som flankerer ejendommen og for sin håndtering af det skæve hjørne mod pladsen.

Erhvervsmæglerne Lintrup & Norgart A/S har fået til opgave

at udleje ejendommen til en domicillejer, og man forestiller sig, at for eksempel en ambassade, et advokatfirma eller et revisionsfirma kunne have stor interesse i at indrette sig på denne helt særlige adresse.

Lejeprisen ligger på 1.350-1.800 kr. per kvm. afhængigt af beliggenheden i ejendommen, der samlet forventes at kunne rumme 80-100 arbejdspladser.

I forbindelse med salgsarbejdet har Freja taget nye midler i brug for præcis at sætte fokus på ejendommens værdier. Således har arkitektfirmaet Danielsenspaceplanning udarbejdet en projektudviklingsanalyse, som visualiserer, hvordan ejendommen kan opdeles, indrettes og finansieres.

Værktøjet er nyt, for det indeholder i let overskuelig visuel form

10.000 kvm. udlejet i Skt. Petri Passage

Advokatfirmaet Bruun & Hjejle har lejet 8.200 kvm. i Skt. Petri Passage i centrum af København. Desuden har den

The Carlyle Group satte gang i videreudviklingen af TDC's gamle hovedkvarter i Nørregade i København i slutningen af 2008. Bygningskomplekset, der strækker sig helt fra Telefoncentralen i Nørregade til Larslejsstræde og op til Nørre Voldgade, har fået navnet Skt. Petri Passage efter kirken lige ved siden af og efter den passage, bygningernes indre gårde danner fra Nørregade til Larslejsstræde. Inden de nye lejere flytter ind, skal bygningerne gennem en omfattende renovering for at blive til moderne, attraktive kontorer.

tyske Skt. Petri skole lejet cirka 1.800 kvm.

– Vores oplevelse er, at der er lejere i markedet. Men tingene tager bare meget længere tid i det marked, vi har lige nu. Typisk tager forhandlingerne 6-12 måneder, siger adm. direktør Ulrik Larsen, Revco, der siden udgangen af 2008 har fungeret som den strategiske operationelle partner for The Carlyle Group's investeringer i fast ejendom i Danmark, herunder det 49.000 kvm store udviklingsprojekt Skt. Petri Passage.

Dermed har Revco nu udlejet 21.000 kvm. ud af de 49.000, så der er altså 28.000 kvm. tilbage

og med den interesse, der er for lejemålene forventer Ulrik Larsen at have færdigudlejet ejendommen i slutningen af 2010.

De to lejere flytter ind til sommer.

– Dermed åbner vi hele projektet med indvielsen af passagen ind igennem området, siger Ulrik Larsen.

Ejendommen tiltrækker især lejere på grund af beliggenheden.

– Det er sjældent, man kan få så store sammenhængende og effektive arealer i indre by, siger Ulrik Larsen.

Sådan forventes ejendommen på Københavnsvej i Roskilde at komme til at se ud.

Nordicom bygger nyt Nykredit-domicil

I samarbejde med mæglervirksomheden DN Erhverv har udviklingselskabet Nordicom solgt en ejendom på Københavnsvej 45-47 i Roskilde. Nordicom købte ejendommen i 2006 og indgik i starten af 2009 en aftale med Nykredit om byggeri af et nyt domicil. Byggeriet afsluttes og afleveres 1. december, mens ejendommen er solgt til K/S Sct. Clemens Torv, der er et selskab under ejendomsinvesteringsselskabet Property Partners.

Igennem udviklingen af bygningen har Nordicom fulgt Nykredits ønsker og specifikationer, så det færdige domicil kommer til at leve op til Nykredits ideer og forventninger. Bygningen

tager materialemæssigt afsæt i områdets øvrige bebyggelse og fokuserer desuden på at minimere udgifter til efterfølgende vedligehold. Klimaskærmen bliver i tegl med døre og vinduer i aluminium udvendigt. Indvendigt er indretningen planlagt ud fra princippet om størst mulig fleksibilitet med færrest muligt bærende og stabiliserende vægge.

– Da aftalen blev indgået, var ejendommen ikke færdigopført, og det har gjort transaktionen kompliceret. Vi fik stor hjælp fra a4 Advokatfirma, som var medvirkende i en stor del af forhandlingsforløbet, siger partner Jakob Dalhoff, DN Erhverv.

Dyrup tjener 18 millioner kr. på ejendomssalg

Malingproducenten Dyrup har solgt Gori-ejendommen i Kolding, som Teknos ikke ønskede at overtage i forbindelse med deres køb af koncernens industriaktiviteter tidligere på året. Salgs-prisen udgør 75 millioner kr., og det betyder, at Dyrup i 2009 tjener 18 millioner kr. på salget.

TrygVesta lejer 5.000 kvm. i Århus

Århus har NCC Property Development udlejet 4.320 kvm kontor og 594 kvm fællesarealer i kontorprojektet Zenit Company House til forsikringskoncernen TrygVesta. TrygVesta flytter dermed fra midtbyen til hjørnet af Viborgvej og Hasle Ringvej.

TrygVesta flytter ind i anden etape af Zenit Company House, som påbegyndes nu, og står indflytningsklart i december 2010. Første etape på i alt 5.200 kvm blev igangsat i januar 2009 og kommer til at rumme bl.a. rgd revision, som flytter ind i februar 2010.

I første etape er også 800 kvm. fælles kantine og mødelokaler, som de kommende lejere skal dele.

For TrygVesta har det specielt været beliggenheden og lavere omkostninger pr. kvadratmeter i fællesområder, der har været i

fokus i forbindelse med valget af ny adresse. Ejendommen er opført som en Green Building.

– Det er vigtigt for os, at det er nemt for vores medarbejdere at nå frem til arbejdspladsen – uanset om man er bosat i Århus by eller i oplandet til Århus. Desuden er det heller ikke uvæsentligt for os, at der er tale om en mindre miljøbelastende ejendom, siger facility manager Søren Neldorf Petersen, Tryg.

NCC har opført kontorfællesskaber under navnet Company House flere steder i Danmark: Tre i Kolding, to i Skejby, et i Vallensbæk og yderligere tre nye huse er på vej i henholdsvis Kolding, Skejby og Vallensbæk.

Zenit Company House er tegnet af Aarhus Arkitekterne og udføres med facader i hvid beton og glas, så bygningen får et glat og stramt udseende.

Køb, salg og udlejning

Magasinet Ejendom bringer i hver udgave et udpluk af en række af de transaktioner og handler, der har præget markedet siden sidst.

Mail gerne forslag til: sevel@magasinetejendom.dk

Fornyelse i Vendsyssel

Netværksorganisationen Byggesocietetet er opdelt i en række udvalg, der alle er opstået over et bestemt emne foruden en række geografiske områder. I Nordjylland er der fra gammel tid to områder. Nemlig Vendsyssel og Aalborg. Og i Vendsyssel-området har man det seneste halve års tid set grundigt på om netværket overhovedet havde en funktion længere.

– Vi har kigget hinanden dybt i øjnene og tænkt over, hvad det er, vi kan bruge Byggesocietetet i Vendsyssel til fremadrettet. Og vi er blevet enige om, at der er godt brug for os som samlingspunkt. Derfor er vi gået videre med processen og har valgt at se efter nogle nye bestyrelsesmedlemmer, der kunne tage arven op på en positiv måde efter den tidligere bestyrelse, der har siddet i ganske mange år, siger formand for Vendsyssel-området Arne Harboe.

Navnet Byggesocietetet har lydt lidt for mystisk og lidt som tidligere grosserer, store cigarer og portvin, fordi der ikke har været nok fokus på, hvad netværket egentlig kan.

Tre vigtige mål

– Derfor har vi fokuseret meget kraftigt på at få bragt området igennem en foryngelseskur. Vi har siddet 6-8 mand og ret nøje gjort rede for, hvad fremtidens byggefolk kan have glæde af. Og vi blev egentlig hurtigt enige om en tre-delning af målet. Vi skal for det første sikre bredde branchemæssigt for at være interessante, vi skal for det andet fokusere bevidst på, at der skal være mulighed for at skabe netværk og endelig skal vi for det tredje prøve at være fremme i sko-

Et af Vendsyssels seneste møder gik til havnen i Hirtshals.

ene hele tiden med emner, som kan binde det sammen. For det er vigtigt at forstå branchen og hinandens ståsted, siger Arne Harboe. Indtil videre har strategien båret frugt.

– Det lykkelige er endda, at vi har fået de udførende med i kraft af både store og små håndværksvirksomheder. Vi har altid været meget forankret omkring Hjørring, men nu har vi også fået medlemmer i både Brønderslev og Frederikshavn, siger Arne Harboe med stor begejstring i stemmen, hvilket vel er endnu større for en nordjyde:

– Jamen, det her er virkelig også godt for netværkets fremtid. Vi har endda også drøftet at samarbejde i større grad med Aalborg, hvor der også for nylig er kommet ny formand, nemlig Anne Henriksen fra advokatfirmaet Boel. Og det vil give os mulighed for at skabe nogle lidt større arrangementer, siger Arne Harboe.

Den nye bestyrelse tæller Rådgivende ingeniør Ole Møgelmoose – Hirtshals, Ulrik Crone – Direktør Stark Tømmerhandel – Brønderslev, Søren Nygård – arkitekt – Arkitektfirmaet Finn Østergaard – Hjørring og Henrik Holm – sektionschef – NCC Construction Danmark – Hjørring samt de eksisterende bestyrelsesmedlemmer Arne Harboe, HTH Køkkenforum – Peder Bønnelykke, Landinspektørfirmaet Birk & Boe – Jens Jørgen Calundan, Ejendomsmægler og Ole Peter Christensen, Spar Nord. ■

Arrangementer og konferencer 2009

Fyn – 17. november 2009
Besøg hos Vattenfall Fynsværket.

Århus – 25. november 2009
Møde hos Dansk Supermarked, nyt højlager ved Årslev.

Trekantsområdet – November 2009
Tur til "Bølgen" i Vejle.

København – 3. december 2009
Netværk og nye forretninger. Magasinet Ejendom i samarbejde med Byggesocietetet

København – 6. januar 2010
Nytårskur

Fyn – 12. januar 2010
Torskegilde og møde med rådmanden i By- og Kulturforvaltningen i Odense.

København – 25. marts 2010
kl. 15:00
Kredsmøde: 3 x P.

Fyn – 13.-16. maj 2010
Studietur til Wien med Jens Michael som guide.

Læs mere på
www.byggesocietetet.dk

Om Byggesocietetet

Byggesocietetet er et levende og indflydelsesrigt netværk, der giver aktiv indflydelse på byggesektorens fremtid og vilkår. Byggesocietetet taler hele branchens sag og bliver hørt i både Folketing, folketingsudvalg, regioner og kommuner.

Byggesocietetets organisation består af otte lokale formænd og landsformanden.

Bestyrelsen mødes fire gange om året. Byggesocietetets daglige liv foregår ude i de lokale afdelinger. Vendsyssel, Aalborg, Århus, Esbjerg, Trekantsområdet, Fyn, Sydsjælland og København.

Lokalområderne fastsætter selv deres mødestruktur, og afholder lokale arrangementer.

De fleste arrangementer er åbne for alle. Det giver mulighed for, at endnu ikke medlemmer kan prøve at deltage i netværket og se om et medlemskab er noget for dem.

Se alle kontakter, medlemmer og yderligere information på
www.byggesocietetet.dk

Bedre eksponering?

I usikre tider kan det være svært at finde lejere eller købere til erhvervsejendomme. Men én ting er sikkert:

Danmarks største portal for erhvervsejendomme hedder fortsat Oline.dk.

Kontakt en erhvervsejendomsmægler tilknyttet oline.dk og bliv sikret den fornødne eksponering.

Ejendomsportalen for erhvervslivet

Kontor | Lager & Produktion | Detail | Grunde | Hotel & Restaurant | Investering

Nye storspillere på banen i Hillerød

Hillerød er for alvor ved at slå sit navn fast som Nordsjællands regionshovedstad. Og med flere store uddannelsesinstitutioner, stort centerbyggeri og et enormt hospitalsbyggeri vil den position blive yderligere fastslået ovenpå de seneste års markante erhvervstilflytning

Af Kamilla Sevel

Hillerød står overfor en række store ændringer, der vil ændre akserne i byen. Indtil videre har Hillerøds omdrejningspunkt været en meget veludbygget butikkerne og et stort erhvervsområde udenfor byen, mens regionsygehuset ligger lidt som en ø i centrum af et boligområde. Ligesom stationen, der også har været et stykke fra centrum.

Men det ser der nu ud til at blive lavet om på. Ved stationen bliver der bygget lokaler til mange forskellige undervisningsinstitutioner og Statsministeren har slået fast, at Hillerød får et nyt hospital som et ud af fem topmoderne sygehuse. Det vil i løbet af nogle år også frigive det tidligere sygehuskompleks, som det alternativt ville have taget 20 år at bygge om, og dermed bringe den del af byen i spil.

Hillerød Syd er et areal på 2,4 millioner kvm. Blandt de projektudviklingselskaber, der er i spil i området, er Frederiksborg Gruppen og Asgaard Development.

– Jeg er meget tilfreds med, at vores indsats har båret frugt, og at regeringen har lyttet til de mange gode argumenter for at placere et nyt hospital i Hillerød. Patienterne vil få gavn af, at der bygges centralt ved en ny S-togsstation, siger borgmester Kirsten Jensen, Hillerød kommune.

Placeringen af sygehuset er endnu en grundsten i, at Hillerød for alvor slår sit navn fast som regionshovedstad. Samtidig har Hillerød den

store fordel, at kommunen rent faktisk har store mængder af ledig jord til erhvervsudvikling. Det har mange af omegnskommunerne ikke.

– Når der kommer station, så må der også bygges boliger og erhverv. Det vil naturligvis betyde yderligere udvikling her i kommunen. Samtidig er vi begunstiget af, at vi virkelig har fået vores pæne andel af Medicon Valley med virksomheder som Novo, Biogen og Foss her i byen, siger Kirsten Jensen.

Samarbejde på tværs af kommuner

Med de store jordarealer i spil i Hillerød er konkurrencen kommunerne imellem faktisk blevet mindre.

– Der er jo ikke så meget at ændre i

– Stationen har ligget lidt for sig selv, men det bliver der rådet bod på nu med det nye forslag. Vi er heldige, at vi har mulighed for at udvikle på jordarealerne, og udfordringen bliver så blot at få skabt sammenhæng, så man ikke kun går fra toget ind i undervisningslokalerne, men også bruger byen, så vores handel- og cafeliv får gavn af nybyggeriet, siger borgmester Kirsten Jensen, Hillerød Kommune.

forhold til den geografiske beliggenhed af jorden. I stedet er vi gået i samarbejde med for eksempel Helsingør kommune, der lige nu ombygger det tidligere værf til kulturværft og skaber et turisme og kultursted i sammenhæng med Kronborg. Hvis det kan lykkes os at holde folk i Nordsjælland i stedet for, at de kører tilbage til København er det attraktivt, og derfor samarbejder vi om at skabe et stærkere tilbud, siger Kirsten Jensen.

På erhvervssiden har Hillerød været heldig med sine virksomheder.

– Der er ingen tvivl om, at byen som

brand har haft god nytte af, at vi har kunnet tiltrække nogle gode og pæne virksomheder, som mange gerne vil ligge ved siden af, siger Kirsten Jensen.

Det oplever erhvervsmæglerne i byen også. På trods af krisen, er der nu pæn interesse for lokaler.

– Der er naturligvis mange lokaler både til salg og udlejning. Men der er også masser af aktivitet. Vi har siden sommeren haft en god efterspørgsel og mange fremvisninger, og har indgået 5-6 lejekontrakter i løbet af de sidste måneders tid, og det er en enorm stigning i forhold til sidste år, hvor antallet var meget lavt, siger statsaut. ejendomsmægler Johnny Hallas, Danbolig Erhverv i Hillerød.

Priser justeret med 10-15 procent

Priserne er blevet justeret med 10-15 procent, men der er ikke præferencer for bestemte områder.

– Der er en jævn efterspørgsel omkring alle indfaldsveje. Og der er ingen tvivl

om, at virksomhederne bevidst ønsker at ligge der, hvor man føler, der sker noget i forvejen, siger Johnny Hallas, der ikke er i tvivl om, at de nye tiltag vil have en fantastisk effekt på byen.

Udover sygehuset bliver en af de store udviklingsområder omkring stationen, hvor der kan udvikles 50.000 kvm. erhverv, undervisning og boliger. 14.000 >>

70.000 KVM. BUTIKKER

I Hillerøds Møllebroområdet vil en kommende rammeplan give mulighed for at placere et nyt center på størrelse med Danmarks største, Fields i Ørestad, men med et helt andet indhold: 40.000 kvm. skal gå til særligt pladskrævende varer som møbler, bad- og byggematerialer, 30.000 kvm. til udvalgsvarer som boligudstyr, køkken og hvidevarer, 10.000 kvm. til kontor, service m.v. og 20.000 kvm. til bolig.

Arkitektfirmaet Schmidt, Hammer & Lassen har udarbejdet en helhedsplan for området, der ejes af M. Goldschmidt Holding. Projektet er i høring pt.

FAKTA OM HILLERØD

Hillerød Kommune rummer cirka 50.000 indbyggere og ligger næsten lige midt i Nordsjælland. Omkring byen ligger der store naturområder. Bymidten rummer også Frederiksborg Slot, Slotssøen og Barokhaven. Kommunen består af en tredjedel byområde, en tredjedel landbrugsområde og en tredjedel skov, og den grænser op til de to store søer, Esrum Sø og Arresø. 60 procent af indbyggerne i kommunen er i den erhvervsdygtige alder, og en stor del af disse har høje kvalifikationer og et højt uddannelsesniveau.

Karakteristisk for erhvervslivet er dominansen af farmaceutiske virksomheder, videnskab, produktion og uddannelse. Kommunen har en række uddannelsesinstitutioner, der tilbyder korte og mellemlange uddannelser som for eksempel Erhvervsakademiet Nordsjælland, Handelsskolen København Nord, Frederiksborg Gymnasium og HF, VUC og Professionshøjskolen UCC med Pædagoguddannelsen Nordsjælland, Afspændingspædagoguddannelsen og Sygeplejerskeuddannelsen.

BOLIGBYGGERI I HILLERØD KOMMUNE

Boligbyggeriet i Hillerød er bremsset meget kraftigt op ovenpå boom-året 2005, men forventes at stige svagt i de kommende år.

Kilde: Hillerød Kommune

kvm. er reserveret til campus under professionshøjskolen UCC.

Området ved stationen er netop nu på vej i spil. Holscher Arkitekter har vundet opgaven.

– Holscher Arkitekters forslag er blevet valgt til at danne grundlag for fremtidig udvikling af det 30.000 kvm. store areal. Opgaven var udbudt som parallelopdrag og skal vise, hvordan den nye bydel kan blive et naturligt

centrum for området med vægt på uddannelse og bæredygtighed, oplyser Freja Ejendomme.

Freja Ejendomme går nu videre med planerne i samarbejde med Hillerød Kommune og DSB Ejendomsudvikling.

– Vi synes, det er en rigtig god masterplan for det her meget dynamiske område. Der er taget højde for såvel tekniske som sociale og økonomiske aspekter indenfor bæredygtighed. Der er skabt mulighed for både at optimere de passive kvaliteter i bydelen og at integrere den tekniske bæredygtighed – både i dag og i fremtiden. Vi ser meget frem til at udvikle området med udgangspunkt i Holschers masterplan, siger adm. direktør Karen Mosbech, Freja Ejendomme. ■

I alt kan Asgaard Group få mulighed for at bygge 700.000 kvm. i Hillerød Syd, når det er fuldt udbygget. Udviklingselskabet har sikret sig adgang til godt 18 hektar jord.

Din radiatormåler “taler” til dig

- derfor kan du nemt og billigt energioptimere dine ejendomme, dermed spares CO₂

- Intelligente fordelingsmålere er forberedt til energioptimering - adapterm
- Sammen med vore kunder, har vi siden 2007, sparet miljøet for over 3.000.000 kg CO₂
- Bliv energirigtig - start med vore radiobaserede fordelingsmålere - kontakt vor landsdækkende service på tlf.: 87 44 77 00

techem
Focus på ressourcer

Innovative løsninger til fordel for de kommende generationer

www.techem.dk

Besøg os på DI's messe: Bright Green - verdens klimaløsninger - Stand 28A, 12.-13.dec.09

HILLERØD
KOMMUNE

Hillerød Kommune udbyder erhvervsarealer til salg

Hillerød Kommune har arealer til erhvervsbyggeri til salg i et attraktivt område i den vestlige del af Hillerød By. Erhvervsområdet er omgivet af natur og smukke landskaber med Hillerød motorvejen som afgrænsning mod vest.

- Rønnevang syd - areal på i alt ca. 8 ha til erhvervsbyggeri. Grundene udstykkes efter behov, dog er der krav til mindste grundstørrelse.
- Rønnevang syd - areal på ca. 9.000 m² til lavenergibyggeri. Køber kan søge om EU-tilskud til byggeriet. Mindste grundstørrelse er 3.000 m².
- Trollesminde Erhvervsark - 2 grunde på henholdsvis 10.000 m² og 10.954 m², som kan anvendes til kontorbyggeri.

Arealerne udbydes i henhold til bekendtgørelse nr. 472 om offentligt udbud ved salg af kommunens faste ejendomme.

Du kan læse mere om erhvervsarealerne, udbudsbetingelser mv. på www.hillerod.dk/OmHilleroed/Grundsalg

Frejas forvandling

Freja er langt fremme i skoene i forhold til at profilere sig på selskabets udviklingsprojekter som for eksempel det i Hillerød. Og det er ikke tilfældigt, for i foråret fik det statslige ejendomsselskab Freja Ejendomme ny direktør. I spidsen er kommet en kvinde, som er kendt for at gribe og styre forandringsprocesser. Og det er hun også godt i gang med hos Freja.

Endnu har hun dog ikke fået revet væggene ned mellem kontorerne. Men det er ellers også en af de ting, der er typiske for Karen Mosbech, der blandt andet har skrevet bogen, *Workspace*, om at arbejde i åbne kontorer. Hun plejer at nedbryde cellegangene som det første.

Det regner hun også med at gøre i Freja Ejendomme, hvor hun indtil videre har et lukket hjørnekantor med udsigt over Nørreport Station, for hun kan mærke

forventningsfælden klappe omkring hende. Og væggene skal nok blive brudt ned i mere end en forstand.

En undersøgelse viste således for nylig, at Freja blev opfattet som et professionelt og pålideligt selskab, men også som en topstyret og lidt arrogant samarbejdspartner, der er svær at forhandle med. Det skal der laves om på.

– Jeg vil gerne have, at Freja Ejendomme bliver en mere gennemsigtig samarbejdspartner. Vi skal lægge alle oplysninger ud, så folk i branchen ved, hvad vi laver og hele tiden har os med i deres markedsdiskussioner. Vi skal både være mere åbne og mere lydhøre, siger Karen Mosbech.

Målet med det hele er at få solgt noget mere og skabt værdi i forretningen. Freja er et statsligt aktieselskab og opgaven er at udvikle og videresælge ejendomme, som Den Danske Stat ønsker at afhænde.

Intensiv markedsføring

– Jo mere opmærksomhed, vi får, jo mere får vi solgt. Sådan ser jeg på det. Indtil nu har investorerne jo nærmest stået i kø, men det gør de ikke længere. Vores ejendomme skal markedsføres

– Vi skal være en smal organisation højt oppe i værdikæden, siger Karen Mosbech, der kom til Freja i foråret fra en stilling som direktør for Københavns Ejendomme. Freja kommer til at spille en markant rolle i udviklingen af både Hillerød og Odense i de kommende år.

meget mere intensivt, så folk opdager hvad vi har på hylderne, siger Karen Mosbech.

Freja er i gang med at udarbejde en porteføljestrategi, så alle medarbejdere er klar over, hvad der skal ske med hver enkelt ejendom. Og der bliver taget nye tiltag for at få ejendommene i spil:

– På Harsdorffs Hus på Kgs. Nytorv, som vi lige har solgt, har vi for eksempel fået danielsenspaceplaning til at lave en tilbundsående analyse med alle kommercielle muligheder for ejendomme. Og i Brænderigården i Kalundborg, som er en nedslidt og medtaget ejendom, vil vi gennemrenovere et enkelt lokale, så interesserede købere kan blive ledt lidt på vej i forhold til, hvad der kan lade sig gøre, siger Karen Mosbech.

70 ejendomme i spil

Tidligere har Freja primært annonceret i dagblade for at sælge sine ejendomme, men Karen Mosbech vil føre en mere aggressiv og opsøgende salgspolitik. Lige nu er der cirka 70 ejendomme i porteføljen lige fra et observatorium i Tølløse til store udviklingsområder på 200.000 kvm. som i Odense.

– Freja er ikke et afviklingsselskab, men et udviklingsselskab. Derfor har vi også defineret en charmeoffensiv overfor dem, der skal give os ejendommene. Hvis jeg kan bevise overfor flere statslige instanser, at vi er effektive, så får vi flere ejendomme og som selvstændigt profitcenter, er det målet at tjene penge, siger Karen Mosbech. ■

GEFIONSVEJ 6, HILLERØD

Domicillejemål i et attraktivt erhvervsområde. Ejendommen kan opdeles i lejemål fra min. 335 m².

Samlet areal – kontor/kld.: **3.842 m²**
Årlig leje, ekskl. drift: **2.938.800 kr.**

Sags nr. 20678

HUGINSVEJ 1, HILLERØD

Pænt lejemål i nyere ejendom i et dynamisk erhvervs miljø.

Samlet areal – kontor/kld.: **538 m²**
Årlig leje, ekskl. drift: **360.600 kr.**

Sags nr. 20622

HVILKEN STØRRELSE SØGER DU?

Vi har ejendomme i alle størrelser, og derfor er vi sikre på vi også har noget som opfylder det DU søger. Tag et kig på:

WWW.DANBOLIG.DK/ERHVERV
ELLER RING PÅ 7022 8595

FIRMADOMICIL I NORDSJÆLLAND

– et vækstområde fyldt med sjæl

Nordsjælland området er stærkt når det gælder erhvervsudvikling. Områdets vision for langsigtet erhvervsudvikling, har skabt et dynamisk vækstområde. Ud over at være et moderne erhvervs miljø for mange virksomheder, er Nordsjælland også et fantastisk område med sine gamle hyggelige ejendomme og slotte – bl.a. Frederiksborg Slot, og en masse utrolig flot natur.

ROSKILDEVEJ 12A, 1., HILLERØD

Pænt kontorlejemål i nyere ejendom i et dynamisk erhvervs miljø.

Samlet areal – kontor/kld.: **437 m²**
Årlig leje, ekskl. drift: **327.750 kr.**

Sags nr. 20716

TORVET 35, 1., FREDERIKSVÆRK

Centralt placeret lejemål på 1. sal i Frederiksværk bymidte.

Samlet areal – kontor/kld.: **219 m²**
Årlig leje, ekskl. drift: **116.150 kr.**

Sags nr. 20720

YDERLIGERE LEJEMÅL

BELIGG.	M ²	LEJE	BEMÆRKNING	SAG
Hillerød	1.082	822.800	Veldisponeret kontorlejemål	20623
Hillerød	137	102.750	Veldisponeret kontorlejemål	20722
Hillerød	349	174.500	Kontorlejemål i nyere ejd.	20724
Frederiksværk	680	272.000	Velegnet til undervisningslok.	20652

Byggeprojekter i Danmark

Her finder du tal og fakta om byggeri i Danmark. Tallene opdateres i hvert nummer 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.

IGANGSATTE BYGGERIER	MILL KR	KVM
– hele Danmark – fra den 1/1 - 30/9-2009		
2009-01	2.000	183.780
2009-02	1.665	125.410
2009-03	2.453	179.366
2009-04	2.514	197.068
2009-05	2.405	251.647
2009-06	3.038	258.200
2009-07	1.592	119.420
2009-08	2.888	185.624
2009-09	4.007	334.928
Total	22.562	1.835.443

IGANGSATTE BYGGERIER	MILL KR	KVM
– fordelt på regioner – fra den 1/1 - 30/9-2009		
Hovedstaden	7.508	606.215
Midtjylland	6.673	501.518
Nordjylland	1.976	209.790
Sjælland	2.533	210.084
Syddanmark	3.872	307.836
Total	22.562	1.835.443

TOP 10 – DE TI MEST AKTIVE ENTREPRENØRER	
– baseret på deltagelse i igangsatte byggeprojekter i Danmark fra 1.1.2009 - 30.09.2009	
	Mill kr.
MT Højgaard a/s	2.273
E. Pihl & Søn A/S	1.427
Hoffmann A/S	979
Arpe & Kjeldsholm A/S	900
NCC Construction Danmark A/S	471
B. Nygaard Sørensen A/S	415
Enemærke & Petersen A/S	410
Hoffmann A/S	356
Rolf Barfoed A/S	350
HP-Entreprise A/S	300

IGANGSATTE BYGGERIER	MILL KR	KVM
– fordelt på hovedgrupper		
Boliger - huse og lejligheder	4.096	344.328
Sport, fritid, kultur & hotel	2.825	190.549
Butik, kontor, lager, industri & transport	6.772	650.384
Skoler, uddannelse & forskning	4.097	321.742
Sundheds- & socialvæsenet	3.541	236.044
Off. bygn. politi, militæret & beredskabst.	877	75.079
Energi og renovation	354	17.317
Total	22.562	1.835.443

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

TOP 10 – DE 10 STØRSTE BYGGEPROJEKTER I DANMARK MED BYGGESTART FRA D. 1.1.2009 - 30.9.2009					
Sagsnavn	By	Start	Slut	Mill kr	Hovedgruppe
Tivoli Hotel- og Kongrescenter	København V	2009-04	2011-12	900	Sport, fritid, kultur & hotel
KPMG – Kontordomicil	Frederiksberg	2009-05	2011-11	450	Butik, kontor, lager, industri & transport
Campus Skejby	Århus N	2009-07	2011-07	442	Skoler, uddannelse & forskning
Munkebjerg Park – Ungdomsboliger	Odense C	2009-01	2010-06	350	Boliger – huse og lejligheder
Opførelse af rådhus	Viborg	2009-06	2011-05	306	Off. bygn. politi, militæret & beredskabst.
Metropolen – Erhverv og butikker	København S	2009-03	2010-08	300	Butik, kontor, lager, industri & transport
Bispeterovet – Opførelse af center	Hjørring	2009-08	2012-10	300	Butik, kontor, lager, industri & transport
Vestas Blades A/S udvider i Lem	Lem St.	2009-08	2010-10	250	Butik, kontor, lager, industri & transport
Glostrup Storcenter – Renovering/udbygning	Glostrup	2009-03	2011-02	200	Butik, kontor, lager, industri & transport
Opførelse af højlagar	Odense S	2009-02	2009-12	200	Butik, kontor, lager, industri & transport

Ejendomsmarkedet i Danmark – detail

Region Hovedstaden Region Sjælland Region Fyn Region Nordjylland Region Midtjylland Region Syddanmark

Butiksmarkedet er påvirket af den økonomiske afmatning og den følgende mindre detailomsætning, der har taget fart siden 3. kvartal 2008. Som forventet har de første tydelige tegn på afmatning vist sig i ydreområderne, men også i mere centrale områder er der i 2. og 3. kvartal 2009 stigende tomgang. Overordnet set er der en tendens til, at lejerne fokuserer på de bedste beliggenheder såsom strøggader og centralt placerede butikcentre. Lejeniveauet på 1. classes lokaler har indenfor det seneste år reageret på de nye økonomiske omstændigheder, hvilket har resulteret i en nedadgående tilpasning. Fremadrettet forventer Nybolig Erhverv, at lejeniveauerne stabiliserer sig i de kommende 6-9 måneder under forudsætning af, at der sker en vækst i privatforbruget.

På investeringssiden er transaktionsvolumenen stadig lav, hvilket hænger sammen med, at der fortsat er langt mellem købers og sælgers prisforventning. Ligesom lejeniveauet forventes også prime afkastet at holde sig på det nuværende niveau i de kommende 6-9 måneder, hvilket indikerer, at prisen ikke umiddelbart falder til det niveau, som køberne forventer.

Informationer til graferne til venstre er leveret af Nybolig Erhverv.

Renten er faldet markant til et rekordlavt niveau på kun 2,1 procent på 1-årigt flexlån. På et 30-årigt fastforrentet lån ligger renten omkring 5 procent og er dermed på det laveste niveau siden 2007.

Informationer til graferne til højre er leveret af Realkredit Danmark.

35.000 på Expo Real

Magasinet Ejendom i München: Tekst og foto af Kamilla Sevel

Europas største ejendomsmesse, Expo Real i München, fik 15 procent færre deltagere i 2009 end året før, der endnu var præget af prebookninger fra før Lehman krakede. Nedgangen i år betød, at der var 21.000 besøgende og med udstillere var der samlet 35.000 ejendomsfolk på messe i München.

Deltagerne kom fra 73 forskellige lande mod 78 i 2008.

– I betragtning af krisens omfang, så er vi faktisk meget tilfredse med besøgstallet. Det viser for os, at Expo Real har bevist, at messen er den ultimative mødeplatform for ejendomssektoren, siger bestyrelsesmedlem Eugen Egetenmeir, Messe München, der står bag messen.

Udover Tyskland kom flest deltagere fra England, Østrig, Holland, Schweiz, Polen, Frankrig, Tjekkiet, USA, Rusland og Luxemborg.

Det var dog tydeligt, at mange danskere

Europas største ejendomsudstilling Expo Real havde et svagt dansk islæt og samlet set 15 procent færre besøgende på oktober 2009-messe. Men selvom Expo samtidig er blevet mere tyskorienteret, så er det fortsat her man får de vigtige og internationale investorers bedste bud på fremtiden

havde fravalgt Expo Real i år. 80 danskere endte med at være tilmeldt i år mod cirka 200 sidste år. Krisen har betydet, at danske virksomheder ikke har sat Expo som en højt prioriteret begivenhed, selvom Expo fagligt er på et højere niveau end for eksempel Mipim, der til gengæld er uovertruffen til netværking. På Expo er det let at få overblik og adgang til internationale samarbejdspartnere og fremfor alt giver de mange konferencer og briefings med branchens absolutte topfolk fra både Europa, USA og Asien et godt udgangspunkt for at vurdere branchens udvikling i det kommende år.

Og selvom stemningen også i år var bekymret, så var den dog slet ikke præget af den tunge stemning, som herskede på Expo i 2008. Sidste år var der forbløffelse, chok og mistro i luften. Alle – og især bankerne – var rådvilde og satte alle beslutninger på hold. Sådan var det ikke i år, hvor de fleste har accepteret at leve i en krisetid.

Udstillingen var skrumpet i år. Kun

1. Vice Chairman Arnold de Haan, Meyer Bergman, London, President and CEO Albert Behler, Paramount Group, New York og CEO Olivier Piani, Allianz Real Estate, Paris (th) var nogle af debattørerne på Expo Real, der forventer at købe ejendomme i de kommende måneder.

2. Der er stadig rift om de gode beliggenheder. Derfor udstiller mange kædebutikker på internationale messer som Expo Real. Her håber de at få fat i ejendomsinvestorer, der ligger inde med attraktive butikslejemål. Her er det en kæde, der sælger herretøj af det tyske high-fashion mærke BOSS, der prøver at tiltrække opmærksomhed.

3. Peter Toftager fra svenske SEB Bank, var på selskabets stand, der altid lyser op med sin klare grønne farve.

4. Advokat Nina Grünow, BechBruun, rådgiver klienter om investeringer i Tyskland og var naturligvis en af de danskere, der derfor havde taget turen til Expo Real.

5,5 hal var i brug mod 7 sidste år, og loungeområderne var blevet mange flere som kompensation for manglende udstillere. Store spillere som DTZ og SNS Property Finance var heller ikke med på udstillersiden.

Hotdogs og danske advokater

Fra dansk-tysk side var det fortsat travle advokatfirma Bang & Regnarsens ærkedanske pølsevogn det mest synlige indslag. Den trak på 4. år lange køer, mens Øresundsregionens erhvervsfremmeorganisationer, Copenhagen Capacity og Malmø Stad, endnu ikke har gentaget succesen fra 2007 med en stor og iøjnefaldende fælles stand.

Åbningskonferencen på Expo Real skulle besvare det helt store spørgsmål

Markedet lige nu er kun for de meget erfarne

**Arnold de Haan,
Meyer Bergman**

nemlig "Er bunden nået?" Det blev stillet til en række topdirektører for nogle af verdens største ejendomspejtanke. Og svaret var de faktisk ret enige om: Bunden er ikke nået! Men de var til gengæld også enige om, at det betyder måske ikke så meget længere.

– Vi har ikke nået bunden. Den økonomiske krise er stadig på vej ned. Arbejdsløsheden stiger især i USA, hvor

det er et afgørende parameter. Derfor har ejendomsværdierne heller ikke bundet. Jo færre, der er i arbejde, desto færre kvm. er der brug for til kontorer. Det vil give større ledighed i kontor-massen og dermed faldende værdier, sagde CEO Olivier Piani, Allianz Real Estate, ved åbningsdebatten på Expo Real.

Skal købe for €13 milliarder

Men det er ikke afgørende for de seriøse investorer i markedet i dag som altovervejende består af fonde og langsigtede institutionelle investorer.

– Vi går i markedet nu og vi skal op på en portefølje på €30 milliarder, hvilket er en næsten fordobling i forhold til i dag og svarer til, at vi øger vores ejendoms-

investeringer fra 3 til 6 procent af den samlede investeringsportefølje. Vi investerer med en 30-årig tidshorisont, og så betyder det ikke noget, om vi går ind nu eller når en ejendom er faldet yderligere 10 procent, sagde Olivier Piani.

En anden storinvestor til åbningsdebatten var CEO Albert Behler fra tyske Paramount Group, der er en af New Yorks største investorer med en portefølje på 10 milliarder USD.

– Det vigtigste er, at vi får de ejendomme, vi gerne vil have. Dermed ikke sagt, at vi tror på markedet. Vi tror også, at det bliver værre, før det bliver bedre. Men der er altså masser af kapital i markedet, og den vil slå til, når de gode ejendomme kommer til salg

og vi er med. Men det skal også siges, at der er altså ikke mange af den type ejendomme, der kommer på markedet, sagde Albert Behler.

Små fald – i hvert fald relativt

Lejepriserne på Manhattan er nogle steder faldet 40 procent.

– Det er naturligvis dramatisk. Man skal jo bare huske, at de var steget flere hundrede procent – vi lejede kontorer ud til et exorbitant niveau på 98 USD per sq.foot. Men selvfølgelig er det isolerede prisfald et problem for dem, der købte i 2007 og troede lejepriserne ville holde sig stabile eller stige de næste 10 år. Vi har gendulejet 8 procent af vores portefølje i år og har en udlejningsprocent på 95 procent, så vi er godt >>

5. Blandt de danskere der besøgte Expo Real var Victoria Properties internationale direktør Anette Grotum Sørensen.

6. Göteborg har fortsat sin egen stand på Expo Real.

7. De store tyske byområder dominerede Expo Real. Internationale stande var reduceret og kun få lande som Holland og regionen Barcelona havde udover de østeuropæiske destinationer som Moskva, Slovenien og Ungarn stadig valgt at satse stort.

8. Direktør for internationale investeringer Thomas Wenzell Olesen, Colliers Hans Vestergaard, forsøgte på Expo Real at danne sig et indtryk af, om de internationale investorer snart igen er klar til Danmark.

9. Der bliver stadig ofret mange ressourcer for at tiltrække opmærksomhed til projekter og regioner. Her bliver der rullet friske cigarer til de forbigående.

10. Finansdirektør Cathrine Alsing og Direktør Henrik Gorm Nielsen, EjendomsInvest, var i München.

11. Med krisen er efterspørgsel og udbud blevet vendt rundt og har givet nye spillere på ejendoms-scenen. Her er det Sodexo, der hen-vender sig til ejendomsbesiddere med tilbud om facility management. I Danmark er de allerede kendt af mange for deres kantine-driftsløsninger.

12

12. En gentagelse af Copenhagen Capacity's satsning fra 2007 med en stor stand på Expo Real lader stadig vente på sig. Det nærmeste danske islæt i år var advokatfirmaet Bang + Regnarsens pølsevogn, der var med for 4. gang og igen skabte køer langt hen ad gangen. Her er det Partner Susanne Beck Nielsen, Bang+Regnarsen i selskab med danske Charlotte Juhl Koch, der er PR-ansvarlig i husbonden Jürgen Kochs tyske arkitektfirma. Via samarbejdet 4greenArchitecture udstillede han flere projekter på Expo Real.

13. Her Michael Sehested, der efter at være fratrådt som adm. direktør i Victoria Properties har investeringsselskabet Sehested Group.

13

tilfredse, påpegede Albert Behler, der investerer i 1.klasses Manhattan ejendomme, hvilket i Paramounts terminologi normalt vil sige fra 48. gade og op til Central Park.

Paris hitter

De lave lejepriser giver andre problemer end selve prisen.

– Vi støder på en del lejerådgivere, der fortæller deres klienter, at det er et godt tidspunkt at indgå 10-15 årige lejekontrakter netop nu, fordi priserne er i bund. På vores side af bordet vil vi naturligvis helst ikke binde os på et lavt niveau, siger Albert Behler.

På det europæiske kontinent var flere investorer enige om, at London er i bedring og at Paris er det store hit lige nu.

– Selvom ejendomsmarkedet i

London – efter et ekstremt tilbageslag i 2008/2009 – nu går lidt bedre, så vil vi helst investere i Frankrig og Tyskland. Frankrig og Tyskland har igennem mange år levet med høj arbejdsløshed. Derfor kommer det slet ikke til at

påvirke efterspørgslen på kontorlokaler på samme måde i de lande som andre steder, hvor arbejdsløsheden stiger markant i øjeblikket, sagde Wenzel R.B. Hoberg, CPP Investment Board, London.

Olivier Piani er enig, men vælger dog klart Paris og er mere skeptisk overfor Tyskland.

– Paris er den eneste store samlende by i eurozonen. Tysklands bystruktur er for fragmenteret og London står jo udenfor, siger Olivier Piani om Allianz' strategi, og dermed fik Norden som investeringsmål umiddelbart en plads på bænken.

Overalt vil inflationen dog gøre ejendomsmarkederne mere attraktive i de kommende år.

– På Manhattan forventer vi, at lejerne vil stige 90-100 procent, og der sker

ingen spekulativ udvikling i øjeblikket, så udbuddet øges ikke. Indenfor få år har vi altså igen en god markedsituation. Som langsigtet investor er vi meget fortrøstningsfulde, sagde Albert Behler.

Det bliver lidt værre, før det bliver bedre

Albert Behler,
Paramount Group

Jones Lang LaSalle ind i Danmark med fuld styrke

KØBENHAVN: Den nok eneste store og betydningsfulde internationale kæde Jones Lang LaSalle, som ikke er med fuld styrke på det danske marked, går nu i samarbejde med en af de helt stærke spillere i den danske erhvervs-

mæglerbranche, nemlig Sadolin & Albæk. Dermed er der skabt en ny spiller med store muskler i Danmark, hvor Sadolin & Albæk altid har haft ry for at være stærke på analysesiden, men har haft et mere løst internationalt samarbejde end konkurrenter som CBRE, DTZ, Colliers etc.

Jones Lang LaSalle har med mere end 30.000 ansatte fordelt på 750 kontorer i 60 lande en bred markedsdækning og er yderst velrenommeret internationalt. Samarbejdsaftalen giver også Sadolin & Albæk en solid nordisk platform, idet Jones Lang LaSalle har kontorer i Sverige og Finland og siden 2001 har samarbejdet med Akershus Eiendom i Norge.

Som et led i samarbejdet med Jones Lang LaSalle har Sadolin & Albæk fundet behov for at styrke sin organisation og kompetence inden for forretningsområdet Corporate So-

lutions, der omfatter strategisk ejendomsrådgivning for erhvervsvirksomheder. Her har en række af de øvrige kædemæglere hidtil været blandt de stærke på det danske marked.

Sadolin & Albæk har derfor sammen med Lau Melchiorson, der er cand. polit. og Chartered Surveyor (MRICS), etableret selskabet Sadolin & Albæk Corporate Solutions (SACS) med Lau Melchiorson som direktør og partner. Lau Melchiorson har 20 års erfaring i ejendomsbranchen senest med rådgivning og formidling af erhvervsjendomme i Skandinavien og de baltiske lande.

Sadolin & Albæk har kontorer i København og Århus og beskæftiger ca. 30 medarbejdere. Sadolin & Albæk har hidtil været medlem af det internationale samarbejde ONCOR, der altså nu står uden samarbejdspartner i Danmark.

– Sadolin & Albæk og Jones Lang LaSalle er en særdeles stærk alliance, som jeg glæder mig til at være del af. Begge organisationer har et indgående markedsviden og en topprofessionel researchafdeling, så vi er klædt godt på til at servicere vores klienter, siger direktør Lau Melchiorson, der med sin indtræden i Sadolin & Albæk ikke længere er repræsentant for mæglerkæden ReSolution i Danmark.

MT HØJGAARD VINDER ENTREPRISE PÅ 40 MIO. KR. I VIBORG

VIBORG: Danmarks største entreprenørvirksomhed, MT Højgaard, har vundet en entreprise på 40 mio. kr. og skal opføre hele råhuset, der senere skal blive til det færdige, nye Viborg Rådhus på Prinsens Allé i Viborg i 2011.

– Tagkonstruktionen bliver meget speciel og kommer til at falde ud til flere forskellige sider. Det giver nogle gevaldige spænd, men der er kun plads til få millimeters tolerance, så når eksempelvis en gevindstang skal ned i et betonelement, så skal det skal ske meget præcist. Det havde været svært at løse opgaven uden de teknologiske redskaber, vi har i dag, såsom at vi kan tegne byggeriet tredimensionelt, siger Steen Hestbek.

Det nye rådhus på 20.000 kvm. bliver opført i fem etager med glasfacader hele vejen rundt, når byggeriet står færdigt om knap to år. Desuden udstyres det nye rådhus med solceller, så der er også tænkt miljø og bæredygtighed ind i byggeriet.

– Den del MT Højgaard skal stå for, selve råhuset, skal stå færdig i

april 2010, siger Steen Hestbek.

MT Højgaard bygger allerede i Viborg: VIA University College, Brøndumsgård Etape II, ny administration og garage anlæg for vognmandsfirmaet 1313 samt ny tilbygning til Landbrugscenter Midt Øst. I Bjerringbro bygges Naturvidenskabernes Hus.

MT Højgaard har også fået opgaven med at vedligeholde og stå for sikkerhedskoordineringen på rådhusbyggeriet de næste to år.

Det nye rådhus skal kunne rumme 800 medarbejdere under samme tag og skal stå færdigt i sommeren 2011.

DESIGN: HENNING LARSEN ARCHITECTS

I 2010 ligger Expo Real fra 4.-6. oktober.

Af Advokat Thomas Stampe
thst@bechbruun.com
og advokat Trine Bøgelund-Kjær
tbk@bechbruun.com

Advokatfirmaet BechBruun

Grønt byggeri vil ændre kontrakter

Klimaforandringer og bæredygtig økonomi er temaer, som spiller en stadig større rolle i den offentlige debat, og den debat er ikke gået uden om ejendomssektoren af den simple årsag, at omkring 40 procent af al forurening stammer fra bygninger og byggeri.

Netop fordi energibesparelser i ejendomssektoren har en så stor betydning for det samlede energiforbrug, er der et øget fokus på at "bygge grønt", hvilket for eksempel alene i USA har medført, at der aktuelt er registreret ca. 18.000 igangværende "grønne" byggerier, og at man forventer, at cirka 25 procent af alle byggerier indenfor få år vil være "grønne bygninger".

Hvornår er et grønt byggeri grønt og er noget mere grønt end andet?

Der findes ikke nogen entydig definition af, hvornår et byggeri kan karakteriseres som et grønt byggeri, idet der worldwide opereres med mange forskellige klassificeringsordninger.

De mest anvendte "grønne" klassificeringssystemer er EU Green Building Programme, LEED (Leadership in Energy and Environmental Design) og BREEAM (Building Research Establishment Environmental Assessment Method).

EU's Green Building Programme er udviklet af EU kommissionen og er et system, hvorefter entreprenørvirksomheder, bygherrer m.fl. kan opnå status som en såkaldt EU Green Building Partner, hvilket opnås ved, at den pågældende virksomhed påtager sig et *commitment* til at opfylde en række miljømæssige krav. Det grundlæggende krav for at kunne opnå EU Green Building partnerskab vil være, at de byggerier, som Green Building partneren opfører eller ejer, har et energiforbrug, som er 25% lavere end en konventionel bygning i det pågældende land.

EU Green Building partnerskabet kan både gå på virksomheden som sådan, eller på en enkelt bygning.

LEED er et amerikansk certificeringssystem udarbejdet og administreret af US Green Building Council (USGBC), som er en non profit organisation i USA. LEED-systemet er kendetegnet ved, at det behandler byggeriet ud fra en bred betragtning om bæredygtighed, hvilket vil sige, at det ikke alene er byggeriets konkrete energiforbrug (som i EU Green Building) som tillægges betydning, men også en række andre faktorer. LEED opererer med et pointsystem, hvorefter det er muligt at blive henholdsvis sølv-, guld- eller platin certificeret, alt efter hvor mange point man opnår. Pointsystemet er bygget op omkring 7 kategorier, som omhandler 1) placering, 2) vandforbrug, 3) energi, 4) materiale og ressourcer, 5) indeklima, 6) nyudvikling i design og drift, og 6) "Regional Priority".

BREEAM er til forskel herfra et engelsk system, der, ligesom LEED, fokuserer på en række faktorer end blot energibesparelser. De faktorer, som der lægges vægt på i henholdsvis LEED og BREEAM varierer. Således lægger BREEAM eksempelvis vægt på, at de materialer, som indgår i byggeriet, kan genbruges, hvilket ikke indgår i en LEED vurdering.

I Danmark er der endnu ikke noget foretrukket klassificeringssystem. BREEAM anvendes så vidt vides slet ikke, og hos markedets aktører er der nogle, som foretrækker LEED, mens andre foretrækker Green Building Programme.

Er der økonomi i at bygge grønt?

For langt de fleste virksomheder vil det at bygge eller bo grønt kun være attraktivt, hvis det enten indebærer en økonomisk gevinst – eller hvis der ikke er noget valg. For færre virksomheder derimod, vil det at bygge eller bo grønt være at foretrække,

uanset om det er dyrere end det konventionelle byggeri, ganske enkelt fordi virksomheden ser en imagemæssig eller markedsføringsmæssig fordel derved.

Udenfor Danmarks grænser er der flere eksempler på, at der fra myndighedernes side bruges både stok og gulerod for at få virksomhederne til at bygge eller bo grønt. Eksempelvis er der i flere amerikanske stater, herunder New York, indført regler om skattelempelser for bæredygtige bygninger og tilsvarende har der i England siden 2003 været regler om, at alle nye bygninger skal kunne opnå en BREEAM rating, der enten er "excellent" eller "good".

Udover, at danske bygninger selvfølgelig skal efterleve reglerne i bygningsreglementet, hvor der opereres med forskellige energiklasser, findes der ikke regler i Danmark, som enten begunstiger eller forpligtiger virksomheder til at bygge efter bestemte certificeringsordninger.

Hvorvidt der i Danmark er økonomi i at bygge grønt, afhænger derfor alene af følgende overordnede spørgsmål: 1) Er byggeomkostningerne ved at bygge grønt højere end ved et konventionelt byggeri, og hvis ja, kan byggeomkostningerne overvælttes på brugerne (lejerne), 2) kan der opnås højere lejeindtægter på et grønt byggeri, og 3) har det forhold, at et byggeri er grønt en indvirkning på værdien af ejendommen derved, at investorer er villige til at købe bygningen til et lavere afkast.

Grønt byggeri er i Danmark et meget nyt fænomen, og der er derfor ikke endnu indhentet entydige erfaringer, som kan besvare disse spørgsmål. I en nyligt udgivet rapport fra CB Richard Ellis konkluderes det imidlertid på grundlag af studier i England at;

- byggeomkostningerne ved opførelse af grønt byggeri er omkring 5 – 7,5% højere end ved det konventionelle byggeri
- der vil ved et grønt byggeri være grundlag for at opkræve højere leje end i et tilsvarende konventionelt byggeri og der vil endvidere være udsigt til højere lejestigninger,
- de løbende udgifter til energiforbrug vil være væsentligt lavere i det grønne byggeri end i det konventionelle byggeri
- der foreligger ikke beviser for, at investorerne vil være villige til at acceptere en lavere yield fordi bygningen er grøn.

Om det ud fra et rent økonomisk betragtning er en fordel af bygge grønt, er derfor fortsat et noget åbent spørgsmål.

Grøn opførelse

I takt med et grønt byggeri vinder indpas må det forventes, at der i stigende grad vil komme grønne elementer ind i licitationer på byggeopgaver, købekontrakter om fast ejendom og ikke mindst i lejekontrakter – alt med henblik på at sikre, at de aktører, som er involveret i en byggeproces og i brugen af ejendommen, opfører sig grønt.

I byggeprocessen kan der af hensyn til at kunne opnå en LEED certificering eksempelvis være behov for, at entreprenøren skal anvende bestemte byggemetoder eller anvende bestemte materialer, hvilket i så fald må defineres i udbudsmaterialet. Det kan tilsvarende tænkes, at en bygherre vil lægge vægt på, at den udførende entreprenør har erfaring med grønt byggeri, hvorfor man vil kunne forestille sig, at det indgår som et blandt flere kriterier for tildeling af byggeopgaven, at entreprenørerne har sådanne erfaringer.

I udlejningsfasen vil især spørgsmålet om hvem der skal drage nytte af de forventede besparelser på energiudgifter være et tema, som vil give anledning til forhandling mellem parterne. Groft sagt vil spørgsmålet være, om driftsbesparelsen skal tilfalde lejeren, eller om udlejeren under henvisning til de lavere driftsudgifter vil kunne komme igennem med et krav om, at der til gengæld skal betales en højere nettoleje.

Der vil imidlertid også kunne være behov for, at lejekontrakten indeholder andre grønne elementer for at sikre, at lejeren overholder bestemte energimæssige krav, alt med henblik på, at ejendommen kan bevare sin status som Green Building, en LEED certificering eller anden form for certificering. Disse elementer – som er set i en række udenlandske grønne lejekontrakter – kunne være aftaler om, at der i lejemålet skal være særlige indretninger med henblik på reduktion af energiforbrug, aftalte mål for energiforbrug, aftalte overvågnings-systemer, aftalte krav til lejeres adfærd, aftalte krav til lejers vedligeholdelse af energiforbrugende indretninger for blot at nævne nogle eksempler. ■

Af Casper Hassø Nielsen,
Director, Head of
Nybolig Erhverv Capital Markets
css@nybolig.dk

Europæiske investorer har fået “appetit” tilbage

Itakt med de faldende priser i det danske marked er der flere internationale ejendomsfonde som fatter interesse for at investere i Skandinavien, herunder ikke mindst i Danmark. Nogle af fondene er nye i forhold til det danske marked, da de ikke tidligere har foretaget investeringer i regionen. Det gør dem naturligvis interessante for de personer – fysiske og juridiske – som forsøger at sælge ejendomme i det danske marked.

Fondenes spirende interesse i det danske marked kan blandt andet skyldes, at fondene vurderer, at Danmark igen er ved at være et stabilt investeringsområde. Skulle markedet falde yderligere mener de fleste internationale investorer, at det danske marked er så tilstrækkeligt stabilt, at risikoen kun findes på kort sigt. Med andre ord er det ikke afgørende for de internationale investorer, at bunden endnu ikke skulle være nået. Det skyldes, at de er (relativt) langsigtede investorer som kan vente på, at markedspilen igen peger opad. Således er forventningen, at

det danske marked vil stige – også på den korte og mellem-lange bane.

Skifte i investorenes holdning

Endvidere er der over de seneste 6-12 måneder sket en ændring af de internationale investorer holdning. Fra at ville stjæle investeringer og ikke betale penge – hvis de ikke (også) bad om en rabat – ønsker de i dag at overtage ejendomme og porteføljer med hel eller delvis (eksisterende) finansiering. Det kan ske ved at tilbyde sikkerhedsstillelse for servicering af lånene i ejendommene. Dermed får finansieringskilderne et incitament til at yde lån med bedre vilkår end i en standardsag – *quid pro quo*.

Denne markante holdningsændring skyldes, at fondene ved at overtage ejendomme med hel eller delvis (85-95%) finansiering positivt kan påvirke de vilkår under hvilke den pågældende fond er etableret. I nogle tilfælde må fondene endvidere antages at være villige til at acceptere at betale en mindre præmie for at kunne investere i eller overtage disse ejendomme.

Vilkårene vedrørende gearing er i mange fonde 70-80%, hvilket i det nuværende marked er mere eller mindre umuligt. En investering med høj gearing vil løfte den samlede gearing i fonden, hvilket bevirker, at fonden derved kan opfylde flere af de opstillede vilkår, så de gearingsparametre, der er blevet lovet investorerne, bliver opfyldt.

Interesse i flere segmenter

Nogle af fondene er interesserede i flere segmenter, herunder både logistik og bolig. Investeringskriterierne, der tidligere udelukkende blev opgjort i “IRR”, der er en afkastrate, er under

opblødning således, at man nu (også) vil se på et afkast gennem en “equity multiple”. Dermed er der flere muligheder for, at investeringen kan falde ind under fondens strategi. Dertil kommer dog, at mange fonde har nogle krav til en minimums investering, for at de kan/vil etablere sig i et land. Det betyder, at de fleste internationale fonde vil være interesserede i single asset deals eller portefølje deals i en størrelse fra 250 millioner kr. og op efter.

Allerhelst vil fondene se på større sagskomplekser, hvor der gerne må være tomgang, og hvor der foreligger mulighed for forbedringer og/eller er indeholdt byggerettigheder. Samtidig vil der være behov for, at bankerne bliver en aktiv part i relation til udviklingen af porteføljen og vil se med milde øjne på vilkårene i låneaftalen – som beskrevet ovenfor.

Overdragelses- og driftsstruktur

For at opnå den kritiske masse som fondene efterspørger, kan

IRR OG EQUITY MULTIPLE

IRR:

Internal Rate of Return; Rate, der bruges til at vurdere og sammenligne afkastene ved forskellige investeringer. Ligger afkastraten (IRR) under fondens ønskede afkast vil investeringsmuligheden oftest afvises

Equity Multiple:

Der findes flere forskellige “multipler”, men i dette tilfælde menes der hvor mange gange en investor ønsker en fordobling af den indskudte aktiekapital.

det være nødvendigt for de største ejendomsbesiddere og konkursboerne at indgå i en dialog om at “bundle” ejendomme i dertil oprettede strukturer.

Der kan naturligvis opstå problemer i forbindelse med værdisættelsen af ejendommene og i forbindelse med den videre finansiering, men i et “trade off” mellem protektionisme samt potentiel værdiødelæggelse på den ene side og gode indtjeningsmuligheder på den anden side bør valget og løsningerne være lige for.

Endvidere vil fondene have behov for danske partnere, der kan drive ejendommene for dem – og dette kunne meget vel være de nuværende eller tidligere ejere, som kunne påtage sig denne opgave.

Samlet set er det min opfattelse efter en række samtaler med potentielle investeringsfonde, at de internationale investorer kigger mod Danmark, hvor de er interesserede i at gennemføre transaktioner i en vis størrelse og gerne med eksisterende finansiering. En vis kritisk masse er dog nødvendig for, at de vil etablere sig i Danmark sammen med lokale partnere eventuelt i en form for Joint Venture. ■

INTERNATIONALE INVESTORER SER MOD DANMARK – OG NORDEN

• Muligheder;

- Høj finansieringsgrad
- Markedsjustering
- Stigning i markedet på mellemlang og lang sigt

• Investeringskriterier;

- IRR
- Equity Multiple
- Kritisk masse

• Investeringsområder;

- Lager & Logistik
- Kontor
- Butik
- Bolig

Af Allan Pedersen,
statsaut. revisor og partner
apedersen@kpmg.dk

KPMG's branchegruppe for
Ejendom & Entreprise

Nye regler for værdiansættelse stiller krav til 2009-regnskaberne

Erhvervs- og Selskabsstyrelsen har de seneste år haft stigende fokus på den regnskabsmæssige behandling af investeringsejendomme herunder både erhvervsjendomme og boligjendomme.

Derfor udarbejdede styrelsen et notat i forsommeren, der fremhæver forskellige metoder til vurdering af investeringsejendomme. Det er især rettet mod de situationer, hvor styrelsen har vurderet, at enkelte virksomheder har bevæget sig på kanten af loven. Formålet med notatet er at gøre opmærksom på de forhold, som styrelsen har konstateret, og gennem oplysning medvirke til en højere kvalitet i fremtidige årsrapporter.

Notatet blev udsendt efter at mange ejendomsselskaber allerede havde offentliggjort årsrapporter for 2008. Ejendomsvirksomhederne bør derfor i forbindelse med udarbejdelse af årsrapporterne for 2009 tage højde for anbefalingerne i notatet.

Metoder til vurdering af investeringsejendomme

Erhvervs- og Selskabsstyrelsen anfører i notatet, at den internationale regnskabsstandard IAS 40 efter styrelsens opfattelse bør anvendes som et fortolkningsbidrag til årsregnskabslovens § 38, hvis det ikke strider mod bestemmelserne i årsregnskabsloven.

Det anføres, at investeringsejendommens dagsværdi ikke må

omfatte effekten af fremtidige anlægsinvesteringer, moderniseringer mv. Baggrunden for denne kommentar er tilsyneladende at eksterne vurderingsmænd ofte medtager det i opgørelsen af ejendommens dagsværdi.

Erhvervs- og Selskabsstyrelsen omtaler i notatet de faktorer, som indgår i fastsættelse af forrentningskrav (afkastkrav) for investeringsejendommene, herunder renteniveau og inflation samt forhold gældende for de enkelte ejendomme. Styrelsen har i forbindelse med udarbejdelsen af notatet konstateret, at visse virksomheder ved anvendelse af afkastmodellen, har anvendt afkastniveauer som ligger væsentligt under de offentligt tilgængelige indikationer af afkastniveau, herunder markedsanalyser udarbejdet af erhvervsjendomsrådgivere. Styrelsen erkender dog, at det er nødvendigt med en individuel vurdering af de pågældende ejendomme ligesom det i indledningen til notatet er påpeget, at:

“Notatet kan ikke tages som udtryk for, at **flertallet** af virksomhederne ikke overholder årsregnskabslovens krav til indregning og måling af ejendomme”.

Det er min fremhævelse, men det viser, at det ikke nødvendigvis forudsættes, at alle gør det.

Præciserede oplysningskrav

I notatet fra Erhvervs- & Selskabsstyrelsen gøres opmærksom på det præciserede oplysningskrav for investeringsejendomme, der måles til dagsværdi efter årsregnskabslovens § 38, hvorefter forudsætningerne for den valgte beregningsmetode skal oplyses.

Selv om årsregnskabsloven siger, at disse oplysninger skal fremgå af virksomhedens anvendte regnskabspraksis, ses det ofte, at disse oplysninger anføres i noterne til årsregnskabet.

Af anvendt regnskabspraksis bør fremgå, at investeringsejendomme måles til dagsværdi.

Af noterne bør der til opfyldelse af lovens krav som minimum anføres:

- 1 Den eller de anvendte målemetoder til opgørelse af dagsværdi (valuarvurdering, DCF-model, afkastbaserede modeller, sammenlignelige transaktioner etc.)
- 2 Væsentligste forudsætninger til opgørelse af dagsværdier, herunder
 - afkastkrav eller diskonteringsfaktorer
 - forventede vækstrater
 - principper for opgørelse af afkast- eller diskonteringsgrundlag (f.eks. tomgang, lejerreserve, vedligeholdelsesudgifter, deposita)
 - diskonteringsperiode (ved DCF model)
 - terminalværdi (ved DCF model).

Med inspiration i regnskabsvejledning 16 Investeringsejendomme kunne følgende yderligere oplysninger være relevante. Oplysningerne kan gives pr. ejendom eller for ensartede grupper eller kategorier af ejendomme:

- Dagsværdi
- Beliggenhed
- Antal kvadratmeter
- Karakteristika, eksempelvis opførelsesår, anvendelse (kontor, produktion, detailhandel, logistik, bolig etc.) og vedligeholdelsesstand

- Lejeindtægter og driftsomkostninger
- Udlejningsgrad
- Lejekontrakternes løbetid og opsigelsesvarsel for lejermål
- Modtagne sikkerheder for lejeindtægter, garantier, deposita og faste forudbetalinger
- Følsomhedsoplysninger i relation til udsving i dagsværdier ved anvendelse af alternative diskonteringsfaktorer.

Omfanget af oplysninger om værdiansættelser m.v. skal naturligvis vurderes i forhold til den enkelte virksomhed, men ejendomsvirksomhederne kan nok forvente, at Erhvervs- og Selskabsstyrelsen på den ene eller anden måde vil følge op på det udsendte notat. Det vil kunne ske ved udtagelse af årsrapporter til kontrol iht. årsregnskabslovens § 159 og i sidste ende vil dette kunne føre til påbud om, at fejlene rettes. ■

Læs notatet

Notatet kan findes på styrelsens hjemmeside (www.eogs.dk/sw46637.asp).

DADES-DIREKTØR BLEV 50

Der var adm. direktører og andre kendisser fra bygge- og ejendomsbranchen i lange køer, da Dades' adm. direktør Boris Nørgaard Kjeldsen 19. oktober kunne fejre 50 års fødselsdag. Boris N. Kjeldsen kom til Dades i 1991 som vicedirektør, mens Henning Vang Jensen var i spidsen for selskabet. I 1992 blev han direktør og i 1999 adm. direktør som bare 40-årig.

Siden da har han stået i spidsen for udbygningen og fastholdelsen af Dades som et af Danmarks største – og få – private ejendomsselskaber. Dades har ejendomme for over 16 milliarder kr. fordelt på 14 butikcentre, 63 erhvervs-ejendomme og 216 ejerlejligheder. Butikcentrene udgør 41 procent af porteføljens værdi, og de øvrige erhvervs-ejendomme står for 57 procent. Ejerlejlighederne udgør 2 procent af porteføljen.

Adm. direktør Boris N. Kjeldsen, Dades.

Finn Bennetzen starter selvstændig erhvervsmægler

Erhvervsmægler Finn Bennetzen, der senest har arbejdet som investerings- og vurderingsekspert for Slots- og Ejendomsstyrelsen/ Finansministeriet og som afdelingschef for Hotel & Leisure hos Colliers Hans Vestergaard, har valgt at starte selvstændig erhvervsmæglervirksomhed. Finn Bennetzen har ligeledes i en årrække været investeringschef hos erhvervsmæglerfirmaet Eriksen Erhverv.

Finn Bennetzen har medvirket i mere end 200 handler indenfor Hotel & Leisure segmentet og har – efter eget udsagn – igennem de seneste år været den højst omsættende mægler indenfor hotelsegmentet i Danmark.

Finn Bennetzen kalder sit nye firma for Your Property Expert og har kontoradresse i Helsingør.

TAC SKIFTER NAVN

Energi- og sikringskoncernen TAC skifter navn til Buildings Business i Schneider Electric. Navneskiftet sker som et synligt resultat af en global strategi, om at sikre Schneider Electrics position som den "globale specialist i energy management".

TAC, som selv i finanskrisetider har vist fremgang, kommer til at udgøre hjørnesteinen i Buildings, der er ét af de fire forretningsområder i Schneider Electric.

CLAES REMIEN 50 ÅR

Direktør Claes Remien, Remien Ejendomme i Århus, er fyldt 50 år. Dermed har han været med i ejendomsbranchen i 14 år.

En række gode opkøb sidst i 90'erne – der blandt andet tæller domicilet på kystvejen i Århus – har banet vej for en porteføjlje, som har gjort Remien Ejendomme til en betydelig aktør på erhvervs- og boligmarkedet primært i Århus, København og Trekantområdet. I øjeblikket er selskabet ved at færdiggøre Fujitsus nye hovedkvarter i Århus Syd og BDOs nye domicil på Århus Havn.

Remien Ejendomme har i alt omkring 125.000 kvm. fordelt på 600 lejemaal i porteføljen.

Claes Remien.

Jönsson udvider direktionen

Robert Mayer, der er uddannet tømrer og bygningskonstruktør og kom til Jönsson som projektleder i 2006, er udnævnt til divisionsdirektør i entreprenørselskabet. Han er netop nu blandt andet aktuel med byggeriet af nyt hospice ved Banholm samt udvikling af nyt boligprojekt for PKA på Søborg Hovedgade.

Som divisionsdirektør indtræder Robert Mayer i direktionen med samlet ansvar for Jönssons opgaver med projektstyring og totalentrepriser – opgaver, der sidste år beløb sig til ca. 225 millioner kroner.

Samtidig er teknikumingeniør Robert Jensen udnævnt til divisionsdirektør med samlet ansvar for Jönssons håndværks- og serviceaktiviteter med godt 100 medarbejdere og en omsætning på ca. 200 millioner kroner.

Robert Mayer.

Robert Jensen.

PARTNER LARS STEFFENSEN FYLDER 50

Arkitekt og partner Lars Steffensen, Henning Larsen Architects, er fyldt 50 år. På hans CV finder man store hospitals- og forskningsprojekter i det meste af Skandinavien.

Lars Steffensen er født på Frederiksberg og bor i dag på Østerbro i København sammen med sin familie. I fritiden spiller musikken en stor rolle. Han spiller selv guitar – og sitar – og i dag laver han sin egen samlede musik, der er jazz-inspirerede numre.

KENDTE PROFILER I NYT UDVIKLINGSSELSKAB

En række kendte profiler i den danske ejendomsbranche er trådt ind i Momentum Research & Development, der er en virksomhed, der har specialiseret sig i udvikling af ejendomme samt projektledeelse lige fra idé til nøglefærdigt byggeri.

De fire partnere i Momentum er:

- **Michael Sheikh** – har mere end 20 års erfaring inden for M&A, udvikling, finansiering og opførelse af ejendomme. Har tidligere været hos Landic Properties, Keops Development, C.W. Obel Ejendomme, TK Development og MT Højgaard.
- **Niels Thorup** – Bygningskonstruktør med 25 års erfaring inden for udvikling og salg af ejendomme. Tidligere Schaumann Development, JM Danmark, Lind & Risør og Larsen & Nielsen.
- **Michael Nyboe** – ingeniør. Speciale i kommercielle optimeringer,

Den nye partnergruppe med fra venstre René Andersen, Michael Nyboe, Michael Sheikh og Niels Thorup og har gennem de sidste 20-25 år medvirket til udvikling og opførelse af mange tusinde kvm. byggeri inden for både erhverv og boliger.

projektledeelse og byggeri. Tidligere Schaumann Development, JM Danmark, Skanska Danmark og Rasmussen & Schiøtz.

- **René Andersen** – revisor. Speciale i administration, finansiering, drift af ejendomme og selskaber. Tidligere Schaumann Properties, Keops samt Focus Ejendomme.

NYE CHEFER I VALAD

Valad Property Group har udnævnt Carina Randow til Letting Manager. I den funktion får hun ansvaret for forhandlinger med potentielle lejere i hele Valads danske ejendomsporteføjlje. Carina Randow er uddannet ejendomsmægler.

Samtidig er Thomas Grauslund Nielsen blevet udnævnt til Senior Asset Manager. Han har stor erfaring med både Valads danske ejendomme og Valads forretning. Thomas Grauslund Nielsen er uddannet cand. merc. i finansiering og regnskabsvæsen.

Valad Property Group investerer i og administrerer erhvervs-ejendomme i hele landet og har ligeledes ansat Mikael Sahlin Olesen som Junior Asset Manager. Her skal han assistere de danske Asset Managers med administrationen af den danske porteføjlje af ejendomme. Mikael Sahlin Olesen er netop færdig med sit cand. merc. studie, hvor han har specialiseret sig i Finance & Strategic Management.

4 mæglere åbner nyt mæglerkontor i Aalborg

På Bådehavnsvej i Aalborg har de fire tidligere Home-mæglere, Martin Risager, Henrik Stage, Mads Justesen og Henrik Nørmølle, åbnet ny mæglerforretning under navnet Metropol Erhverv. En uoverensstemmelse omkring en nu forligt sag vedrørende det nuværende Friis, tidligere Magasin i Aalborg, har givet de fire mod på at prøve livet udenfor de store kæder og dermed med maksimal uafhængighed.

Metropol Erhverv er specialiseret i og udelukkende arbejder med erhvervsrelaterede ejendomme. Med en årelang erfaring fra mæglerbranchen behersker de 4 partnere alle facetter indenfor erhvervsjendomsmarkedet, hvilket blandt andet vil sige køb og salg, udlejning, sale & lease back transaktioner, vurdering m.v.

– Alle opgaver kommer til at udføres af en af virksomhedens fire partnere, så vi kommer til at give mest muligt engagement og fokus, siger Martin Risager.

Selvom Metropol har udgangspunkt i Nordjylland, så er der principielt ingen begrænsninger for sagerne og firmaet forventer at brede sig over hele Danmark med udgangspunkt i det nordjyske.

Fra venstre Martin Risager, Henrik Stage, Mads Justesen og Henrik Nørmølle.

– Men vi breder os nok kun udover området, hvis det sker i forbindelse med, at vi følger vores kunder. Det er vigtigere for os end at blive store, siger Martin Risager.

magasinet
ejendom

Sponsorpolitik:

Magasinet Ejendom kan modtage støtte fra fonde eller puljer øremærket til fremme af det byggede miljø og dermed til informationsformidling indenfor dette.

Sponsorer har ikke indflydelse på valg af temaer og får ikke mulighed for at påvirke den journalistiske proces eller medvirkende kilder.

Spar penge på marketing

Få adgang til næsten 2000 genrebilleder fra København og omegn
Kontakt os på 33 25 10 02 eller se mere på kontraframe.dk

Magasinet Ejendom afholder konferencen:

magasinet
ejendom

NETVÆRK OG NYE FORRETNINGER

Udnyt kompetencerne i et udfordrende marked i bygge- og ejendomsbranchen

Program

Torsdag d. 3. december 2009 i København

09.00 Registrering og velkomst

v/ Kamilla Sevel, *Chefredaktør, Partner, Magasinet Ejendom*

09.35 Personlig branding og netværk – derfor

v/ Peter Horn, *Iedelsesrådgiver, adm. direktør, Peter Horn & Co.*

Sådan bliver du en succes i dagens marked.

Peter Horn & Co. er internationalt førende som rådgivere i personlig branding for erhvervsledere og bestyrelser, og Peter har også skrevet den første europæiske bog om "Personal Branding". Peter har blandt andet rådgivet virksomheder i bygge- og ejendomsbranchen.

10.40 Sådan vælger man de rigtige samarbejdspartnere

v/ Jacob Høedt Larsen, *Business Partner Nordic, VALAD Property Group*

Jacob er ansvarlig for kommunikation i Norden i investeringselskabet Valad, der de seneste år har købt ejendomme for milliarder. Han har arbejdet med at rådgive kendte ejendomsprofiler om at yde deres bedste både internt og eksternt. Jacob driver en række virtuelle medier og blogs, og underviser også i brugen af sociale medier i PR- og netværkssammenhæng.

10.55 Kontakters betydning i dagens marked

v/ Ole Hammershøj, *Afdelingsdirektør, statsaut. ejendomsmægler & valuar, MDE, CB Richard Ellis A/S*

Hvordan kommer man i selskab med dem, der sætter dagsordenen i bygge- og ejendomsbranchen. Det ved Ole, der er direktør i CBRE - verdens største erhvervsmægler, hvor han er et af bindeledene mellem den internationale organisation og det danske marked. Ole Hammershøj har været en af drivkræfterne bag nogle af de første netværksinitiativer i den danske ejendomsbranche.

11.30 Det internationale kontaktnets betydning

v/ Kai-Uwe Bergmann AIA, RIBA, MAA, LEED AP, *Director Intl. Business Development, BIG*

Arkitektfirmaet BIG har vundet mange internationale konkurrencer. En del af succesen skyldes Kai-Uwe, der har formået at danne og bruge et fantastisk udbygget netværk kvalitativt. I dag, hvor opgaver i udlandet er vigtige både for mæglere, ingeniører og arkitekter, er det et vigtigt kort i overlevelsen. Hør hvordan Kai-Uwes netværk direkte og indirekte giver opgaver til BIG.

11.45 Speednetworking

v/ Gitte Holmen

Facilitator og netværkskonsulent, GH Solutions
Her får du adgang til en række potentielt nye forretningskontakter, når vi faciliterer en effektiv speednetworking. Som deltager på konferencen får du også efterfølgende eksklusiv adgang til en ny on-line netværksgruppe, så de nye kontakter kan plejes og udbygges.

13:00 Frokost

Kom med
i den nye
netværksgruppe

Se hele programmet og tilmeld dig konferencen på www.magasinetejendom.dk/konferencer

Afholdes i samarbejde med:

GODT KØBMANDSSKAB OG HELHJERTET ENGAGEMENT

Personlig betjening

Hos Lintrup & Norgart er du altid i direkte kontakt med en af indehaverne. Det er også indehaverne selv, der viser frem, udlejer eller sælger de enkelte ejendomme. Vi har selv hænderne nede i bolledejen og derfor kan det ikke lade sig gøre at skubbe ansvaret fra sig. En aftale er en aftale.

Resultaterne er vores eksistensberettigelse

Vi tager ikke bare sager ind for at fylde op på hylderne. Til gengæld yder vi samspil og modspil i form af konstruktiv rådgivning; og vi fortæller ærligt, hvad vi mener, der skal til for at løse den enkelte opgave.

Du hører fra os

Vi er indendørs verdensmestre i tilbagemelding og kommunikation.

Prospekter skal være perfekte

Spændende tekst, fyldestgørende økonomiske oplysninger, professionelle fotos og opdaterede plantegninger sikrer vore prospekter plads blandt markedets ypperste.

Markedets skarpeste profilering

Din ejendom får markedets skarpeste profilering i landet største dagblade, der synligt gør en forskel og aktivt finder den direkte vej til beslutningstagere, brancher og investorer. Vi skiller os ud fra mængden.

Fleksible samarbejdsaftaler

De fleste ejendomsmæglere har en aftaleperiode på 6 måneder med deres kunder – vi laver gerne korte fleksible aftaler, fordi vi tror på os selv og fordi at stavnsbinding af kunder er ophørt hos os.

Kontakt os

Ingenting kommer af sig selv, så hvis du ikke vil nøjes med standardløsninger og simple internetannonceringer uden personlige salgsindsatser, så kontakt os for et uforpligtende møde.

Læs mere på linor.dk

UMM
ID-nr. 42621