

magasinet ejendom

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

Nr. 5 maj 2012 | 5. årgang

Entreprenørernes svære valg: Sej kamp for bundlinjen

Læs side 10

Milepæl for domicilbyggeri

Læs side 48

Fokus på
regionerne
BYGGEBOOM
ÅBNER INVESTORERNES
ØJNE

side 24

ARTIKLER

- 2 **Leder** | Udkants-København i horisonten
- 10 **Indblik** | Entreprenører skal træde i karakter
- 24 **Fokus på regionerne** | Store investorer får øjnene op for BYGGEBOOM
- 37 **BS** | Fornyelse over hele linien

ORDET ER DIT

- 54 Dagsværdien skal dokumenteres på investeringsejendomme
Af Morten Jensen
- 56 Man bliver lidt træt ...
Af Christian Poll
- 58 Vær omhyggelig med din lejekontrakt
Af Iben Christensen

OVERBLIK

Nyheder Indland | 4, 6-8, 20, 23, 33, 35-36,

Nyheder Udland | 16-19

Branche guide | 38-45

Marked og transaktioner | 48-53

Tal og tendenser | 60-62

Virksomheder og mennesker | 63-66

Kalenderen | 67

Læs i Magasinet Ejendom nr. 6 | 67

LEDER

Udkants-København i horisonten

Den 7. juni holder Byggesocietet og Magasinet Ejendom en konference om udviklingen af Ringbyen rundt om København. Der er et milliardpotentiale og mange ledige udviklingsmuligheder. Men kan de komme i spil? Er der efterspørgsel og er der investorer? Det er jeg rigtig spændt på at høre et bud på, for der er flere udfordringer.

Periferien i både de største af Danmarks byer og i provinsbyerne, er blevet stadig mere affolket både hvad angår daglig gennemstrømning af mennesker og også hvad angår antallet af virksomheder. Og mens ejerne af de tomme ejendomme i desperat kamp for at finde nye anvendelsesmuligheder søger om lov til at etablere alt fra garagesalg til megakunstgallerier, udvikler der sig spøgelsesagtige områder.

Det er den udvikling, som kommunerne omkring København håber at kunne vende, når først der kommer en letbane, som gør tilgængeligheden større. Det virker ikke umuligt. Selvom man kan undre sig over, at det er sådan nogle gange, (og hvis man ser bort fra nordjyske motorveje), så viser historien, at når infrastrukturen kommer, så kommer væksten også.

Spørgsmålet er, hvordan det for alvor lykkes i omegnen af København. Og ikke mindst om der bliver mulighed for at gå drastisk til værks.

For mig at se er der nemlig i en del tilfælde kun en løsning, selvom det er en bitter pille at sluge. Og den løsning indebærer, at det vil blive en god forretning at købe aktier i et nedrivningsfirma.

Hvis vi skal have revitaliseret forstædernes erhvervsområder, så skal der mere end flotte byplaner og nytænkende indhold til, men også en transformation fra de energislugende 60'er kontor/lagerejendomme til noget helt andet – åbne områder og energieffektive fleksible kvm. Hvordan man får en god forretning ud af det inden det bliver til slum, er et rigtig godt spørgsmål? Det kræver i hvert fald overblik, iverdigdom og mod. Det glæder jeg mig rigtig meget til at høre nogle bud på den 7. juni.

Med venlig hilsen
Magasinet Ejendom
Kamilla Sevel

Kommentarer og indspil modtages som altid gerne på
sevel@magasinetejendom.dk

SERVICE *med* IQ

Coor leverer intelligente serviceløsninger inden for facility management til offentlige og private virksomheder. Løsninger som optimerer og udvikler serviceleverancen samt frigører tid og ressourcer for virksomheden til at fokusere på kerneforretningen.

Læs mere om os på www.coor.dk

- ▶ ARBEJDSPLADSSERVICE
- ▶ EJENDOMSSERVICE
- ▶ PRODUKTIONSSERVICE
- ▶ STRATEGISK RÅDGIVNING

COOR
SERVICE
MANAGEMENT

Ledigheden er 6,1 pct. for detailhandelslokaler, hvilket svarer til 743.500 ledige kvm.

9,2 procent af kontormassen står tom

DANMARK: Flere kontorer, butikker og lagerlokaler blev ledige i første kvartal 2012.

- Et tegn på, at dansk økonomi befinder sig i et vadested, lyder det fra Dansk Ejendomsmæglerforening, der udgiver Oline-ED Statistikken.

De nyeste tal fra Oline-ED Statistikken viser nemlig, at der i løbet af første kvartal 2012 blev i alt 211.600 flere ledige kvm. kontorer, butikks- og lagerlokaler.

- Væksten er lav og forbrugerne holder igen. Produktionen er ikke oppe på niveauet fra før krisen indtraf, hvilket medfører, at flere erhvervslokaler står tomme. Samtidig holder virksomhederne igen med at udvide, og de efterspørger derfor ikke flere kvadratmetre. Før økonomien igen kommer op i et højere gear, ser vi derfor heller ikke en vending på markedet

eller færre ledige lokaler, siger økonom Mads Lindegaard, Dansk Ejendomsmæglerforening.

Blandt de forskellige typer af erhvervslokaler er ledigheden fortsat størst for kontorlokalene. I første kvartal af 2012 steg ledigheden nemlig her med 0,2 procentpoint og bragte dermed ledigheden op på 9,2 procent af landets samlede kontorlokaler. Det svarer til, at 2,13 mio. kvadratmeter står ubrugte hen.

Der er kommet 0,1 procent flere ledige lager- og produktionslokalerne, så ledigheden nu er på 4,4 pct. og 0,5 procent flere ledige butikker.

Dansk Ejendomsmæglerforening udgiver Oline-ED Statistikken i samarbejde med Oline og Ejendomsforeningen Danmark. Statistikken findes på www.de.dk og www.oline.dk.

NORDJYSK ARKITEKTFIRMA VIL HAVE DEL I AARHUSBYGGEBOOM

AARHUS: Det nordjyske arkitekt- og ingeniørfirma Kærsgaard & Andersen har valgt at gå efter det aarhusianske byggeboom. Derfor åbner selskabet en lokalafdeling i Aarhus og har samtidig hentet en Aarhus-arkitekt til at stå i spidsen. Kærsgaard & Andersen styrer for tiden byggeopgaver på 1.300 almennyttige boliger fem steder i Aalborg og vil gerne løse tilsvarende opgaver i Aarhus. Målet er blandt andet at komme i betragtning til renoveringen af Gellerupparken.

Den mangeårige tegnestuechef hos Kjaer & Richter i netop Aarhus, John Mortensen, bliver leder af det nye kontor.

Kærsgaard & Andersens nye Aarhus-filial, der også bemandes af Aarhus-arkitekt Hans Lassen satser blandt andet på opgaver med udarbejdelse af helhedsplaner for Fjældevangen, for AAB, for Ryhaven, for Østjysk Boligadministration, det tidligere Præstehaven og det kommende AAB-nybyggeri i Hjortshøj.

- Og så er vi selvfølgelig helt naturligt stærkt interesserede i at komme i betragtning ved realiseringen af de kommende delprojekter i helhedsplanen for Gellerupparken/Toveshøj for Brabrand Boligforening, som jeg også i forvejen er godt bekendt med, siger John Mortensen.

Aarhus-arkitekten John Mortensen i midten med sin nye direktør og samarbejdspartner Jens Kærsgaard, (t.h.) og designansvarlig partner Nils Pagh Andreasen (t.v.) over Aarhus kommunes planer for den fysiske udvikling i byen. Arkitekt og ingeniørfirmaet Kærsgaard & Andersen åbner nu ny filial i Aarhus for at kunne give tilbud på at deltage i byens udvikling fremover.

Kærsgaard & Andersen har også en filial i København og råder over cirka 30 ansatte, primært arkitekter, bygningskonstruktører og ingeniører.

2

Princip 2: Fremtidssikring

“Ingen kender fremtiden, men sammen kan vi udfordre den”

Den løsning, du ser for dig i dag, er ikke nødvendigvis den løsning, som opfylder fremtidige behov og krav. Derfor vil du opleve, at vi udfordrer dit projekt i alle detaljer, længe før det første spadestik. Det sikrer, at vi sammen kan optimere dit færdige byggeri.

Læs mere på mth.dk/principper

SCHØNHERR VINDER TILGÆNGELIGHEDSPROJEKT TIL 21 MILLIONER KR. I VIBORG

VIBORG: Vinderen af konkurrencen om, hvem der skal forbedre adgangen til Viborgs historiske bykerne er hovedrådgiver Schönherr i samarbejde med Creo Arkitekter, Trafikrevision og professor Martin Zerlang.

- Vores vision med projektet er at skabe en stærk forbindelse mellem byens aktive handelsmiljø og det historiske område omkring domkirken. Når vi gør kulturarven tilgængelig i Viborg, styrker vi byen både for turister, borgere og erhvervs-liv. Vi tror, at vi med vinderprojektet kan komme denne vision et stort skridt nærmere, siger Viborgs borgmester Søren Pape Poulsen.

FOTO: REALDANIA

Den økonomiske ramme for projektet er på 21,15 millioner kr. Heraf bidrager Realdania, Bevica Fonden, Vanførefonden og Arbejdsmarkedets Feriefond med tilsammen 16,2 millioner kr. og Viborg kommune med 5 millioner kr. Her er det Nytorv i Viborg.

RENDERING: PRAKSIS

Carlsbergs nye forskerboliger forventes klar til indflytning på J. C. Jacobsens fødselsdag 2. september 2014.

Praxis Arkitekter skal tegne 22 nye forsker- boliger

VALBY: Arkitektfirmaet Praxis Arkitekter er udpeget som vinder af konkurrencen om at tegne 22 nye forskerboliger, der skal ligge mellem de to fredede bygninger Tap E og De Hængende Haver på Carlsberg.

Foruden Praxis Arkitekter, deltog Erik Møller Arkitekter, Exners Tegnestue, Fogh og Følner Arkitektfirma og Lundgaard og Tranberg Arkitekter i konkurrencen.

Det er Carlsbergfondet, der står som bygherre. Med byggeriet sættes der for alvor gang i den bygningsmæssige revitalisering af det tidligere industriområde.

- Bygningen bliver en af de første, der opføres på Carlsberg, og jeg glæder mig over denne perle af et byggeri på et helt særligt sted på Carlsberg, siger direktør i Carlsberg Byen, Lars Holten.

Overborgmester Frank Jensen har store forventninger til forskerboligerne.

- Det er initiativer som dette, der er med til at bringe København i førertrøjen som en by, der er attraktiv for international arbejdskraft, siger overborgmesteren.

54 nye store danske kulturbyggerier på 5 år

DANMARK: I løbet af de sidste fem år er 54 nye kulturbyggerier til over 50 millioner kr. enten blevet indviet eller under opførelse. Det viser en opgørelse, som Politiken Research har lavet ved en rundspørge til alle landets kommuner.

Aalborg Kommune er en af de kommuner, der satser massivt på en kulturprofil. Her har man både bygget et Utzoncenter for arkitektur, et nyt center 'Nordkraft' i det gamle

elværk, ligesom et splinternyt Musikkens hus til 700 millioner kr. er under opførelse.

- Det er i krisetider, man skal satse, for når opgangstiderne kommer, står de, der ikke har satset, tilbage, og løbet er kørt for dem. Alt det her skaber vækst. Vi får flere indbyggere og flere studerende. Aalborg er blevet omdannet fra industriby, og vores beskæftigelse og økonomi er steget, siger Aalborgs borgmester til Politiken.

- Man risikerer onde spiraler, hvor publikum begynder at svinde, og indtægterne falder. Så har man stadig bundet sig til store udgifter til bygningerne, og det eneste, man kan skære ned på, er kunsten, siger Bent Meier Sørensen, lektor ved Institut for Ledelse, Politik og Filosofi på CBS, om de mange dyre kulturbyggerier i Danmark. Omvendt har byerne ikke nogen fastholdelseskraft, hvis der ikke er tilbud, der gør byen interessant for såvel borgere som erhvervsliv. Her Utzon Center i Aalborg.

Hos advokatfirmaet Gangsted-Rasmussen i København tilbyder vi advokatydelse til ejendomsbranchen og til en række specialområder inden for erhvervsretten. Gennem et kontinuerligt fokus på det danske ejendomsmarked, har vi opbygget en omfattende viden og betydelig erfaring inden for dette område. Vores udgangspunkt er et indgående kendskab til vores klienters organisation og forretning. Kend-

skabet kombinerer vi med juridisk ekspertise og en betydelig indsigt i erhvervslivets forhold. En stigende specialisering af vores advokatydelse betyder, at vi i dag leverer helhedsorienteret rådgivning med en særlig kombination af juridiske og kommercielle forhold. Vores klienter får derfor et forretningsmæssigt modspil, som er baseret på lige dele kompetence og tillid – dette giver værdiskabende løsninger.

Advokatfirma
med speciale i
fast ejendom

www.gangsted.dk

Danmarks største klimatilpasningsprojekt skudt i gang i Kokkedal

Det forventes, at vinderprojektet vil blive viderebearbejdet og behandlet frem til sommeren 2013.

KOKKEDAL: Fem teams skal hver give deres bud på nytænkende og visionær klimatilpasning i Danmarks største klimatilpasningsprojekt i Kokkedal i Nordsjælland.

23 teams har søgt om at komme med i første fase af konkurrencen. Fem er nu udvalgt til at komme med bud på, hvordan opgaven kan løses. Visionerne, som blev præsenteret tidligere på året, indgår i det konkurrenceprogram, som offentliggøres i dag.

Programmet bygger på et grundigt forarbejde, hvor Kokkedal belyses ud fra tre hovedindfaldsvinkler - mennesker, byliv og vandsystemer.

Temaer.

Første fase af konkurrencen løber fra 24. april til 14. august 2012.

2. fase løber fra d. 19. september til 10. december 2012, hvor det endelige resultat offentliggøres.

De 5 teams er:

TEAM 1: Spektrum Arkitekter ApS, Ecosistema Urbano, Tyréns AB.
Ekspertpanel: Morten Elle, Territorial Studio, Streetmovement, Søren Hansen og Steffen Aarving.

TEAM 2: Thing & Wainø Landskabsarkitekter ApS, Active City Transformation, KANT Arkitekter, Moe & Brødsgaard, Habitas.

TEAM 3: Schønherr, BIG, Rambøll Danmark.

TEAM 4: Atelier Dreiseitl, Gehl Architects, Niras.

TEAM 5: Orbicon, SLA, Henning Larsen Architects, CIA, Center for Idræt og Kultur.

ORDREMÆNGDEN HOS INGENIØRER DEN HØJESTE I 10 ÅR

DANMARK: Der er ved at komme gang i hjulene hos de rådgivende ingeniører. De seneste konjunktural fra Foreningen af Rådgivende Ingeniører viser et rekordhøjt ordreniveau på tre måneders sigt samtidig med, at der forventes fortsat øget vækst og beskæftigelse i de kommende seks måneder. Fremgangen slår igennem i både Øst- og Vestdanmark og inden for næsten alle sektorer.

Virksomheder, der repræsenterer 59 procent af branchens ansatte, forventer at øge antallet af ansatte over de næste seks måneder. Det er en markant fremgang i forhold til oktober 2011, hvor blot 27 procent af branchens virksomheder forventede flere ansættelser.

Fremgangen er især sket inden for sektorerne boligbyggeri og energi, men også miljøsektoren og infrastruktur oplever fremgang. Væksten i offentligt byggeri og eksporten er fastholdt på et uændret højt niveau, mens væksten i erhvervsbyggeri er reduceret, men fortsat positiv.

Virksomhedernes registrering af indgåede ordrer på tre måneders sigt viser, at beskæftigelseeffekten øst for Storebælt ligger på 91 procent - det er det højeste i over 10 år.

Sparring om fremtidens ejendoms- finansiering

Har I den optimale realkreditfinansiering af jeres erhvervs-
ejendomme? Realkredit Danmark er specialister i erhvervs-
ejendomme. Vi tilbyder professionel sparring, så I får en

optimal finansiering af jeres ejendomsinvesteringer. Kontakt
os, så vi kan udveksle viden om ejendomme. Ring til os på
70 15 15 21 eller gå ind på www.rd.dk/erhverv.

REALKREDIT
Danmark

Entreprenører skal træde i karakter

- hvis de vil tjene penge

Markedet er svagt, indtjeningen i bund og konkurrencen er grotesk hård. Hvis der overhovedet findes en vej frem mod en stærkere byggesektor i Danmark, så kræver det, at entreprenørbranchen i højere grad begynder at tage sig selv alvorligt

Det er ufatteligt svært at tjene penge i entreprenørbranchen. Marginerne er ganske små, og bare 5 i afkastgrad er en succeshistorie. Derfor er der flere, der gennem tiden har tænkt, at hvis bare volumen blev stor nok, skulle de nok tjene penge. Men sådan hænger det ikke sammen. For marginerne er ganske vist små,

men indtil nu har det set ud til, at de også helt forsvinder, når firmaerne når en vis størrelse. Manglende risikostyring fjerner den planlagte indtjening, når aktiviteterne bliver for store. Og det er ikke kun entreprenørernes eget problem.

- Vi kunne faktisk have fået et bedre resultat i 2011, men vi har valgt at investere noget af overskuddet i at tage flere unge ind i virksomheden, så vi udvikler de ressourcer, vi forventer at få brug for, siger Torben Bjørk Nielsen.

Branchen bliver ikke udviklet og fremtidssikret, når der ikke er overskud til at gøre det for. Og det er et problem i en branche, der i sidste ende står for næsten 10 procent af BNP i Danmark og er en af de sektorer, der kan være med til at sikre os en eksportposition i den globale konkurrence.

- Entreprenører har i mange år bygget forsøgsbyggeri hver gang. Branchen er ikke god nok til at lære af sine erfaringer. Men hvordan løfter vi i fællesskab den dagsorden? Det er blevet forsøgt mange gange, men hver gang en vej eller et hus står færdigt, er det som om, der bliver pustet ud og startet forfra. Det gør vi mange ting i NCC for at ændre, siger adm. direktør Torben Biilmann, NCC Construction.

Skal ikke bare stå klar med skovlen

En anden fremherskende tendens, som flere entreprenørfirmaer fra hver sin platform prøver at ændre på, er kundernes tilgang til udbudsformen og fokus på prisen.

- Når rådgiverne sammensætter færdige 'pakker', hvor alting er låst, i stedet for at inddrage entreprenørernes kompetencer, bliver det en priskrig, hvor det i dag ofte er dem, der regner forkert, der løber med opgaven. Dem, der for eksempel glemmer at tage højde for risiko, kommer til at fremstå billigere og kan derfor virke som en god handel for bygherren, men reelt er det ikke det samme, vi tilbyder. Udbudsfor-

men lægger bare ikke op til at drage nytte af alt det, entreprenørerne står klar til at vise, at vi kan, siger Torben Biilmann.

Entreprenører er ikke vant til at være proaktivt præsenterende. Entreprenører er vant til at svare på, hvad vi bliver spurgt om.

Søren Faebo Larsen

- Vi kommer ikke videre før vi formår at bringe os i en position, hvor vi er med til at vurdere opgaverne og byde ind med det bedste, vi kan. Men det kræver også, at vi selv ved, hvad vi kan og hvad det er værd, siger Torben Biilmann.

Den manglende lønsomhed er nemlig langt henad vejen selvforskyldt. Som den sidste i fødekæden er det ikke entreprenørerne, der har stillet krav om prisen. De har bare forsøgt at udføre de allerede definerede

Det er besynderligt, for det er ikke første gang, det bliver sagt. Men entreprenørerne har på trods af, at de har forsøgt at rejse sig til et højere uddannelsesmæssigt niveau stadig lavprestige i byggebranchen. Telefonrøret til byggherrerne har især ingeniørerne og arkitekterne traditionelt formået at sætte sig på.

- Vi kommer ikke videre før vi formår at bringe os i en position, hvor vi er med til at vurdere opgaverne og byde ind med det bedste, vi kan. Men det kræver også, at vi selv ved, hvad vi kan og hvad det er værd, siger Torben Biilmann.

- Danskere er kreative og vil gerne tilføre noget nyt. Det er vores styrke, men også vores svaghed. Som del af et svensk firma har jeg lært, at når vi har fundet på noget effektivt og velfungerende, så skal vi have mere af det samme i stedet for at finde på noget nyt. Vi skal bruge vores kreativitet og glæde, men vi skal tøjle den i strukturer, siger adm. direktør Torben Biilmann, NCC Construction Danmark.

opgaver bedst – og hurtigst - muligt. Det er der i rigtig mange tilfælde kommet noget dårligt ud af.

Markedsanalyse skal blive til kundetilbud

- Udover alle de åbenlyse forhold som manglende lønsomhed, overskridelse af budgetter, tidsplaner og ulykker, har vi entreprenører også generelt nogle forretningsmæssige udfordringer. Det drejer sig om hele den mere forretningsudviklingsmæssige dimension med strategiarbejde, branding, konceptudvikling, lederudvikling, rekruttering af gode medarbejdere på alle niveauer og evnen til at iværksætte og omsætte kunde- og markedsanalyser til reelle værdifulde kundetilbud osv., siger markedsdirektør Søren Faebo Larsen, Enemærke & Petersen, >>

>> der er et selvstændigt datterselskab i MT Højgaard-koncernen.

Det kan godt være, der sidder nogle tekniske fagnørder, som er spidskompetente inden for deres byggetekniske løsninger, men kommercielt tænkende er de i mindre grad.

- Det handler om traditioner og det handler om ansvar. Faglige traditioner fastholder rollefordelingen mellem udbyder og tilbyder, og mange entreprenører er enten bange for at forholde sig mulighedsorienteret til et projekt, da det jo kan betyde, at vi får et større ansvar, hvis noget går galt. Eller også tænker vi slet ikke på at gøre det på grund af manglende kompetencer eller abstraktionsniveau, siger markedsdirektør Søren Faebo Larsen, Enemærke & Petersen

- Jeg tror, at mere kommercielt og strategisk tænkende mennesker kan bibringe entreprenørbranchen kæmpe gevinster - og endda med meget simple midler. Midler som at lytte til kunderne, søge indsigt i, hvilke behov kunderne har og derfra blive bedre i stand til at indgå i designprocessen omkring værdifulde kundepakker. Et typisk eksempel er licitationer, hvor entreprenørerne udfylder tilbudslistor og besvarer et udbud med en pris på, hvad de beskrevne løsninger koster. Men det giver jo ikke mulighed for at få alle entreprenørens idéer eller erfaringer i spil i forhold til det konkrete projekts løsning, siger Søren Faebo Larsen.

Hos entreprenørfirmaet Hoffmann har man bevidst fravalgt at fokusere på at gå efter licitationerne for at skabe omsætning.

- I stedet går vi meget bevidst efter at komme i direkte betragtning til nogle store opgaver. Det har båret frugt. Vi mindsker vores risiko samtidig med, at projekterne bliver kvalitativt bedre. I dag er vi med fra starten i 60 procent af projekterne, og det kan både vi og kunderne mærke, siger adm. direktør Torben Bjørk Nielsen.

Markant færre tvister

Der er nemlig markant færre konflikter i de sager.

- Problemet er, at når vi byder på en fastlagt opgave, så er der mange indbyggede konflikter, fordi udbuddet ikke passer til projektet, og det fører til opslidende voldgifter og tvister, som er utilfredsstillende både for kunderne og for os og som i sidste ende meget vel kan blive dyrere end en gennemarbejdet løsning, siger Torben Bjørk Nielsen.

Hoffmann har samtidig arbejdet med en markant højere involveringsgrad af medarbejdere på alle niveauer i organisationen.

- Det har givet forståelse af vores mål og betydet, at flere og flere har en tro på, at vi realistisk kan hæve afkastgraden til de 5 procent, siger Torben Bjørk Nielsen, der også forventer, at entreprenørerne vil specialisere sig mere i fremtiden netop for at kunne byde ind med spidskompetencer på bestemte projekter og dermed højne branchens samlede kompetencer.

Dette er også en del af strategien hos NCC, der under virksomhedens tilpasning og udvikling de seneste år har valgt at bruge ressourcer på at udvikle produkter, processer og samarbejdsformer med det mål at forbedre samarbejdet med ingeniørfirmaer og arkitekter.

- Der er ingen tvivl om, at kunderne får bedre byggeri, og vi kan levere en bedre vare med et

- Her i firmaet har vi 112 års erfaring, og den vil vi gerne have i spil i stedet for bare at give en pris. Derfor skal vi også holde fast i at få vores højkompetencer ud at arbejde og ikke lade os friste til for eksempel at byde på en lade på en mark bare for at skaffe omsætning, siger adm. direktør Torben Biilmann, der forventer, at konkurrencen i hvert fald ikke bliver mindre hård i de kommende år.

større afkast, hvis kunderne i stedet for at ringe til en rådgiver først og derefter indhente tilbud på en defineret opgave, så sig omkring og kunne se, hvem der var den rigtige til en given opgave. Men der er måske 25.000 virksomheder i byggebranchen. Hvad er chancen for, at man finder præcis de rigtige samarbejdspartnere til en given opgave, hvis man ikke kender deres spidskompetencer? I mine øjne er den 0, siger Torben Biilmann.

Derfor er det også så afgørende, at entreprenørerne forstår at vise kunderne deres kompetencer,

Ikke byde på lade på en bar mark

- Jeg håber vi får arbejdet os ud af kun at agere i et positioneringsspil og i stedet kan udvikle en fælles ambition om at levere bedre produkter. Der er store opgaver i spil ikke mindst i offentligt regi i de kommende år.

Indtil nu har der været masser af rådgivere på banen for eksempel i forbindelse med hospitalerne. Nu kommer turen til entreprenørerne, hvor slaget skal stå og hvor det er vigtigt, at vi formår at vise, hvad vi kan, så konkurrencerne bliver afgjort på andet end pris. Bliver det hårdt? Ja. Bliver det spændende? Ja, spørger og svarer Torben Biilmann sig selv på sektorens vegne. ■

branchefokus: entreprenører

DET ER IKKE SVÆRT AT BYGGE BILLIGT. Udfordringen er at levere kvalitet til en konkurrence dygtig pris, hvor der er taget hensyn til både miljøet og samfundet, samt de mennesker der skal udføre arbejdet og dem der skal bo i ejendommene. Som bygherrens foretrukne hoved- eller totalentreprenør, er HK BYG Entreprise bygherrens sparringspartneren, som varetager bygherrens interesser fra idéfasen til byggeriet er gennemført.

GOD RÅDGIVNING handler om at forstå kundens forretning, dette ved at være tæt på kunden, samt at afstemme krav og forventninger, og sikrer at projektet realiseres efter afstemte forventninger.

HK Byg Entreprise tilbyder at håndtere alle processerne

Proces fra udlejning starter, til lejemålet er taget i brug

Hvilke værdier vægter I højt, når I modtager en opgave? "Vi ved at det er af stor betydning for vores kunder, at projekterne bliver gennemført til aftalt tid og pris. Det er vigtigt for os, at vi sammen med vores kunde har en god dialog undervejs i bygge processen samt at kvaliteten af slutproduktet stemmer overens med kundens forventning", fortæller Jens Skovlunde.

Hvad er Jeres hovedkompetencer?

"Vi har 3 hoved kompetencer":

- "Vi er gode til at realiserer indretnings- og ombygningsprojekter, vi ved hvordan der skabes forudsætninger for et godt arbejdsmiljø, hvor der også tages hensyn til bygherrens økonomi"
- "Vi har stor erfaring med renovering af ejendommens energi- og klimaskærm"
- "Vores egen serviceafdeling løser alle former for reparation og vedligehold på ejendomme", fortæller Henrik Mørkholt.

HK Byg Entreprise

FOR MERE INFORMATION KONTAKT:

HK BYG ENTREPRISE A/S
Telefon Nr.: 32 51 18 20
www.hk-bygentreprise.dk

De TRUEDE entreprenører

FOTO: KONTRAFRAME

Påbegyndt byggeri (2008-2013, '000 kvm. etageareal)

	2008	2009	2010	2011	2012	2013
Helårsbeboelse	2.660	1.650	1.840	2.200	1.550	1.500
Erhvervsbyggeri	5.170	3.230	2.200	2.310	2.250	2.100
Kultur & Institutioner	290	400	360	430	450	400
Bygninger i øvrigt	1.180	960	910	910	770	750
Etageareal i alt	9.300	6.240	5.310	5.850	5.020	4.800

KILDE: DANSK BYGGERI

-Konkurrencen mellem entreprenørerne er behård. De får presset hinanden ned i pris for at vinde opgaverne. I vores seneste opgørelse var det en af grundene til, at 25 procent af virksomhederne i entreprenørbranchen er livstruet, når man ser på deres nøgletal, siger partner Thomas Frommelt, Deloitte, der årligt analyserer branchen.

Når soliditeten er svag, er det svært at låne penge, og det går udover evnen til at stille garantier og dermed vinde nye opgaver.

- Vi kan se, at vi nåede bunden i 2010. I 2011 gik det ganske lidt frem, og 2012 bliver bedre. De fremrykkede anlægsinvesteringer virker,

men det springende punkt er, om det bliver lønsomt. Branchens aktører har haft forskellig succes med at få styr på risikoprofilerne, og det er afgørende for, om branchen formår at tjene penge. Sandsynligvis vil branchen også opleve god aktivitet i 2013, men da der er tale om ægte fremrykninger og ikke ekstra arbejde, så frygter vi, at vi står overfor en meget stor udfordring, hvis der ikke i mellemtiden er kommet et selv bærende opsving, siger direktør i Dansk Byggeri, Lars Storr-Hansen.

Også skybruddet var med til at hive omsætningen i branchen i vejret i 2011, men det er også en enkeltstående øgning af aktiviteten. Lars Storr-Hansen ser energirenoveringer

som en af de vigtigste veje ud af dødvandet.

- Udover private husstande, så ser vi en stigende efterspørgsel fra store bygherrer og ejendomsselskaber efter energirenoveringskoncepter. Der er der bestemt opgaver at hente i de kommende år både for mindre og helt store entreprenører, hvis man formår at imødekomme efterspørgselen og udvikle produktet. Hvis vi skal nå regeringens ambitiøse mål for 2050, så er der store potentialer, siger Lars Storr-Hansen.

Og netop når det gælder specifikke koncepter til danskbyggede ejendomme, så har de danske firmaer måske en særlig styrkeposition. På anlægsområdet kommer det ikke kun danske firmaer til gavn, at investeringerne er fremrykket.

- Vi kan se i forbindelse med nogle af de store anlægsprojekter, at opgaverne desværre ikke går til danske entreprenører, men i høj grad også til udenlandske konkurrenter, der naturligt nok ønsker at tage del i opgaverne, siger Thomas Frommelt. ■

Små afkast og høj omsætning

Hillerød-entreprenøren HHM fik i 2011 et resultat på 4,65 millioner kr. før skat. Det er en stigning på 2,25 millioner kr. i forhold til 2010 og er blandt andet skabt på basis af en kraftig vækst i omsætningen, der er øget fra 256 til 352 mio. kr.

Et flot resultat, men overskuddet svarer kun til et afkast på 1,3 procent, og det er typisk for både mellemstore og store entreprenører, der har klaret at overleve gennem krisen. Det bevæger sig nær kanten af, hvad der kan kaldes et fornuftigt afkast i forhold til fremtidig konsolidering og stabilisering.

Nøgletal

	Omsætning		Resultat		Afkastgrad	
	2011	2010	2011	2010	2011	2010
MT Højgaard	9.307	8.303	-332	94	-3,6	1,1
Pihl	5.454	4.846	-230	95	-4,2	2
NCC Construction DK	2.770	2.266	139	97	5,0	4,3
Hoffmann	1.469	1.202	55	39	3,8	3,3
Enemærke & Petersen	1.098	970	27	37	3,8	2

Pihls 2011 resultat er netop et eksempel på, at enkeltstående projekter og tvister er det, der ødelægger resultatet og underminerer den samlede forretning. - Underskuddet kan først og fremmest henføres til nogle større anlægsprojekter uden for Norden, blandt andet et vandkraftværk i Panama, der nu er taget i brug, men desværre har vist sig betydeligt mere omkostningskrævende af slutte end forventet. I tillæg hertil er der konstateret tab i forbindelse med en række afsluttede retssager og indgåede forlig, oplyste adm. direktør Halldór P. Ragnarsson i forbindelse med regnskabet. NOTE: For NCC er der kun medtaget omsætning i Danmark. NCC AB omsatte i 2011 for 53 milliarder skr.

Skyerne letter

De store entreprenører er fortsat ikke kommet gennem krisen. Det viste MT Højgaards dramatiske underskud og efterfølgende udskiftning af den øverste ledelse i marts. MT Højgaard har nu skåret til særligt i projektudviklingsafdelingen, der er en integreret del af entreprenørvirksomheden. Men umiddelbart bliver der ikke gennemført flere fyringsrunder.

MT Højgaard var ved redaktionens afslutning tæt på udgivelsen af kvartalsregnskabet og den konstituerede adm. direktør Jørgen Nicolaisen ønsker ikke at udtale sig før dette er udsendt.

Hos NCC valgte adm. direktør Torben Biilmann at gå drastisk til værks, da boligkrisen satte ind i juli 2006, og det ser foreløbig ud til at have båret frugt i regnskaberne.

- Vi gik fra en omsætning på 5,5 milliarder kr. i 2005 til 2,2 milliarder kr. i 2010. Vi levede naturligvis op til de allerede indgåede kontrakter, men begyndte også herfra at sige nej tak

til alle projekter, som vi så en uafbalanceret risiko ved. Vi etablerede kontrolfunktioner på flere niveauer i virksomheden. For eksempel skal alle større projekter i dag gennem et kontraktråd, hvor de kvalitets- og risikovurderes før en eventuel kontraktskrivning kan finde sted. I starten virkede det irriterende for medarbejdere, og flere advarede mig om, at jeg ville miste de bedste, som ikke ville lægge navn til den slags. Men det er ikke sket, og det har virket. Det viser nødvendigheden af, at alting checkes og gennemregnes en ekstra gang, siger Torben Biilmann.

Nu er ambitionen for NCC at komme op på en for entreprenører uhørt høj afkastgrad på 7 procent – ved at levere mere af det samme. NCC har også indført kontrolmekanismer – bagud i processen.

- En del af vores problemer i 2006/2007 var jo, at vi havde solgt varen uden at købe den ind og underentreprenørernes pris steg. I dag skal 90 procent af underentrepriserne være afdækket, inden vi giver en pris, for at forhindre,

FOTO: KONTRAFRAME

- I 2006 havde vi 40 procent af vores omsætning i boligmarkedet. Det siger sig selv, at det ikke kunne blive en blød landing, da markedet forsvandt næsten fra dag til dag i 2007, siger adm. direktør Torben Biilmann, NCC.

dre, at vi kommer i den situation igen, siger Torben Biilmann. ■

Mennesker der bygger for mennesker

Enemærke & Petersen a/s

Enemærke & Petersen a/s
Ole Hansens Vej 1
4100 Ringsted
Tlf. 57 61 72 72

www.eogp.dk

E & P service a/s
Smedeland 3
2600 Glostrup
Tlf. 56 24 7 365

Skanskas projekt ligger kun 5 blokke fra Det Hvide Hus og består af 15.000 kvm. fordelt på 8 etager.

Skanska sælger Washington D.C. ejendom for 800 millioner kr.

FOTO: OSKAR KONSTANTYNER

Det svenske udviklingselskab Skanska har fuld kraft på aktiviteterne i USA, hvor selskabet også er blandt de største entreprenører. Skanska har netop solgt en ejendom på 733 10th Street i den amerikanske hovedstad. Salgsprisen er 140 millioner USD eller hvad der svarer til 805 millioner danske kr.

Køberen er Jamestown Properties, der har syndikeret 32 forskellige fonde og rejst knap 25 milliarder USD i kapital. Samlet har fondene købt 80 ejendomme med 2,7 millioner kvm.

733 10th Street er samtidig Skanska's første færdiggjorte udviklingsprojekt siden selskabet startede sin forretning i USA i slutningen af

2008. Skanska købte grunden i Washington i 2009 og har udviklet et projekt, der opfylder kravene til et LEED - Gold projekt.

- Projektet viser, at vi kan levere høj kvalitative, bæredygtige kontorbyggerier med langsigtet værdi for investorerne som samtidig giver lejerne gode og effektive kvm., siger Mats Johansson, CEO i Skanska USA Commercial Development.

Udover i Washington D.C. er Skanska USA Commercial Development også aktiv i Boston, Seattle and Houston. Selskabets amerikanske entreprenørdivision har domicil i New York, har 9.400 medarbejdere og omsatte i 2011 for knap 27 milliarder kr.

BIG BYGGER HØJHUS I VANCOUVER

Arkitektfirmaet BIG er sammen med Westbank, Dialog, Cobalt, PFS Buro Happold, Glotman Simpson og lokalarkitekten James Cheng holdet bag et nyt højhus, som skal markere indgangen til Vancouvers centrum og bidrage til byens eksisterende skyline.

BIGs forslag, opkaldt efter den centrale beliggenhed på Howe & Beach ved Granville broen i Vancouver, vil komme til at rumme 600 boliger i 49 etagers højde, og udgøre en af byens højeste bebyggelser. Højhuset vil ligge på et 9-etagers podie af lejeboliger, erhverv og butikker.

Bygherre på BIG's store højhusprojekt i Vancouver er Westbank Projects Corp., en af Canadas førende ejendomsudviklere med en projektportefølje på over 10 milliarder USD, herunder luksushotellerne Shangri-La i Vancouver og Toronto.

FOTO: BIG

FOTO: NIKOLAJ PFEIFFER

Det kinesiske boligmarked står midt i et vadeded.

Usikkerhed om Kinas boligmarked i 2012

Der kan være udsigt til prisfald og en afdæmpet byggeaktivitet i 2012 på det kinesiske boligmarked, der har været præget af overbygning og hastigt voksende priser. Selvom der er stort politisk fokus på at få boligpriserne ned, og få landet boligmarkedet blødt, er der en risiko for, at det ikke lykkes, vurderer Jyske Bank i sin seneste analyse af det kinesiske boligmarked.

På den anden side er der flere faktorer, der fortsat understøtter markedet. Således vokser de kinesiske husholdningers indkomst med to-cifrede vækstrater. Og behovet for opgradering af boligstandarder er fortsat stort samtidig med, at cirka 15 millioner kinesere hvert år flytter fra land til by. Husholdningernes gældsætning er også lav, og det taler ligeledes for et fortsat stærkt boligmarked.

RAMBØLL VINDER KONTRAKT PÅ 30-ÅRS MASTER PLAN I EMIRATET FUJAIRAH

Rambøll har vundet kontrakten på at udvikle en 30-års master plan for Fujairah, der er et af de syv arabiske emirater. Med kystlinje langs Golfen, er Fujairah porten til det Indiske Ocean, og derfor en af regionens vigtige geopolitiske spillere.

Det er målet, at planen færdiggøres i løbet af det kommende år. Den vil bestå af fire stadier: Etablering af visionen, indsamling og sammenstilling af dokumentation til understøttelse af de fremtidige udviklingsplaner, strategisk planlægning og

endelig identification af juridisk, politisk og institutionel gennemgang af planerne med henblik på implementering.

Projektet inddrager Rambølls kontorer i Mellemøsten, England, Danmark og Finland.

De arabiske emirater er i kraftig udvikling, og danske rådgivere og arkitekter forsøger at få deres del af opgaverne omkring såvel planlægning som konkrete byggerier.

RENDERING: HENNING LARSEN ARCHITECTS.

Henning Larsen vinder international konkurrence i Holland

Henning Larsen Architects har i samarbejde med hollandske Van den Berg Groep vundet en international konkurrence om en 16.000 kvm. stor teaterbygning, der også rummer indgangen til den zoologiske have i Emmen i Holland. I konkurrencen deltog også de kendte hollandske tegnestuer MVRDV og Mecanoo.

Emmen Teater og Zoo skal rumme to hovedscener med plads til i alt 1.150 tilskuere, en ekstrascene, og udstillings- og konferencfaciliteter. Dommerkomiteen vurderede konkurrencens fem deltagere på æstetik, funktionalitet, bæredygtighed, omkostnings-effektivitet og samarbejdsstrategi, og teamet

Henning Larsen Architects vinderprojekt i Emmen, Holland, inddrager underommene i en samlet scenografi; den store nye byplads; det landskabelige forløb, der introducerer den zoologiske have; og taglandskabet, der giver mulighed for pauser fra byens larm og aktivitet.

med Henning Larsen Architects scorede højest på alle fem kriterier.

Emmen Teater og Zoo skal indvies i 2015.

SPANIEN TÆT PÅ AT FÅ ET EUROPÆISK LAS VEGAS

FOTO: OSKAR KONSTANTYNER

Sheldon Adelson ejer blandt andet det ekstreme hotel The Venetian i Las Vegas, der rummer en indendørs udgave af Venedig med gondoler sejlede rundt i underetagen.

Spaniens to største byer er i konkurrence om at tiltrække et casino projekt, som den amerikanske multi-milliardær Sheldon Adelson vil bygge.

Projektet, der er døbt "Eurovegas", forventes at komme til at koste godt 100 milliarder kr. og kommer til at inkludere hoteller og casinoer og kan komme til at skabe 200.000 arbejdspladser. Derfor vil begge byer gerne lægge jord til projektet.

I et land med knap 25 procents arbejdsløshed er det naturligvis attraktivt, og derfor forsøger begge byer at vise deres bedste sider. Barcelona med sin adgang til Middelhavet og Madrid med sin bedre udbyggede lufthavn.

Sheldon Adelson har i forvejen casinoer

i Las Vegas og i kinesiske Macau. For 3 år siden åbnede han Marina Bay Sands, der er et enormt 3-længet kompleks med hoteller, butikker og casinoer i Singapore.

Der er dog også stærk modstand mod at amerikanisere de europæiske kulturværdier, som nogle ser byggeriet som og det har ført til demonstrationer mod Eurovegas i blandt andet Madrid. Sheldon Adelson er heller ikke tilfreds hverken med reglerne for sociale bidrag eller restriktioner mod udenlandsk arbejdskraft, og det vækker på trods af jobudsigterne vrede hos fagforeningerne.

Sheldon Adelson understreger dog, at han ikke har præsenteret den spanske regering for en ultimativ liste over krav for at investere de mange penge, men er i gang med "positive forhandlinger".

Paris overhaler London

Paris har overhalet London som Europas førende ejendomsmarked, viser tal fra mæglerfirmaet CBRE.

Investeringerne i den franske hovedstad nåede i anden halvdel af 2011 op på knap 45 milliarder kr. i forhold til 27 milliarder kr. i første halvdel af året.

Den nordiske region er også godt placeret og har overgået de øvrige markeder med hensyn til økonomisk vækst. Alle tre byer, Stockholm, Oslo og København, er nu i Top 10 som tiltrækkende flest investeringer.

På Top 10 finder man også de tre tyske byer, München, Frankfurt og Berlin.

- De europæiske investorer har været stærkt påvirkede af den europæiske kreditkrise og manglen på en løsning af eurokrisen. Det har drevet de europæiske investeringer mod de nordiske markeder og tyske byer i særdeleshed. På trods af denne trend, forbliver Paris og Londons indre by mest efterspurgt i det europæiske investeringsmarked, og det store antal investeringer, der kommer andre steder

fra end Europa, viser tydeligt deres vedvarende tiltrækningskraft, siger Joanthan Hull, leder af EMEA Capital Markets hos CBRE.

CBREs analyse af de europæiske kapitalmarkeder viser også, at der igen er positiv udvikling i ejendomsmarkedet i Moskva. I anden halvdel af 2011 rykkede den russiske hovedstad op som det 6. største investeringsmarked på bekostning af Berlin. Ejendomsinvesteringerne i den russiske hovedstad lå på 2,6 milliarder euro i anden halvdel af 2011, sammenlignet med 1,9 mia. euro i årets første halvdel.

CBRE forventer, at investeringerne i Moskva vil fortsætte med at vokse.

- Russiske investorer står for størstedelen af de kommercielle ejendomsinvesteringer i Rusland. Når de udenlandske investorer genfinder deres appetit på Rusland, kan vi forvente yderligere stigninger her, ikke mindst fordi det er en af Europas tre største millionbyer, siger Christopher Peters, CBRE's research director for Rusland.

Stigningen i investeringer i Paris skete primært i kontorejendomme, både i form af større porteføljer og handler med enkeltstående ejendomme. Omsætningen i det parisiske ejendomsmarked oplevede samlet en stigning på 30,7 procent i de sidste seks måneder af 2011, og det betyder, at Paris tiltrak mere end 14 procent af ejendomsinvesteringerne i Europa.

Binder du penge i bygninger?

– Frigør kapital med ejendomsleasing

Ring til Danske Leasing på 70 20 12 50, eller læs mere på www.danskeleasing.dk

Danske Leasing

16 millioner kr. til Rockmuseum i Roskilde

ROSKILDE: I 2014 vil Danmarks Rockmuseum være klar til at slå dørene op for de første gæster.

Museet bliver en del af en helt ny bydel i Roskilde, Musicon, hvor omdrejningspunktet er musikkens mangfoldighed. Bag museet står Roskilde Museum i samarbejde med Roskilde Festival.

Finansieringen af rockmuseet er netop faldet på plads med et bidrag på 16 mio. kr. fra Realdania.

Danmarks nye Rockmuseum skal sammen med Roskilde Festival styrke Roskildes position som et kraftcenter for rytmisk musik. Roskilde Kommune har fået udarbejdet en masterplan for hele byudviklingen

Rockmuseet vil indgå som en del af bygningskomplekset "ROCK Magneten", der også kommer til at huse Roskilde Festival Højskole, Roskildegruppen samt et bydelshus. Her bliver også plads til både scene, samlingslokaler og café. Og sammen med Roskilde Festival vil rockmuseet kunne medvirke til et aktivt byliv – også de 351 dage om året, hvor der ikke er festival i byen.

af den nye bydel Musicon, der tager udgangspunkt i genanvendelsen af et tidligere industriområde.

Den samlede projektøkonomi for Danmarks Rockmuseum er 120 millioner kr. Heraf bidrager Realdania med 16 millioner kr., Roskilde Kommune med 57 millioner kr., Arbejdsmarkedets Feriefond med 40 millioner kr., Bikubefonden med 3 millioner kr. og Foreningen Roskilde Festival, Tuborg-fondet, Egmont Fonden og Kronprins Frederiks og Kronprinsesse Marys Fond med samlet 4 millioner kr.

COWI OG CCO VINDER DTU'S PROJEKTKONKURRENCE TIL 1,2 MILLIARDER KR.

LYNGBY: COWI, Christensen & Co Arkitekter, Rørbæk & Møller Arkitekter, Wessberg Rådgivende Ingeniører og Schul Landskabsarkitekter har vundet opgaven med at bygge nye faciliteter til Danmarks Tekniske Universitet. Et projekt, der samlet løber op i 1,2 milliarder kr.

Havforskere, fødevarerforskere og veterinærforskere kan dermed glæde sig til at flytte ind i nye faciliteter, når Danmarks Tekniske Universitet (DTU) samler Aqua, Fødevarerinstitutionen og Veterinærinstitutionen på Lyngby Campus.

Til formålet vil DTU modernisere cirka 10.000 kvm. eksisterende bygninger, bygge cirka 30.000 kvm. nye bygninger og skabe nye udendørs arealer.

SØGER DU LEJERE?

Lokalebasen.dk finder lejere til dine erhvervslokaler

- ✓ **STOR SYNLIGHED I MARKEDET**
- over 50.000 brugere hver måned
- ✓ **STOR LEJERDATABASE**
- med mere end 7.000 aktive søgeagenter
- ✓ **UDLEJET ELLER GRATIS**
- ✓ **HURTIG OG NEM OPRETTELSE**
- ✓ **INGEN BINDINGER OG FORPLIGTIGELSER**
- ✓ **562 UDLEJNINGER I 2011**

LOKALEBASEN.DK ER DANMARKS PORTAL FOR ERHVERVSLEJEMÅL

Lokalebasen.dk repræsenterer allerede mere end 650 større og mindre udlejere, men vi har plads til mange flere. Derfor vil vi gerne samarbejde med jer.

Vores model er meget enkel. Vi markedsfører jeres lejemål og sætter jer i direkte kontakt med de kundeemner, der har vist interesse for jeres lokaler. Herefter tager I over og står for den videre fremvisning og forhandling.

Resultater vores henvisning i en udlejning, tager vi en mindre provision på 8,5% af første års basisleje. Lejer vi ikke jeres lokaler ud, er det 100% gratis.

Se mere på www.lokalebasen.dk eller ring **70 200 814**.

Lokalebasen.dk

Uafhængig portal for erhvervslejemål

Lokalebasen.dk A/S
Strandvejen 171
2900 Hellerup

www.lokalebasen.dk
info@lokalebasen.dk
Tlf. 70 200 814

Nye LOKALER?

Find dit nye lejemål på www.lokalebasen.dk
eller kontakt os på tlf. **70 200 814**.

I 2012 bliver der mulighed for at deltage som udstiller på en dansk fællesstand på EXPO REAL messen i München d. 8. - 10. oktober.

Dansk Eksportforening, Magasinet Ejendom og Messe Münchens repræsentant i Danmark Expo-Service ApS er gået sammen for at organisere en dansk fællesstand på EXPO REAL.

Ved at deltage som udstiller på standen, får du eget podie med plads til logo, laptop og brochuremateriale. Som udstiller får du en tydelig og professionel eksponering og base på messen.

Ud over selve eksponeringen som udstiller på messen, giver deltagelse på fællesstanden mange andre fordele:

Informationsmøde den 23. maj i det Dansk-Tyske Handelskammer i København. Mere info. på: magasinetejendom.dk/konference

- Tysktalende reception og sekretærservice på standen, under hele messen, der kan servicere dine kunder når du ikke er på standen.
- Adgang til mødelokaler og café møder, med forplejning på standen.
- Enkelt deltagelse, vi tager hånd om alt det praktiske vedr. stand, afgifter, forplejning på standen etc.
- International markedsføring af standen. Udarbejdelse af tysk/engelsk informationsflyer på tryk og udsendelse af international e-mailing.
- En kontaktperson er tilstede på standen under hele forløbet, klar til at assistere ved praktiske udfordringer.
- Organisation af en fælles netværksaften i München aftenen før messen for alle danske udstillere og mulighed for at invitere egne kunder.

Standen opbygges på 80-120 kvadratmeter i eksklusivt design og du har mulighed for at deltage som udstiller til en grundpris på kr. 66.000,- ekskl. moms. Prisen er baseret på fuld egenbetaling og såfremt der opnås offentligt tilskud til standen, vil prisen efterfølgende blive reduceret.

For mere information samt tilmelding kontakt:

Halldor Halldorsson, tlf. 86 81 38 88
E-mail: halldor.halldorsson@dk-export.dk

Ulrike Møgelvang, tlf. 61 66 00 98
E-mail: ExpoService ApS info@exposervice.dk

Nikolaj Pfeiffer, tlf. 29 38 74 80
E-mail: pfeiffer@magasinetejendom.dk

CEBRA TEGNER 12.500 KVM. STOR SKOLE

ODENSE: Arkitektfirmaet Cebra har, i samarbejde med E. Pihl & Søn og Hundsbæk & Henriksen, vundet konkurrencen om en ny 12.500 kvm. undervisningsbygning for VUC Fyn & Fyns HF-kursus i Odense. VUCs nye bygning er organiseret omkring et meget aktivt center – efter antikt græsk forbillede kaldet Agoraen – med gradvist mere ro og plads til fordybelse ud mod bygningens kanter.

TK Development tjente 27 millioner kr. i 2011

AALBORG: TK Development, der udvikler fast ejendom i Nord- og Centraleuropa, realiserede et resultat efter skat på 27 millioner kr. i 2011 mod 73,6 millioner kr. året før.

Set i forhold til selskabets resultatforventning fra årets start er det realiserede resultat skuffende, men set i lyset af markedssituationen for ejendomsbranchen og den voldsomme uro på de finansielle markeder henover sommeren og efteråret 2011, anser ledelsen årets resultat for acceptabelt.

Koncernens egenkapital udgør pr. 31. januar 2012 knap 1,9 milliarder kr. svarende til en soliditet på 40,4 procent. Koncernens samlede projektportefølje udgjorde januar 2012 3,5 milliarder kr., hvoraf de færdigopførte projekter var godt 2 milliarder kr. Dermed er de cash-flow genererende, og den årlige nettoleje ved aktuel udlejning 140 millioner kr., svarende til en forrentning af anskaffelsessummen på cirka 7 procent.

På trods af usikkerheden på de finansielle markeder forventer ledelsen i TK Development flere snarlige salg og et positivt resultat før skat for 2012/13.

Danmarks største markedsplads for lejeboliger

BoligPortal.dk®

Effektiv udlejning med BoligPortal.dk:

- BoligPortal.dk er din adgang til mere end 170.000 boligsøgende hver måned
- Gratis system til annoncering af lejeboliger og optimal udvælgelse af lejere
- Mere end 60.600 lejeboliger blev udlejet via BoligPortal.dk i 2011

BoligPortal.dk's dedikerede medarbejdere yder personlig service til udlejere og sikrer sammen med BoligPortal.dk's system effektiv udlejning.

BoligPortal.dk har kontorer i Århus og København og er en del af den børsnoterede koncern North Media A/S.

Læs mere på www.boligportal.dk

Ring på **7020 8082** og hør mere om effektiv udlejning med BoligPortal.dk

Store investorer får øjnene op for BYGGEBOOM

Aarhus har traditionelt altid haltet bagefter i forhold til København i investeringsmæssig sammenhæng. Men der er en opblødning på vej i takt med byens kraftige vækst

Aarhus blev hårdt ramt af finanskrisen, men er nu igen interessant for de institutionelle investorer. En rundspørge foretaget af Magasinet Ejendom blandt de største pensionskasser viser, at de pengekasser, der i forvejen investerer i ejendomme, er positive omkring de fremtidige hensigter om at investere i både boliger og erhvervsjendomme i Aarhus.

Med et ambitionsniveau om frem til 2030 at tiltrække flere end 75.000 nye indbyggere, 15-20.000 nye studerende og skabe 50.000 nye jobs har Aarhus

ligesom København et stort vækstpotentiale at tiltrække pengekasserne med. Med de mange nye studerende vil byen også lægge sig i skarp konkurrence om at tiltrække større virksomheder, der vil kunne rekruttere højtuddannede medarbejdere lokalt. Det forventes at give øget efterspørgsel efter både nye boliger og store erhvervsbyggerier.

De institutionelle investorer fik for alvor øjnene op for Aarhus i 2004-2007. I årene, hvor byggebranchen boomed, investerede de substantielt i Danmarks næststørste by. Indtil da havde det aarhusianske marked været domineret af lokale investorer.

Finanskrisen fik dog flere af de store investorer til at vende tilbage til det københavnske marked. Men på grund

af et begrænset udbud af 1. klasses ejendomme i København er Aarhus nu igen blevet interessant. Frem til 2010 kunne investorerne hente stigende afkast inden for stort set alle ejendomssegmenter i Aarhus. Siden er afkastet stabiliseret på et lavere niveau. Og da Aarhus også har et antal store virksomheder, som appellerer til institutionelle investorer som lejere, indgår byen i dag som en del af flere store pengekassers investeringsstrategi.

Størst interesse for centrum

Det er især Aarhus centrum og byggerierne på havnen, der tiltrækker investorerne. Udbuddet af prime kontorejendomme er her forholdsvis lavt, og lejeniveauet relativt højt. Dertil er ejendomme i midtbyen lette at leje ud.

- Den lave risiko betyder, at afkastet ligger på 5,25 procent, kun 0,25 procent over København. Også butiksmarkedet er attraktivt med lav risiko. Afkastet er på 5 procent, også kun 0,25 procent over København. I slutningen af 2010 opkøbte ATP Ejendomme og PensionDanmark, stormagasinet Magasin. Den investering illustrerer de institutionelles appetit for at få de bedst beliggende ejendomme i deres portefølje samt viser de institutionelles tillid til det absolutte prime segment i det århusianske marked, påpeger mæglerfirmaet Sadolin & Albæk således i deres seneste rapport om byen.

Nord og vest i vækst

I de senere år har også udviklingen af ejendomme i Skejby, nord for Aarhus centrum, tiltrukket investorer. Lejeniveauet er her lavere end i midtbyen, men

stabile lejere med høj brandingværdi har alligevel gjort denne del af byen attraktiv også for institutionelle investorer og enkelte private ejendomselskaber som for eksempel C.W. Obel. Beliggenheden med kort afstand til både midtby og motorvej er en positiv kombination for mange moderne virksomheder. Afkastet i Skejby ligger omkring 6 procent.

Boligbyggeri i det nordlige Aarhus er også interessant for pensionskasserne. PKA har for eksempel i maj måned offentliggjort, at de vil bygge 87 lejligheder i Skejby, som skal stå klar til august næste år.

- PKA har i de senere år investeret massivt i boligbyggeri i både København og Aarhus, hvor befolkningstilvæksten vil få efterspørgslen efter kvalitetsboliger til at sige, siger Nikolaj Stampe, ejendomschef i PKA. >>

ATP er en af de store institutionelle investorer, hvis langsigtede investeringsstrategi omfatter Aarhus på lige fod med København. ATP ejer allerede for 1,6 milliarder kr. ejendomme i Aarhus, inklusive Magasin som pensionskassen købte sammen med PensionDanmark i 2010.

FOTO: SADOLIN & ALBÆK

- Aarhus' udfordring er, at de institutionelle investorer går efter investeringer på over 100 millioner kroner. Byens erhvervsdemografi med mange mindre virksomheder, betyder at der ofte skal flere end en enkelt lejer ind i de store projekter. Det må de store investorer vænne sig til. Vi har produkterne, og vi er attraktive, siger Carsten Gørtz Petersen, direktør og partner i Sadolin & Albæk.

- Aarhus er på lige fod med København omfattet af vores investeringsstrategi, og erhvervsjendomme i Aarhus er lige så attraktive for os som erhvervsjendomme i København, siger Kenneth Olsson.

ATP har allerede investeret 1,6 milliarder kr. i Aarhus, foruden stormagasinet Magasin, ejer ATP blandt andet også Clemensborg på gågaden, Scandinavian Center, der blandt andet huser SAS Radisson, og kontorejendomme langs Åboulevarden. Dertil ejer ATP flere erhvervsjendomme på Dusager 2, 4, 10 og 12 i Skejby. Og som en af de få store institutionelle investorer har ATP egen organisation med en ejendomschef placeret i Aarhus.

Nordea Ejendomme har også Aarhus som fokusområde. Nordea Ejendomme ejer al-

lerede 68.000 kvm. i Aarhus, men afventer konkrete projekter, før de investerer i nyt.

- Det kunne være en velkonsolideret lejer med en lang lejekontrakt, der gerne vil bygge et nyt domicil, sier Palle Gyldenløve, direktør for Nordea Ejendomme.

Men udbuddet af ejendomme i den kaliber i Aarhus er fortsat relativt lille, og det er blandt andet med til at sætte begrænsninger på markedet. Pensionskasserne investerer som tommelfingerregel sjældent under 50 millioner kr. i en ejendom, helst over 100 millioner kroner og gerne mere. Stordriftsfordelene opvejer risikoen ved at eje større samlede klumper.

Tomgang i Viby

Mens det ser positivt ud med interessen for investeringer i centrum og nordbyen, går det i den anden retning syd for Aarhus, særlig i Viby. Her har især udflytningen af to store virksomheder, TDC og Arla, og de attraktive lejemål andre steder i Aarhus medført en høj tomgang. Men her har der også vist sig at være enkelte investorer, primært internationale investorer med et meget langt sigte, til disse såkaldte secondary, utidssvarende erhvervslejemål.

Carsten Gørtz forudser, at det sydlige Århus, ikke mindst Viby igen vil blive attraktivt, men for en ny type lejere og på et lavere lejeniveau.

- Det kan være opstartsvirksomheder eller virksomheder, der i dag ligger mindre centralt, siger Carsten Gørtz. ■

>> Endelig viser de store investorer interesse for området omkring Viborgvej. Her har en række moderne kontor-ejendomme tiltrukket blandt andre de to vindmøllefabrikker Suzlon og Siemens. Lejeniveauet er her på niveau med Skejby, og kvaliteten af lejere gør området attraktivt.

Aarhus er blevet en magnet

- Aarhus har haft et efterslæb på udviklingen, men nu er byen en magnet, siger Carsten Gørtz, partner i Sadolin & Albæk og rådgiver for Aarhus Kommune.

Det bekræfter Kenneth Olsson, underdirektør for investering og portefølje i ATP.

ONE STOP SHOP

Vores koncept 'Tværfaglighed – totalrådgivning med arkitekter og ingeniører i samme hus' har bevist sin succes med mange markante projekter og tilfredse bygherrer.

I et indarbejdet team på 30 medarbejdere kan vi altid stille det rigtige hold. Vi går til opgaven

med de bedste kompetencer og masser af engagement og erfaring.

Vi tager meget gerne en uforpligtende snak om muligheder for værdifuldt samarbejde, og giver et anderledes godt tilbud om totalrådgivning. Ring på 70 27 11 31 eller se mere om os på KAAI.dk.

Aalborg, Kastetvej 21a / Aarhus, Graven 3 / København, Strandvænget 25

KA KÆRSGAARD | ANDERSEN
ARKITEKTER OG INGENIØRER | KAAI.DK

DIN KOMPETENTE SAMARBEJDSPARTNER

JORTON har siden 1932 været garant for høj faglig kvalitet og byggeteknisk udvikling. Vi har fra begyndelsen været funderet i egenproduktion og nærhed til bygherrer og projekter. Kvaliteten, der følger af vores måde at arbejde på, vil vi ikke give køb på. Vi gør os umage. Nøgleordene er dialog, åbenhed og samarbejde baseret på høj faglig kompetence.

JORTON A/S - Robert Fultons Vej 16 - 8200 Århus N
Tlf. 89 30 45 00 - aarhus@jorton.dk - www.jorton.dk

JORTON udfører projekter i total-, hoved- og fagentreprise. Med øje for den bedste håndværksmæssige løsning udfører vi alle former for nybyggeri, herunder erhvervs-, institutions-, anlægs- og boligbyggeri samt forskellige former for betonkonstruktioner og renoveringer.

Aarhus BYGGER for milliarder

Nye bydele, nyt erhvervsbyggeri og ny infrastruktur skal ruste byen til vækst

DELACOUR DANIA ENTREPRISE

Vore kompetencer inden for entrepriseretlige emner er omfattende. Vi rådgiver bygherrer, entreprenører og rådgivere inden for byggeriet i mange såvel store som små projekter i hele landet, samt tillige om udbud fra beslutning til kontraktindgåelse, og bistår ved tvistløsning under byggeriet og i forbindelse med byggeriets afslutning.

Vi besidder tillige en stor erfaring og viden inden for projektudvikling.

Kontakt:

Advokat og partner: **Klaus Gad**
Dir. tlf: +45 8732 7345
E-mail: kg@delacourdaniala.dk

Advokat og partner: **Lars Gregersen**
Dir. tlf: +45 8732 7407
E-mail: lgr@delacourdaniala.dk

DELACOUR DANIA
Lille Torv 6, 8000 Aarhus C

DELACOUR!
DANIA

www.delacourdaniala.dk

FOTO: AARHUS KOMMUNE.

Aarhus oplever i disse år en ekstrem vækst med udvikling af både offentlige og private ejendomsprojekter og store infrastrukturprojekter. Selvtilliden og ambitionsniveauet er på højde med Lighthouse, som inden for 5 år forventes at rejse sig ved indsejlingen til Aarhus' nye havnebydel. Med sine 142 meter bliver den i så fald Danmarks højeste bygning.

Lighthouse indgår i det mest kendte og synlige udviklingsprojekt i Aarhus netop nu. Projektet, der blev sat tilbage af finanskrisen, har fået ny kraft og skal give plads til 7-8.000 beboere og cirka 12.000 arbejdspladser, når det er endeligt færdigt.

Op når man kan kalde væksten ekstrem, så er det fordi, der alt i alt skyder byggerier til en værdi af cirka 5 milliarder kr. op af jorden på de bynære havnearealer. Der er endnu ikke fundet et passende navn til den helt nye bydel på havnefronten.

De første beboere er flyttet ind

Lighthouse-projektet består af 3 etaper. 1. og 2. etape, som består af boligbyggeri, er allerede i gang. 3. etape er det nævnte højhus, og her vil det samlede areal på 63.000 kvm. fordele sig på både bolig- og erhvervslejemål inklusive et hotel. I den første del af boligerne er de første beboere netop flyttet ind.

Havnefrontens øvrige aktuelle boligprojekter omfatter Isbjerget og Z-huset. Isbjerget vil rumme 220 lejligheder fordelt på 21.000 kvm. og står klar til indflytning i foråret 2013. Z-huset, som forventes igangsat i løbet af efteråret 2012, indeholder 20.000 kvm. boliger og 5.000 kvm. erhvervslejemål.

På havnen bygger kommunen et stort anlagt Multimediehus med et bruttoareal på 30.000 kvm., som blandt andet skal rumme et nyt hovedbibliotek. Andre 10.000 kvm. forventes udlejet til øvrige lejere med kulturelt islæt. Projektet omfatter også åbningen af den sidste del af Aarhus Å samt indretning af centrale havnepladser. Multimediehuset forventes færdig i slutningen af 2014.

Byggeriet Navitas lægges også på en af de centrale placeringer på havnen. Her samles efter planen 2.000 studerende og 300 undervisere, forskere, erhvervsmedarbejdere og iværksættere i et nyt centrum for innovation

og energi. De studerende kommer fra Ingeniørhøjskolen, Maskinmesterskolen og Incuba Science Park. Dette byggeri forventes at stå klart i 2014. Tæt på Navitas bygges Grundfos Kollegiet, som skal tilbyde byens studerende en attraktiv beliggenhed med overkommelige huslejepriser. Også byggerierne O-energi huset, som Boligforeningen Ringgården opfører, samt Havnehusene og Marina House indrettes som boliger for studerende og andre unge.

Nye kontorhuse på havnefronten

På erhvervsiden flytter design- og tøjkoncernen Bestseller kontorfaciliteter for mærkerne Pieces og Verò Moda til en meget synlig placering på havnefronten i Århus. Det nye 20.000 kvm. store kontorhus med 500 arbejdspladser er tegnet af den århusianske tegnestue C.F. Møller og forventes at stå færdigt i 2013.

Endelig opføres byggeriet SHIP, der er et

Fra luften ses byggeriet af Lighthouse-projektet på havnefronten i Aarhus, hvor en ny bydel er ved at skyde op. Aarhus satser stort på at udvikle sig til Østdanmarks store, attraktive magnet for nye indbyggere, studerende og arbejdspladser.

20.000 kvm stort kontorhus med publikumsorienterede aktiviteter. De kommende byggefelter, der nu er i udbud på havnefronten, er udlagt til henholdsvis boliger og senior boliger. Budfristen er den 28. juni.

Universitetet og det nye supersygehus i Skejby

Men selvom havnen stjæler meget af opmærksomheden, så bygges der også stort andre steder i midtbyen, som århusianerne kalder Aarhus' centrum. Aarhus Universitet udvides frem mod 2028 med 250.000 kvm. >>

>> herunder et 20-etagers højhus over for Nobelparken på cirka 60.000 kvm. Udvidelsen af Aarhus Universitet sker formentlig delvist ved overtagelse af cirka 200.000 kvm. i det gamle Kommunehospital i 2019.

Udflytningen fra Kommunehospitalet passer med, at det Nye Universitetshospital står færdigt i 2019. Det 344.000 kvm. store hospital bliver det største af

centrum og i den nordlige og vestlige del af byen omkring Viborgvej, Skejby og Gellerup.

Erhvervsbyggeri i rivende udvikling

I december blev første spadestik taget til et helt nyt erhvervshus beliggende på Centralværkstedetsarealet mellem Spanien og Bruuns Galleri. Når byggeriet står klar i 2014, vil de første 12 etager huse et nyt Comwell konferencehotel,

integreres en parkeringskælder med 100 p-pladser.

Ceres-grunden, som også ligger meget centralt i byen og som tidligere var hjemsted for byens bryggeri, skal nu omdannes til et 140.000 kvm. nybyggeri, der fordeler sig med 65 procent erhverv, undervisning og kultur og 35 procent boliger. Første byggeprojekt bliver ny campus til VIA University Campus med plads til 5000 studerende og 400 medarbejdere. Byggeriet bliver på 37.500 kvm. plus 5500 kvm. kælder. Prisen bliver 782 millioner kroner.

Med tæt tilknytning til Ceres-grunden og midtbyen opbygges en ny bydel, og den gamle godsbanegård er allerede omdannet til et nyt kulturproduktionscenter, som åbnede i marts i år. Her skal der udover kulturproduktion også være spillestedet Radar og teatret Entré Scenen.

Rutebilstationen flyttes til Hovedbanegården

De nedslidte arealer omkring Ny Banegårdsgade og Rutebilstationen i centrum af Aarhus skal genopstå som et på en gang hyggeligt og hypermoderne bykvarter med ny busterminal og en udvidelse af shoppingcentret Bruuns Galleri. Som 'smukke perler på en snor' skal nye og eksisterende bygninger om-

Skejby Sygehus bliver med 9.000 medarbejdere Danmarks største arbejdsplads og kommer til at tilføre yderligere liv til den ekspanderende nordlige del af Aarhus.

Afkast på aarhusianske ejendomme (i procent)

KILDE: SÆDOLIN & ALBÆK.

Afkastet på både kontorer og butikker i Aarhus er faldet i takt med stigende efterspørgsel. Pt. ligger afkastet på de bedste ejendomme kun 0,25 procent over niveauet for København.

- BUTIK 1. KLASSES
- BUTIK 2. KLASSES
- KONTOR 1. KLASSES
- KONTOR 2. KLASSES
- INDUSTRI OG LOGISTIK 1. KLASSES
- INDUSTRI OG LOGISTIK 2. KLASSES

sin art i Nordeuropa. Med 9.000 medarbejdere bliver det også den største arbejdsplads i Aarhus. Det skal tage sig af 100.000 årlige indlæggelser eller knap halvdelen af al hospitalsaktivitet i Region Midtjylland. Investeringen i det nye supersygehus er på 6,4 milliarder kr.

På erhvervsiden er de vigtigste udviklingsområder de centrale placeringer i

og på de næste 10 etager flytter revisionsfirmaet Deloitte og advokatfirmaet Bech-Bruun og HL Ejendomme ind.

I hjertet af Aarhus bygger hotelkæden Scandic sit tredje hotel i Aarhus. Hotellet, der kommer til at ligge i Østergade, tæller 226 værelser, conferencefaciliteter, bar og restaurant, samt fitness og 550 kvm. butiksareal. Under hotellet

RENDERING: ARKITEKTFIRMAET C.F. WØLLER.

Byggeri i Aarhus Centrum

1. Aarhus Universitet udvider med 250.000 kvm., herunder et højhus på hjørnegrunden, frem mod 2028.
2. Modernisering af Ringgården afd. 1.
3. Ceres-grunden. 140.000 kvm. bolig, uddannelse, erhverv og kulturelle formål.
4. Åhusene. 9 højhuse med 432 boliger på 27.000 kvm.
5. Modernisering af Handelsbanken.
6. Godsbanen. Nyt kulturproduktionscenter.
7. Hotel Scandic Østergade.
8. Udvidelse af Bruuns Galleri og Ny Busterminal samt helhedsplan for området.
9. Ny skole på Frederiksbjerg.
10. Komponentværkstedet. Kombineret kontor, butik- og boligbyggeri. 13.575 kvm.
11. Værkmestergade. Erhvervs- og konferencebyggeri. Bygningen er fuldt udlejet.
12. Anmodet om lokalplan på højhus ved Europaplads 16.
13. Åpark Kollegiet. I alt 251 ungdomsboliger.
14. De bynære havnearealer. Ny bydel på havnefronten. Bolig og erhverv. I alt 7-8.000 kvm.

kranse det nye trafikknudepunkt. Det er planlægningsteamet COBE, Transform, Rambøll, Søren Jensen og ICP, der står bag forslaget "Perlekæden", som skal danne grundlag for en helhedsplan for omdannelsen.

Uden for Aarhus C er der også fuld fart på byggeaktiviteterne. Brabrand Boligforening og Aarhus Kommune samarbejder om at udvikle de belastede boligområder i Århus Vest, Gellerupparken og Toveshøj, til attraktive bydele. Projektet er den første af sin slags i Danmark.

Helhedsplanen kombinerer store fysiske forandringer med arbejdspladser, erhvervsliv og kulturliv med en massiv social indsats. Den samlede investering i dette område løber op i 1,2 milliarder kr. udover selve renoveringen til cirka en milliard kr. Ændringerne i området betyder, at der bliver mulighed for erhvervsbyggeri på den sidste ledige jord langs

Ringvejen i Aarhus, og der planlægges en helt ny infrastruktur, der vil forbinde området med resten af Aarhus' veje.

I Risskov opføres en ny bydel med plads til 900 boliger og længere nordpå, i Lisbjerg, er planen, at der inden for de kommende år skal udvikle sig en mangfoldig og bæredygtig by med plads til 25.000 indbyggere. Et centralt omdrejningspunkt i projektet har været opførelsen af en ny skole, som allerede nu står færdig. Endnu længere nordpå opføres en ny bydel med 4-7.000 indbyggere i Elev. Disse to projekter forstærkes i de kommende år af en række infrastrukturelle investeringer som etableringen af en ny letbane.

Ny infrastruktur letter trafikken

Letbanen skal være med til at sikre, at den kollektive trafik i og omkring Aarhus bliver hurtig, effektiv og miljøvenlig. Første etape af letbanen bliver efter planen

en 12 kilometer strækning fra City ad Nørrebrogade og Randersvej via sygehuset i Skejby og frem til Lisbjerg. Her forbindes letbanen til Grenåbanen via en ny forbindelse til Lystrup. Investeringen til første etape er på 1,2 milliarder kr. og den er den hidtil største investering i kollektiv trafik i byens historier.

Af andre store infrastrukturinvesteringer er Marselistunnelen og en udvidelse af Rute 26 Aarhus-Viborg. Marselistunnelen skal sikre en nem og sikker adgang direkte fra motorvejen til Aarhus Havn.

1. etape ved motorvejsafkørslen er i gang og forventes færdig i sommeren 2013. Anden etape er endnu ikke igangsat, men har en forventet anlægsperiode på 4-5 år. Samlet pris anslås til 1,6 milliarder kr. ■

Vores nye jobmarked

- Brug vores jobmarked og find jeres kommende medarbejder!

Med en jobannonce på magasinetejendom.dk medfølger:

- Banner på forsiden med logo og stillingsbetegnelse
- Link til jobopslag og egen firmahjemmeside
- Visning 5 gange om ugen i vores nyhedsbrev

- Hjemmesiden har ca. 25.000 besøgende hver måned
- Nyhedsmailen bliver sendt ud til 3000 modtagere

**Kun
995,- pr.
måned.**

Firmaer som allerede har gjort brug af vores jobmarked:

 Aberdeen

Dan-Ejendomme as

jeudan

atp ejendomme=

FS Ejendomsselskab

RUDERSDAL
KOMMUNE

BECH-BRUUN

home | ERHVERV |

vi vil være din foretrukne erhvervsrådgiver

BRUUN & HJEJLE

Aberdeen-fond hæver udbyttet til 6 procent

HELLERUP: Trods stigende tomgang blev Aberdeen Property Fund Denmarks resultat positivt påvirket af de mange handler og værdistigninger i 2011. Porteføljen outperformede sit benchmark, det vægtede IPD Dansk Ejendomsindex, med 0,57 procent. Den væsentligste årsag skyldtes et fortsat stort fokus på at forbedre likviditeten i et marked med stigende afkast og tomgang samt faldende markedsleje.

Herudover bød fonden i 2011 endnu en betydelig investor velkommen i kredsen af aktionærer ved købet af TDC Pensionskasses portefølje af erhvervs-ejendomme til en samlet pris af 665

millioner kr. TDC Pensionskasse modtog 50 procent af salgsprisen i form af aktier i fonden og er således indtrådt som største aktionær med 13,6 procent.

Fondens ejendomsportefølje omfatter nu 71 erhvervs-ejendomme til en samlet værdi af 6,4 milliarder kr. og egenkapitalen udgør cirka 2,2 milliarder kr.

Siden lanceringen i 2004 har fonden genereret et gennemsnitligt afkast på 13,2 procent og har distribueret et kontant udbytte på 6,5 procent årligt baseret på nominel aktiekapital. For 2011 bliver udbyttet også 6 procent.

- Uden mandat til at rejse yderligere kapital er vores væsentligste fokus at reducere tomgangen og fokusere mere på salgsmuligheder, siger Tonny Nielsen, Head of Investment Management i Norden, Aberdeen Asset Management.

STOR LANDEJENDOM VED FREDENSBORG SÆLGES - DELVIST UDLEJET TIL ERHVERV

Denne skønne landejendom "Ågaarden" er beliggende i Lønholt på Kongevejen mellem Hørsholm og Fredensborg. Ejendommen består af flere større og mindre bygninger, hvoraf en del er udlejet til forskelligt erhverv. Der er landbrugspligt på ejendommen.

- Hovedhuset på 243 kvm er til købers disposition. Huset rummer entre, stue og køkken i stueplan samt 3 værelser på 1.sal. Der er godt lysindfald i rummene og flot udsigt ud over marker. Der er fuld kælder under huset.
- Dobbelt hus med 2 boliger, som begge er udlejet.
- 2 gamle ridehuse. Det ene er 100% udlejet til dyrlæge/hestepraktis og det andet bliver anvendt til opbevaring

- En gammel staldbygning, der er lavet om til lager/depot dels til udlejning og dels til privat brug

- Samlet etageareal på 3.514 kvm
- Bolig på 243 kvm til købers disposition
- Stort ridehus og andre hestefaciliteter på ca. 962 kvm
- Totalt grundareal på 11,2 ha i dejlige omgivelser
- Anslået årlig lejeindtægt kr. 990.000,-
- Startforrentning 7,84 %
- **Kontantpris kr. 12.000.000,-**
- Rekvirer udførligt salgsprospekt

Sag 139S6253

EJENDOMSDAGENE 2012

6. & 7. SEPTEMBER 2012, HOTEL VEJLEFJORD I VEJLE

6 år i Norge &
Sverige
Nu i Danmark

Ejendomsdagene kommer til Danmark

6.-7. september løber ejendomsbranchens nye årlige begivenhed af stablen.

Efter 6 år i Norge og en succesfuld introduktion i Sverige i år, bliver ejendomsdagene for første gang afholdt i Danmark, når hotellet VejleFjord lægger rammerne til en helt ny begivenhed for den danske ejendomsbranche.

Ejendomsdagene er en eksklusiv konference og netværksbegivenhed med et højt fagligt niveau, der henvender sig til topledere i ejendomsbranchen og er med til at sætte dagsordenen for det kommende års udfordringer og løsninger.

Antallet af pladser er begrænset til 100, så vær hurtig og tilmeld dig nu!

Læs mere og tilmeld dig på www.magasinetejendom.dk/konference

Arrangører:

ESTATE MEDIA

I samarbejde med:

Sponsorer:

Udvalgte talere:

Martin Lidegaard

Frede Clausen

Per Wetke Hallgren

Peter Winther

Hans Vestergaard

Solveig Rannje

Thomas Lindström

Saudiarabiske investorer interesserede i 3 konkrete Kolding-projekter

KOLDING: Tre konkrete projekter i Kolding har vakt interesse hos den samlede forening af handelskamre i Saudi Arabien, Council of Saudi Chambers. Efter sommerferien vil en saudisk delegation derfor besøge Kolding for at undersøge mulighederne for saudiske investeringer.

Besøget kommer i kølvandet på, at Kolding Kommune og Business Kolding for nylig besøgte Abu Dhabi og Saudi Arabien.

- Vi taler om tre konkrete projekter, hvor de er interesserede. Det er Holmstaden med outletbutikker midt i Kolding, vores store erhvervs-satsning Nordic Synergi Park samt en turismesatsning i form af overnatning. Og det tegner godt, for vi er også nået til et punkt, hvor vores mange kontakter og gode dialog skal til at udmønte sig i mere håndgribelige resultater, siger borgmester i Kolding, Jørn Pedersen, der stod i spidsen for delegationen.

Et af de projekter, som de saudiarabiske investorer viser interesse for, er Business Koldings udviklingsprojekt Nordic Synergi Park.

Se online om din ejendom sprænger rammerne

Udnyt mulighederne i din ejendom - enkelt og nemt

- Hvad nu hvis du kunne se ejendommens vand- og energiforbrug online...
- Give hurtige og dokumenterede svar til dine lejere...
- Sammenligne forbruget i de enkelte ejendomme...
- Råde over dit eget arkiv online med pdf-filer af f.eks. forbrugsopgørelser...
- Få foretaget aktiv målermonitorering året rundt...
- Modtage dit fordelingsregnskab hurtigere end du plejer...

Vi gør det muligt for dig.

Techem Smart System giver dig en række innovative løsninger. Vi har bl.a. branchens eneste fordelingsmålere, der via adapterm kan optimere varmesystemets fremløbstemperatur.

techem

Focus på ressourcer

FN-byen får europæisk miljøpris

KØBENHAVN: FN Byen er et byggeri i særklasse, når det kommer til grøn energi og miljørigtige løsninger. Det er slået fast af Europa-Kommissionen ved den årlige prisuddeling i Frankfurt, hvor byggeprojekter, som er særligt energibesparende og innovative, belønnes.

- FN Byen er et særdeles ambitiøst og innovativt byggeri, og det er naturligvis glædeligt, at der bliver lagt mærke til det internationalt. I By &

Havn og hos entreprenørerne har vi efterhånden oparbejdet rigtig meget know-how om, hvordan man bygger energieffektivt, og al den viden har vi kunnet lægge ind i FN Byen, siger Jens Kramer Mikkelsen, adm. direktør i By & Havn.

Prisen, som er et led i kommissionens GreenBuilding Programme, er tidligere blevet uddelt til Siemens kontorbyggeri i Frankrig, Athens Lufthavn i Grækenland og havnekontoret i Ghent, Belgien.

By & Havn udlejer byggeriet på knap 45.000 kvm. og 6.000 kvm. kælder til den danske stat med et antal FN-organisationer som brugere umiddelbart efter færdiggørelsen. FN Byen er konstrueret af det rådgivende ingeniørfirma Orbicon og tegnet af det danske arkitektfirma 3XN. E. Pihl & Søn er entreprenører på hele byggeriet, der er solgt til et konsortie af institutionelle investorer.

1.700 BOLIGER I HELSINGØR SKAL RENOVERES FOR 500 MIO. KR.

HELSINGØR: Enemærke & Petersen – et datterselskab i MT Højgaard-koncernen – er valgt til renoveringen af boligbebyggelsen Vapnagaard i Helsingør. Opgaven har en værdi på cirka 500 millioner kr.

- Enemærke & Petersens kompetencer og erfaring passer rigtig godt til opgaven, og vi er stolte over at blive valgt i konkurrencen

med de andre bydende, siger direktør Svend R. Hartmann, Enemærke & Petersen.

Enemærke & Petersen og de andre tilbudsgivere blev bedømt efter kriterierne pris, gennemførelse, beboerkontakt og kvalitet af materialer.

Kontrakten om renoveringen ventes under-

skrevet, når fristen for indsigelser udløber.

Aftalen forventes at have positiv betydning for MT Højgaards omsætning og resultat i opførelsesperioden, der er planlagt til at begynde medio 2012 og slutte i 2015, men aftalen giver ikke anledning til at ændre de tidligere offentliggjorte forventninger til den økonomiske udvikling i 2012.

Fornyelse over hele linien

Byggesocietetet får nyt logo og ny hjemmeside

Organisationen Byggesocietetet, der er Danmarks tværgående netværk for bygge- og ejendomsbranchen har været igennem en transformation det seneste halve år, siden der kom nyt formandskab.

Nu følger også hele den udadvendte del af Byggesocietetet trop med en fornyelseskur. Et nyt logo og en ny hjemmeside skal gøre det mere overskueligt og ligetil at drage nytte af de tilbud, som Byggesocietetet tilbyder, hvad enten det gælder at blande sig i debatten, se nyheder om branchen, finde arrangementer eller holde sig orienteret om, hvad og hvem Byggesocietetet sætter på dagsordenen.

- Vi har igennem længere tid arbejdet med en fornyelse af hjemmesiden. Nu er implementeringen så faldet sammen med at blive gennemført kort tid efter, at der også er sket et formandskifte, så det kommer samlet til at fremstå som en forandringsproces på flere fronter, siger Claus Bærentsen, der er en del af den arbejdsgruppe, der har stået for det nye logo og hjemmeside.

De øvrige deltagere i arbejdsgruppen har været arkitekt Charlie Steenberg og advokat Jeppe Reipurth bistået af forretningsfører Charlotte Theibel, der kører

sekretariatet i Byggesocietetet i dagligdagen.

- Vi håber, at vores nye hjemmeside vil blive et godt redskab og nyhedssite for alle besøgende - medlemmer, såvel som gæster, der søger information om Byggesocietetet, siger Claus Bærentsen.

Der er tænkt grundigt over, at det nye logo skulle indeholde hele navnet, så man med det samme ved, hvad det står for. Det tidligere logo inkluderede kun bogstaverne B og S.

- Det nye design og logo henter inspiration fra det klassiske murforbandt. Logoet er sat op i sort og brændt orange, som er en klassisk murstensfarve, og typografisk er navnetrækket lagt op som byggesten i et forskudt netværksforløb. Ved at anvende denne form for geometri og farvespil, synes vi det er lykkedes os såvel visuelt, som symbolsk, at understrege kompleksiteten og drivkraften i de mange alsidige opgaver, vi hver dag løser i Byggesocietetets regi, siger Claus Bærentsen.

Byggesocietetet har været igennem en transformationsproces, der blandt andet har medført vækst i antallet af medlemmer på knap 10 procent. Nu bliver også logo og hjemmeside fornyet, så det bliver mere tidssvarende som et led i at modernisere og udvikle organisationen, så den både kan forvalte interesser for alle i bygge- og ejendomssektoren og samtidig fungere som netværksorganisation.

BRANCHE GUIDE

DEN DIREKTE VEJ TIL BRANCHENS FIRMAER OG NØGLEPERSONER

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

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

Brancheguiden udkommer som en del af Magasinet Ejendom 6 gange om året. Via brancheguiden er der også mulighed for at komme med i det nye nordiske magasin Estate Nordic Magazine.

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

Du kan skrive til Nikolaj Pfeiffer på pfeiffer@magasinetejendom.dk eller ringe på tlf. 29 38 74 80 og få mere at vide om optagelse i brancheguiden.

ADMINISTRATORER

CEJ Ejendomsadministration A/S

Meldahlsgade 5, 1613 København V

Tlf.: 33 33 82 82

Kontakt: Anne Marie Oksen, Administrerende direktør

E-mail: amo@cej.dk

Web: www.cej.dk

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

Colliers Ejendomsadministration A/S

Prismet, Silkeborgvej 2

8000 Aarhus C

Tlf.: 70 23 00 78

Kontakt: Michael Salling, Direktør

E-mail: ms@colliers.dk

Web: www.ceadm.dk

Fra vores kontorer i København og Aarhus løser vi alle typer af administrationsopgaver – overalt i Danmark.

Dansk Administrations Center A/S

Skovbrynet 10, 8000 Aarhus 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 finansiel rådgivning.

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

Dan-Ejendomme as

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.

Difko Administration A/S

Sønderlandsgade 44
7500 Holstebro
Tlf.: 70 11 75 00
Kontakt: Thomas Birkedal, IR Manager
E-mail: tbi@difko.dk
Web: www.difko.dk

Professionel administration af ejendomme baseret på 35 års erfaring.

Ejendomsadministrationen FRB

Fuglevangsvej 11, 2. sal
1962 Frederiksberg C
Tlf.: 70 33 40 40

NORTH Property Asset Management A/S

Strandvejen 72, 1. sal, 2900 Hellerup
Tlf.: 39 43 50 30
Kontakt: Philip Marker, CEO
E-mail: pm@northpam.com
Web: www.northpam.com

Fuldtdækkende ejendomsadministration og Asset Management. Bolig og erhverv.

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 entreprise.

Danders & More

Lautrupsgade 7,
2100 København Ø
Tlf.: 33 12 95 12
Kontakt: Tobias Vieth, Advokat
E-mail: tobias.vieth@dandersmore.com
Web: www.dandersmore.com/

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

**DRACHMANN
ADVOKATER**

Nordhavnsvej 1, 3000 Helsingør
Tlf.: 49 21 01 80
Kontakt: Anders Drachmann, advokat (H), partner
E-mail: ad@drachmann-advokater.dk
Web: www.drachmann-advokater.dk

Advokatfirmaets filosofi er at tilbyde en rådgivning på et højt fagligt niveau.

DRACHMANN ADVOKATER

**Winsløw
Advokatfirma**

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

Omsætning af fast ejendom, erhvervslejeret, entrepriseret og planret.

Gangsted-Rasmussen

Gammeltorv 6
1457 København K
Tlf.: 33 14 70 70
Kontakt: Christian Gangsted-Rasmussen, Advokat (L), partner
E-mail: cgr@gangsted.dk advo@gangsted.dk
Web: www.gangsted.dk

Juridisk/kommerciel specialistrådgivning inden for alle områder af fast ejendom.

Gorrissen Federspiel

H.C. Andersens Boulevard 12, 1553 København V
Tlf.: 33 41 41 41
Kontakt: Merete Larsen, Advokat, Partner
E-mail: mel@gorrissenfederspiel.com
Web: www.gorrissenfederspiel.com

Gorrissen Federspiel

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

KLAR Advokater P/S

Ny Vestergade 7D, 1471 København K
Tlf.: 72 28 91 00
Kontakt: Søren Plomgaard
E-mail: sp@klaradvokater.dk
Web: www.klaradvokater.dk

Kort og klar rådgivning om køb, salg og leje af fast ejendom, planret og entreprise.

**Lund Elmer Sandager
Advokatpartnerselskab**

Kalvebod Brygge 39-41
1560 København V
Tlf.: 33 30 02 00
Kontakt: Steen Raagaard Andersen, Advokat (H)
E-mail: sra@lundelmersandager.dk
Web: www.lundelmersandager.dk

LUND ELMER
SANDAGER

Vi yder specialistrådgivning inden for fast ejendom, development og entrepris.

MAQS Law Firm

Pilestræde 58, 1112 København K
Tlf.: 33 12 45 22
Kontakt: Erik Larsson, Partner
E-mail: erik.larsson@dk.maqs.com
Web: www.maqs.com

MAQS yder proaktiv rådgivning inden for entrepris, overdragelse af fast ejendom, projektudvikling og erhvervslejeret.

**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.

NORDIA Advokatfirma

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

N O R D I A
SWEDEN • NORWAY • DENMARK • LAW

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

Bruun & Hjejle

Nørregade 21, 1165 København K
Tlf.: 33 34 50 00
Kontakt: Søren Damgaard, Partner
E-mail: sd@bruunhjejle.dk
Web: www.bruunhjejle.dk

BRUUN & HJEJLE

Bruun & Hjejle yder kvalificeret rådgivning inden for alle områder 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.ronnellundgren.com

R&L

Rådgiver danske og udenlandske virksomheder 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

VINCIT
ADVOKATER

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/

emcon
bygherrerådgivning

Resultater og udvikling gennem unik rådgivning.

Drees & Sommer Nordic A/S

Frederiksborggade 15, 8. sal
1360 København K
Tlf.: 45 26 90 00
Kontakt: Peter Nielsen, Country Manager
E-mail: peter.nielsen@dreso.com
Web: www.dreso.com

DREES &
SOMMER

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

EJENDOMSSELSKABERDE FORENEDE EJENDOMSSELSKABER
AKTIESELSKAB**De Forenede Ejendomsselskaber A/S**

Vestagervej 5, 2100 København Ø
Tlf.: 39 29 56 56
Kontakt: Henrik Jensen, Adm. direktør
E-mail: hj@dfе.dk
Web: www.dfe.dk

DFE er et privatejet ejendomsselskab, som investerer i kontor- og boligejendomme.

Aberdeen Asset Management

Strandvejen 58, 2.

2900 Hellerup

Tlf.: 33 44 40 00

Kontakt: Eva Riedel, Head of Communications and Marketing

E-mail: eva.riedel@aberdeen-asset.com

Web: www.aberdeen-asset.dk

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

Andersen Erhverv**andersen ERHVERV**

Skovlytoften 1, st., 2840 Holte

Tlf.: 44390100

Kontakt: William Stub Michelsen, Cand. merc. jur

E-mail: wsm@andersen-erhverv.dk

Web: www.andersen-erhverv.dk

Vurdering, rådgivning og assistance, salg og udlejning af alle typer erhversejendomme

Calum A/S

Vestre Havnepromenade 21, 9000 Ålborg

Tlf.: 98 12 67 00

Kontakt: Henrik Calum, Direktør

E-mail: henrik@calum.dk

Web: www.calum.dk

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

DADES

Lyngby Hovedgade 4, 2800 Kgs. Lyngby

Tlf.: 45 26 01 00

Kontakt: Boris Nørgaard Kjeldsen, Adm. direktør

E-mail: bnk@dades.dk

Web: www.dades.dk

DADES' forretningsgrundlag er at købe og udvikle butikcentre og erhversejendomme.

Jeudan A/S

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 00

Kontakt: Lars Gøtke, Underdirektør

E-mail: lars.goetke@nordeaejendomme.dk

Web: www.nordea-ejendomsinvestering.dk

En af Danmarks største udbydere af erhvervs- og boliglejemål.

Nordicom A/S**nordicom**

Kgs. Nytorv 26

1050 København K

Tlf.: 33 33 93 03

Kontakt: Ole Steensbro, Adm. direktør

E-mail: nordicom@nordicom.dk

Web: www.nordicom.dk

Nordicom A/S er et selskab inden for ejendomsbranchen.

ENTREPRENØRER**H.K. Byg Entreprise A/S****HK Byg
Entreprise**

Stamholmen 157, stuen, 2650 Hvidovre

Tlf.: 32 51 18 20

Kontakt: Jens Skovlunde, Partner

E-mail: entreprise@hk-byg.dk

Web: www.hk-bygentreprise.dk

HK BYG Entreprise vedligeholder, renoverer og ombygger byen.

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 – byggebranchen, med spidskompetence i råhusbyggeri.

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.

ERHVERVSEJENDOMSMÆGLERE

CBRE A/S

Rued Langgaards Vej 6-8, 2300 København S

Tlf.: 70 22 96 01

Kontakt: Niels Cederholm, Adm. direktør, advokat,
LL.M., MRICS, statsaut. ejendomsmægler, valuar

E-mail: niels.cederholm@cbre.com

Web: www.cbre.dk

Investering, Udlejning, Vurdering, Corporate Services, Building
Consultancy, Asset Management.**Chr. Hjorth Erhverv**

Nyhavn 16, st.th., 1051 København K

Tlf.: 36 41 12 00

Kontakt: Carsten Højer, Statsaut.
ejendomsmægler, M.D.E., indehaver

E-mail: hojer@chrhjorth.com

Web: www.chrhjorth.com

Vurdering, syn- og skøn, udlejning samt salg af erhvervsejendomme

Colliers International Danmark A/S

Gammel Kongevej 60, 1850 Frederiksberg C

Tlf.: 70230020

Kontakt: Peter Lassen, Direktør,
Statsaut. ejendomsmægler, Valuar

E-mail: pl@colliers.dk

Web: www.colliers.dk

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

Forbindelsesvej 12, 2100 København Ø

Tlf.: 70 300 555

Kontakt: Hans Dal Pedersen, Indehaver, cand.jur., Statsaut.
Ejendomsmægler & Valuar MDE

E-mail: hans.dal.pedersen@dal.dk

Web: www.dal.dk

DAL Erhvervsmægler er specialiseret i salg, udlejning og vurdering
af erhvervslejemaal og erhvervsejendomme i København og hoved-
stadsområdet.**DanBolig Erhverv
Johnny Hallas P/S**

Helsingørgade 41 A, 3400 Hillerød

Tlf.: 70 22 85 95

Kontakt: Johnny Hallas, HD, Partner/Direktør, statsaut. ejendoms-
mægler, valuar, MDE

E-mail: johnny.hallas@danbolig.dk

Web: www.danbolig.dk

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

DN Erhverv A/S

Strandvejen 171, 1.sa, 2900 Hellerup

Tlf.: 70 26 82 62

Kontakt: Jakob Dalhoff, Direktør, Cand.merc. Finansiering &
Regnskab, Statsaut. Ejendomsmægler og Valuar, MDE

E-mail: jd@dn-erhverv.dk

Web: www.dn-erhverv.dk

Speciale i rådgivning vedr. køb og salg af investeringsejendomme.

DTZ Egeskov & Lindquist A/S

Nørre Farimagsgade 15, 1364 København K

Tlf.: 33 14 50 70

Kontakt: Direktør, Partner, Statsaut. ejendomsmægler,
MDE, Cand. Merc., MRICS

E-mail: henrik.lyngskjold@dtz.dk

Web: www.dtz.dk

Investering, Salg, Udlejning, Lejerrådgivning, Vurdering, Corporate Finance.

JKE A/S

Tuborg Boulevard 14, st. 2900 Hellerup

Tlf.: 70 22 25 22

Kontakt: Claus Dyrberg Hald, Salgsdirektør, HD(A)

E-mail: ch@jke.dk

Web: www.jke.dk

Vi yder professionel rådgivning ifm. formidling af investerings- og
brugerejendomme.**Jytte Bille Erhverv ApS**

Gammel Mønt 14, 1.tv, 1117 København K

Tlf.: 20 28 22 55

Kontakt: Jytte Bille, Statsaut. Ejendomsmægler & Valuar

E-mail: jba@jyttebille-erhverv.dk

Web: www.jyttebille-erhverv.dk

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.

Lokalebasen.dk A/S

Strandvejen 171, 2900 Hellerup

Tlf.: 70 20 08 14

Kontakt: Clarissa Rottbøl, Ansvarshavende for leje og udlejning

E-mail: cr@lokalebasen.dk

Web: www.lokalebasen.dk

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

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.

Nybolig Erhverv København A/S

Kampmannsgade 1, 4. 1604 København V

Tlf.: 33 64 65 00

Kontakt: John Lindgaard, Adm. direktør,
Statsaut. ejd.mægler, MDE, Partner

E-mail: jli@nybolig.dk

Web: www.nyboligerhverv.dk

Investerings, Salg/Udlejning, Vurdering, Rådgivning, Analyse, Capital Markets.

Oline

Islands Brygge 43, 2300 København S

Tlf.: 40 89 64 30

Kontakt: Jesper Storm Hansen, Adm. direktør

E-mail: jesper.storm.hansen@oline.dk

Web: www.oline.dk

Største aktive internetdatabase over erhvervsjejen. i Danmark, drevet af Erhvervsmæglerbasen, over 120 erhvervsmæglere i landet.

RED Property Advisers

Palægade 6, 4. 1261 København K

Tlf.: 33 13 13 99

Kontakt: Bjarne Jensen, Statsaut. Ej. Mægler, MRICS

E-mail: bj@red.dk

Web: www.red.dk

Salg af investeringsejendomme, udl. af kontor-ejen., Retail Services.

FACILITY MANAGEMENT UDBYDERE**Ejendomsvirke A/S**

Hirsemarken 3, 3520 Farum

Tlf.: 44 34 21 20

Kontakt: Bent Amsinck, Adm. direktør

E-mail: ba@ejendomsvirke.dk

Web: www.ejendomsvirke.dk

28 år - hvor vores kunder trygt har overladt os ansvaret.

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.

Jeudan Servicepartner A/S

Valhøjs Allé 158

2610 Rødovre

Tlf.: 70 10 60 70

Kontakt: John Rohde, Adm. direktør

E-mail: jr@jeudan.dk

Web: www.jeudan.dk

Jeudan Servicepartner er en service-, håndværker-, entreprenør- og projektvirksomhed.

Techem Danmark A/S

Trindsøvej 7A-B

8000 Aarhus

Tlf.: 87 44 77 00

Kontakt: Per Sahl-Madsen, Salgs- og Servicechef

E-mail: per.sahl-madsen@techem.dk

Web: www.techem.dk

Techem er et af de førende firmaer indenfor radiobaseret forbrugsmåling.

FINANSIEL RÅDGIVNING**Magnipartners**

Dr. Tværgade 4A

1302 København K

Tlf.: 24 82 98 74

Kontakt: Jens Erik Gravengaard, Direktør og Partner

E-mail: jeg@magnipartners.dk

Web: www.magnipartners.dk

Finansielt rådgivningshus som er eksperter indenfor ejendomme og finansiering generelt.

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

Vesterbrogade 8, 900 København

Tlf.: 33 33 15 23

Kontakt: Mogens R. Jensen, Erhvervskundedirektør – Ejendomsfinansiering

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

Web: www.nordea.dk/Erhverv

Ejendomsfinansiering samt øvrige daglige bankforretninger.

FORENINGER OG ORGANISATIONER

Byggesocietetet

Nørre Voldgade 106, 1358 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.

Ejendomsforeningen Danmark

Nørre Voldgade 2

1358 København K

Tlf.: 33 12 03 30

E-mail: info@ejendomsforeningen.dk

Web: www.ejendomsforeningen.dk

Erhvervsorganisationen for ejere, udlejere og administratorer af fast ejendom, dækker hele markedet og hele landet.

LANDINSPEKTØRER

MØLBAK Landinspektører A/S

Ledreborg Allé 130A,

4000 Roskilde

Tlf.: 70 200 883

Kontakt: Lars Gjøg Petersen, Landinspektør, Partner

E-mail: lgp@molbak.dk

Web: www.molbak.dk

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

Landinspektørfirmaet LE34 A/S

Energivej 34, 2750 Ballerup

Tlf.: 77 33 22 86

Kontakt: Lars Vognsen Christensen, Landinspektør, Partner

E-mail: lvc@le34.dk

Web: www.le34.dk

LE34

Ejendomsdannelsen, 3D skanning, opmåling og ekspropriation

INGENIØRER

ALECTIA A/S

Teknikerbyen 34, 2830 Virum

Tlf.: 88 19 10 00

Kontakt: Henrik Klinge, Direktør

E-mail: hek@alectia.com

Web: www.alectia.com

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

COWI A/S

Parallelvej 2, 2800 Kgs. Lyngby

Tlf.: 45 97 22 11

Kontakt: Steffen Gøth, Direktør - Byggeri

E-mail: stg@cowi.dk

Web: www.cowi.dk

COWI er Danmarks bedste rådgiver inden for design, ingeniørteknik og bæredygtighed.

Orbicon A/S

Lautrupvang 4B, 2750 Ballerup

Tlf.: 4485 8687

Kontakt: Bo Asplund, Direktør

E-mail: basp@orbicon.dk

Web: www.orbicon.dk

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

Rambøll Danmark A/S

Hannemanns Allé 53,

2300 København S

Tlf.: 51 61 10 00

Kontakt: Max Karlsson, Direktør - Byggeri og design

E-mail: mk@ramboll.dk

Web: www.ramboll.dk

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

INVESTERINGSSELSKABER

Borch Invest A/S

Ny Østergade 3, 1.

1101 København K

Tlf.: 70 23 43 03

Kontakt: Kim Borch, Administrerende Direktør

E-mail: kb@borch-invest.dk

Web: www.borch-invest.dk

Opkøb, drift og optimering af velbeliggende og solide investerings-ejendomme.

MEDIE, REKLAME OG KOMMUNIKATION

**Konstantyner
Communication & Design**

Nordre Strandvej 119 E

3150 Hellebæk

Tlf.: 49 70 70 80

Kontakt: Ole Konstantyner, Bureauleder & kreativ direktør

E-mail: ok@konstantyner.dk

Web: www.konstantyner.dk

Markedsføring, der flytter mennesker og virksomheder.

Kontraframe ApS

Flæsketorvet 77-79

1711 København V

Tlf.: 33 25 10 02

Kontakt: Tobias Wensien Dinesen, Fotograf & Partner

E-mail: tw@kontraframe.dk

Web: www.kontraframe.dk

Kontraframe er et billedbureau med speciale i identitetsbærende fotografi.

Lizette Kabré

Rentemestervej 54, 2400 KBH NV

Tlf.: 26 39 12 70

Kontakt: Lizette Kabré, Fotograf

E-mail: mail@lizettekabre.dk

Web: www.lizettekabre.dk

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

MAXGRUPPEN

Nøjsomhedsvej 31, baghuset

2800 Kgs. Lyngby

Tlf.: 70 27 77 28

Kontakt: Bastiaan Prakke, Direktør

E-mail: bas@maxgruppen.dk

Web: www.maxgruppen.dk

Specialist i print og montering af reklameprojekter til ejendomsbranchen.

REVISORER

KPMG

Oswald Helmuhs Vej 4, P.O. Box 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.

**Athos Statsautoriseret
Revisionsaktieselskab**

Nimbusparken 24, 2.sal, 2000 Frederiksberg C

Tlf.: 3345 1000

Kontakt: Ramazan Turan, statsautoriseret revisor

E-mail: rtu@athos.dk

Web: www.athos.dk

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

REKRUTTERING

Amalie Search & Selection ApS

Chr. IX's Gade 6, 3. sal

1111 København K

Tlf.: 33 34 30 30

Kontakt: Torben Rønsov, Managing Partner

E-mail: tr@amaliesearch.dk

Web: www.amaliesearch.dk

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

SIKRING AF EJENDOMME

Rambøll - Elanlæg

Hannemanns Allé 53, 2300 København S

Tlf.: 51 61 64 06

Kontakt: Henrik Olafsen, Sikrings ekspert

E-mail: ho@ramboll.dk

Web: www.ramboll.dk

Certificeret uvildig sikringsrådgivning – din garanti for den optimale løsning

BLIV OPTAGET I BRANCHEGUIDEN?

Kontakt Michael Mortensen

på mortensen@magasinetejendom.dk og

kom med allerede i den kommende brancheguide.

Konferencer og fokusmøder fra Magasinet Ejendom

Hvorfor vælge vores konferencer?

Vores konferencer henvender sig til ledende medarbejdere i bygge- og ejendomsbranchen og den offentlige sektor. Konferencernes indhold tilrettelægges af redaktionen på Magasinet Ejendom gennem journalistisk research af emnet og udvælgelse af relevante talere og debattører.

Sparring med foredragsholdere under udvikling af konferenceprogrammer.

Dybdegående research af konferencens emner og talere.

Indlæg og debat

Konferencerne indeholder altid relevante indlæg fra spændende talere, kombineret med debatpaneler og panelinterviews. Det gør, at du på vores konferencer både får konkrete informationer og samtidig får belyst emnet fra flere vinkler.

Fokusmøder

På vores fokusmøder sætter vi fokus på et specifikt emne, som vi går i dybden med. Møderne er et komprimeret format, uden debatter og med fokus på at deltagerne får meget konkret og brugbar viden med hjem.

Det skriver deltagerne om vores konferencer:

“Tak for en rigtig spændende konference. Blandingen af indlæg og debat gjorde den helt anderledes brugbar end konferencer plejer at være”

”Tak for et godt arrangement i går. Jeg deltager i rigtig mange konferencer, men dagen i går hører helt sikkert til blandt de bedste konferencer som jeg har deltaget i”

“Mange tak for konferencen i går, jeg synes der var en rigtig god ‘dynamik’ i konferencen, med gode samtaler og god bred lyst til at blande sig i diskussionen - skønt!”

Rabatpriser

Tilmeld 3 personer og betal for 2.
Rabat til medlemmer af
Byggesocietetet

Kursusbevis

Udstedes efter ønske til
advokaternes efteruddannelse
ved alle konferencer.

Tilmelding

Læs mere og tilmeld dig på
www.magasinetejendom.dk
eller tlf. 49 25 39 69

Hvad vil du vide mere om ?

HotCop 2012

21. - 22. maj 2012 i København

Nimb

Udvikling og udlejning af kontorer

30. maj 2012 på Frederiksberg

Erhvervs- og boligmarkedet i Hillerød

14. juni 2012 i Hillerød

Ejendomsdagene 2012

6. - 7. september 2012 i Vejle

Flere konferencer og fokuspåbegreb:

Udvikling af ringbyen - 11 hektar i spil - **7. juni 2012**

Erhvervs- og boligmarkedet i Trekantområdet - **18. juni 2012**

Energioptimering af ejendomme - **19. juni 2012**

Butiksmarkedet i København - **20. juni 2012**

Erhvervs- og boligmarkedet i Køge - **12. september 2012**

Læs mere og tilmeld dig på
www.magasinetejendom.dk/konference

Nordea flytter 2.000 medarbejdere til Ørestad

KØBENHAVN: Nordens største bank, Nordea, vil flytte dele af sit danske hovedkvarter fra Christianshavn til Ørestad i et nybygget domicil, der skal rumme 1.800 – 2.200 medarbejdere og være klar til indflytning i 2016. Nordea bliver nabo til DR Byen og Koncerthuset.

Den første fase bliver på i alt 40.000 kvm. med mulighed for udvidelse med 30.000 kvm. yderligere.

Byggeriet er organiseret som en by. Der er steder, der er stille og fokuserede, og der er pladser og gader fulde af liv og aktivitet. Disponeringen skal skabe samarbejde, innovation og videndeling på tværs af afdelinger og fagområder.

Nordea Ejendomme indbød i december 2011 tre arkitektvirksomheder til konkurrencen om at tegne et nyt domicil til Nordea. Ud

over Henning Larsen Architects deltog også Dissing + Weitling og Lundgaard & Tranberg Arkitekter, og det var altså Henning Larsen Architects, der vandt sammen med landskabsarkitektfirmaet SLA og Signal Arkitekter, der skal stå for det indvendige design. Holdet vandt blandt andet med deres placering af en af bankens hovedfunktioner, Markets, hvor al handel med værdipapirer og valuta, foregår.

- Handelsgulvet er flot integreret i den øvrige bygningsmasse, og der er et rigtig godt lysindfald til alle arbejdspladser. Planløsningens overbevisende udformning giver flotte kig ned gennem overdækningen fra de tilstødende kontorarbejdspladser og fra omgivelserne, herunder metroen, siger Nordea om valget.

For at kunne opføre domicilet har Nordea Ejendomme indgået en optionsaftale med By & Havn om at købe en 46.000 kvm. stor

Ørestad Nord er næsten fuldt udbygget, men den meget store byggegrund lige ved DR Byen Metrostation har ligget brak i al den tid, hvor den øvrige bydel er skudt op og er blevet taget i brug. Nu køber Nordea i første omgang 46.000 af 120.000 ledige kvm.

grund til byggeriet i Ørestad Nord med forkøbsret – eller 'first refusal' - på yderligere 24.000 kvm. i området. Optionen er betinget af en ny lokalplan for området.

- Vi vil flytte ud i nye topmoderne bygninger med nutidige og effektive rammer, som fremmer samarbejde. Derudover vil det nye kontorkompleks reducere bankens omkostninger markant, siger landechef Michael Rasmussen, Nordea.

Efterhånden som Nordeas andre lejemål udløber, tager banken stilling til, om flere hovedkontorsfunktioner også skal flytte til Ørestad. I Ørestad Nord bliver Nordea naboer til DR Byen og Koncerthuset.

Henning Larsen har allerede tegnet byggeriets etape 2, som ligeledes består af to bygningskroppe, der ligger i forlængelse af etape 1. Nordea beslutter først i løbet af 2012 hvilke afdelinger og funktioner, der skal flytte til det nye domicil. Dog ligger det fast, at handlegulvet, hvor aktiehandelen foregår, flytter til Ørestad. Det nye handlegulv bliver Nordens største på 5.500 kvm.

- Det er en meget attraktiv grund, som nu kommer i spil, og med Nordeas byggeri lukker vi et af de sidste huller i Ørestad Nord. Vi har ledt efter den helt rigtige investor til grunden med så høje arkitektoniske ambitioner, at deres byggeri ville stå mål med DR, Tietgenkollegiet og de øvrige arkitektoniske perler i kvarteret. Det her projekt lever helt op til den standard, siger Jens Kramer Mikkelsen.

Arkitektfirmaet Juul | Frost udarbejdede sidste år en masterplan for grunden, der i alt skønnes at kunne rumme 120.000 kvm.

bebyggelse – både bolig, detail og erhverv, og Henning Larsen har taget udgangspunkt i den plan.

Når Nordea flytter fra det nuværende hovedsæde "Ørkenfortet" på Torvegade, - det tidligere B&W-hovedsæde, - bliver den gode solide lejekontrakt med banken samtidig trukket hjem til koncernen i form af Nordea Ejendomme. Men det skræmmer ikke ejeren ATP Ejendomme, at Nordea flytter ud.

- For det første har vi frem til 2016 til at finde en ny lejer. For det andet har vi længe vidst, at Ørkenfortet trængte til en renovering, så det kommer heller ikke bag på os. Ejendommen er ikke tidssvarende længere, og derfor skal den ombygges. Udfordringen er blandt andet, at ejendommen er meget dyb af en dansk ejendom at være. Endelig mener vi, at ejendommene har så attraktiv en beliggenhed, at vi godt kan finde nye lejere. Selvom man selvfølgelig altid skal være ydmyg i den aktuelle markedssituation, siger direktør Michael Nielsen, ATP Ejendomme.

Hvis planerne kan realiseres, vil de 40.000 kvm. store bygninger stå klar til indflytning i 2016 og vil have plads til 1.800-2.200 medarbejdere. Planen er, at det nye kontorkompleks vil blive placeret i den nordlige del af Ørestad tæt på metroen og DR Byen.

Nybolig Erhverv Aarhus sælger 5.700 kvm. domicil i Skanderborg

AARHUS: Nybolig Erhverv Aarhus har netop formidlet salget af en 5.700 kvm. erhvervsjendom i første række til E45 ved Skanderborg N til Dansk Ingeniør Service, DIS. Ejendommen er opført i 2007 og skulle bruges til salg af campingvogne, men på grund af opbremsningen i økonomien måtte virksomheden lukke, og campingvognene forlade ejendommen.

DIS påbegynder nu en ombygning af ejendommen, så firmaet kan åbne Danmarks største udviklingshus inden for deres område den 1. august.

Det nye domicil på Ørstedvej 10 i Skanderborg er på 2.500 kvm. kontorer og forventes at skulle rumme 80 arbejdspladser. Der er desuden 3.200 kvm. værksted, montage og testfaciliteter

3M lejer 3.265 kvm. i Rambølls domicil i Ørestad

ØRESTAD: Sadolin & Albæk har formidlet fremleje af 3.265 kvm. til 3M i Rambølls domicil i Ørestad.

Efter frasalg af Rambøll Informatik fik Rambøll i slutningen af 2011 lediggjort lokaler i den sydvendte del af bygningen. Hovedkvarteret og lokalerne opfyldte 3M's behov, og det er nu aftalt, at virksomheden i sommeren 2012 flytter ind i en stor del af det ledige areal, og dermed skaber sit eget 'domicil i domicilet'. Infrastrukturen har været afgørende for 3Ms beslutning.

Scanport ligger i det trafikale og oplevelsesmæssige knudepunkt lige ved Amager Strandpark, Kastrup Havn, det nye Danmarks Akvarium (Den Blå Planet), Øresundsbroen, motorvejsnettet, Metroen og Københavns Lufthavn.

Skanska udlejer 1.200 kvm. i Scanport på Amager

AMAGER: Scanport, en ny erhvervsbydel på Amager Kyst som udviklingsgesellschaft Skanska Øresund er i færd med at udvikle, har skrevet kontrakt på 1.200 kvm. med det danske datterselskab i den norsk-ejede koncern, Scandinavian Business Seating, der nu flytter organisation og showroom til Nordhuset, Scanports første bygning.

Scandinavian Business Seating bliver dermed bofælle med medicinalkoncernen Astellas Pharma, der flyttede til Scanport i efteråret 2011.

Scanport er en næsten 100.000 kvm. stor erhvervsbydel, som er under opbygning lige ud til Øresund med plads til ca. 5.000 arbejdspladser.

FOTO: MALLING FOTOGRAFI/ BY & HAVN

FOTO: CARLSBERG

Carlsberg solgt for 2,5 milliarder kr.

VALBY: Et konsortium bestående af Realdania, Carlsberg, PFA Pension, PenSam og Topdanmark vil i fællesskab stå for udviklingen af Carlsberg området. Værdien af transaktionen udgør cirka 2,5 mia. kr. og er dermed den største private transaktion inden for ejendomsudvikling i Danmark nogensinde. Det nye konsortium forventer, at de første byggeprojekter i Carlsberg Byen snart kan sættes i gang.

Det samlede bebyggede areal forventes at komme til at udgøre 567.000 kvm. fordelt på 45 pct. boliger, 45 pct. erhverv og butikker samt 10 pct. til kultur, idræt, institutioner og lignende inklusiv 9 slanke, flerfunktionelle højhuse på 50-120 meters højde. Carlsberg Byen vil blive knyttet tæt sammen med den omkringliggende by gennem en række store infrastrukturinvesteringer, herunder opførelsen af en helt ny S-togsstation med direkte adgang

Planen er over de næste 15 år at skabe og levendegøre en ny, unik bydel i København på Carlsberg-grunden. Carlsberg Byen vil kulturelt, oplevelsesmæssigt, socialt og arkitektonisk være på et højt internationalt kvalitetsniveau inden for byudvikling.

til Carlsberg Byen. I selve Carlsberg Byen bliver biltrafikken begrænset, mens cykelstier på kryds og tværs af området giver cyklisterne hurtige og sikre forbindelser.

Carnegie har været finansiel rådgiver og Kromann Reumert har været juridisk rådgiver for Carlsberg. Deloitte har været finansiel rådgiver og Accura har været juridisk rådgiver for de øvrige deltagere i konsortiet. Konsortiet bag Carlsberg Byen består nu af Realdania med 25 procent, Carlsberg med 25 procent, PFA med 20 procent, Pensam med 15 procent og Topdanmark med 15 procent.

8.500 kvm. kontor- og butikker i Middelfart

MIDDELFART: Den lokale projektudvikler Michael Nissen, Nissen Group, satser på at starte byggeriet af 8.500 kvm. kontor- og butiklokaler under navnet De 4 Skibe på havnen i Middelfart i 2013. Forudsætningen er positivt tilsagn til udlejning af 30-40 procent af arealet fra kommende lejere.

Nissen Group, der ejer grunden har overtaget udviklingen af området efter det ikke er lykkedes for Kim Andersen og Kim Kjærholm, Futurum, at udleje de 70 procent, som var målet, inden årsskiftet.

Lige nu jagter erhvervsmægler Jan Villum, Colliers, kernelejerne til projektet. Pt. har han potentielle lejere til 15-20 procent af arealet.

- Vi er i fin dialog med interesserede i både butiks- og kontorlejemålene. Og i betragtning af det aktuelle marked, ser det fornuftigt ud, siger Jan Villum.

Projektet De 4 Skibe er tegnet af Arkitema. Developer er Michael Nissen. Entreprenør er Boticon Projekt. Finansiering: Den Danske Bank.

ILLUSTRATION: COLLIERS INTERNATIONAL

De mest eksklusive beliggenheder i Københavns butikker er i den øvre del af Strøget mod Kgs. Ny-torv. Nu kravler high-street stille og roligt også op ad Købmagergade.

KØBENHAVN: Fra at have været præget af en række tomme butikker har Købmagergade i København for alvor fået vendt udviklingen.

Vans rykker ind i Købmagergade

Siden Abercrombie & Fitch for knap to år siden var med til at vise vejen med eksklusive flagshipstores er flere kommet til foruden kædebutikker som Benetton og H & M, som åbner helt nyindrettede butikker i netop Købmagergade.

Nu kommer skomærket Vans til. Ejendoms-selskabet Barfoed Group udlejer og indretter en flagshipstore i Købmagergade til skatermærket Vans, der overtager lejemålet 1. juni, hvor ombygningen påbegyndes. Butikken har tidligere været udlejet til Karen Millen, der nu er flyttet til Østergade 13.

Det er Vans første butik i Danmark, og den nye butik bliver på 424 kvm.

Mæglerfirmaet CBRE har rådgivet Vans om lokaliseringen i København ligesom CBRE netop har fundet et showroom i indre København til Vans på Gammel Mønt lige overfor The North Face flagship butikken i Berlingske Karréen. Begge brands ejes af VF Corporation, som er et børsnoteret amerikansk selskab og et af verdens førende inden for beklædning

og fodtøj og dermed beslægtede produkter.

VF Corporation omsætter årligt for mere end 45 milliarder kr. og har en portefølje af mere end 30 livsstil brands, der foruden Vans og The North Face omfatter Wrangler, Lee, Timberland, Nautica, Reef, Eastpak, Napapijri og 7-for-all-mankind.

Butiksmarkedet i København – konference 20. juni

Butiksmarkedet i København er under hastig udvikling. De bedste beliggenheder flytter, investorerne flokkes og afkastet falder, mens priserne stiger. Hvordan får man det bedste ud af markedet – som ejer og lejer?

Den 20. juni sætter Magasinet Ejendom og Byggesocietetet fokus på Butiksmarkedet i København, hvor topprofiler i markedet giver konkret indsigt i markedet og debatterer udviklingen. Se hele programmet på www.magasinetejendom.dk

90 procent af erhvervslejemål i 8TALLET udlejet

90 procent af de 10.000 kvm. erhvervslejemål i det prisbelønnede byggeri 8tallet i Ørestad Syd er nu udlejet.

Områdets infrastruktur og den verdensberømte arkitektur er de største gevinster, er begrundelsen blandt andet fra de nye lejere.

- Kineserne synes, det er en meget spændende lokation, vi har fundet til vores nye domicil. Når vi skal promovere Danmark og dansk arkitektur over for dem er 8tallet en gave. Her kan de se med egne øjne, at danske byggerier er i særklasse. Også den enestående natur med udsigt til fælleden gør indtryk, siger Tom Jensen, som er generalsekretær for Danish Chinese Business Forum, der er en af virksomhederne, der er flyttet til 8tallet.

FOTO: BY & HAVN

Dansk K/S solgt til tysk fond for godt 100 millioner kr.

LÜBECK: Efter et forhandlingsforløb på halvandet år er et dansk K/S nu solgt til en tysk kapitalfond. Sagen er gennemført i et parløb mellem adm. direktør Peter Møller fra Protica Invest og advokat Finn Hasselriis fra Stampe, Haume og Hasselriis Advokater. Sidstnævnte var også med til at facilitere salget af Danmarkshistoriens største K/S - det blå hotel i Frankfurt. Peter Møller er revisionsuddannet og tidligere udbyder af tyske ejendomme, og Finn Hasselriis er ekspert i K/S'er og forhandlingen med bankerne.

Transaktionssummen på den nuværende sag er over 100 mio. kr.

- Det har været en kompliceret sag med mange interessenter og adskillige problemstillinger, der skulle løses undervejs. Hovedlejer gik i rekonstruktion og førsteprioritetsbanken gjorde en LTV klausul gældende, siger Peter Møller.

Løsningen blev, at andenprioriteten blev konverteret til et pantebrev med en femårig løbetid. Udfordringen var, at en tysk køber på ingen måde kan og vil acceptere de danske vilkår med 14 dages opsigelse. Den medvirkende danske andenprioritetsbank accep-

terede dette mod at sætte renten op, da andenprioriteten inden konvertering blev forrentet med Euribor + 2 % point.

Desuden forlangte banken, at lånet skulle være udlignet indenfor fem år samt en moderselskabskautation, hvilket køber accepterede. For at få det hele til at hænge sammen for køber, indvilgede kommanditisterne i at afgive lavt forrentede sælgerpantebreve.

Undervejs i processen kom hovedlejer, der er en stor børsnoteret byggemarkedskæde, med en børsmeddelelse om, at selskabets økonomiske vanskeligheder i nærmeste fremtid ville medføre en rekonstruktionsplan, hvis væsentligste elementer, udover en kapitaltilførsel på op til € 300 mio., var en kraftig reduktion i antal varehuse og en genforhandling af lejevilkår- og niveau på de varehuse, der skulle bibeholdes.

Den tyske kapitalfond er i markedet for yderligere opkøb på op til € 250 mio., og har givet Protica Invest og advokat Finn Hasselriis mandat til at købe op.

- Det var en væsentlig udfordring, der skulle løses, og køber var ved at springe fra handelen, da det stod klart, at ingen vidste, hvordan varehuset ville blive påvirket af rekonstruktionsplanen. Man fik derfor lavet en løsning, hvor købesummen og sælgerpantebrevene under specifikke betingelser ville blive reduceret, såfremt lejeniveauet indenfor en hvis periode blev reguleret ned.

- Det siger sig selv, at lejers svage position ikke var gavnlig for investorernes forhandlingssituation; men køber udnyttede ikke situationen, og prisen blev stort set bevaret, siger Peter Møller.

FOTO: COLLIERS INTERNATIONAL DANMARK

Hotellet skal nu moderniseres, inden det efter planen kan åbne i foråret 2013.

Saxo Bank-stifter køber hotel

Saxo Bank-stifteren Kim Fournais har købt Indre Missions sidste missionshotel, Stella Maris, som er beliggende i Svendborg. Stedet skal omdannes til et moderne hotel- og kursuscenter, som skal servere økologiske kvalitetsprodukter fra Vejrø, som Kim Fournais også ejer.

Det er med blandede følelser, at Indre Mission sælger Stella Maris.

- En æra er slut, og det er svært, men en nødvendig modernisering var for stor en økonomisk mundfuld for Indre Mission, og derfor måtte vi sælge, siger formanden for Indre Mission, Hans-Ole Bækgaard.

Colliers International Danmark har formidlet salget. Processen omkring salget startede for flere år siden, da Colliers blev hentet ind som rådgiver for Indre Mission i forhold til den videre drift og et eventuelt salg af ejendommen. Ultimo 2011 besluttede Indre Mission sig så for at sælge ejendommen, og salgsprocessen gik i gang.

Morten Jensen

Statsautoriseret revisor, MRICS, KPMG
mojensen@kpmg.dk

Dagsværdien skal dokumenteres på investeringsejendomme

Ved aflæggelse af årsrapport efter IFRS har Fondsrådet endnu engang fastslået, at værdiansættelse af investeringsejendomme til dagsværdi skal underbygges af behørig dokumentation, uanset om værdiansættelserne foretages af selskabet selv eller forestås af en ekstern valuar.

Baggrunden er, at Fondsrådet i en afgørelse af 9. januar 2012 vedrørende årsrapporten for 2010 for Ejendomsaktieselskabet Pakhuset blandt andet anfægtede selskabets dokumentation for opgørelse af dagsværdi på investeringsejendomme ved aflæggelse af årsrapport efter IFRS, herunder IAS 40.

Metoder til fastsættelse af dagsværdi

Det fremgår af IAS 40, at dagsværdien af investeringsejendomme skal fastlægges med udgangspunkt i aktuelle priser for tilsvarende ejendomme med tilsvarende beliggenhed, stand, lejeforhold samt øvrige kontraktforhold.

Alternativt kan dagsværdien fastlægges med udgangspunkt i justerede priser for lignende ejendomme eller med udgangspunkt i forventede fremtidige pengestrømme. IAS 40 angiver ikke nogen bestemt rækkefølge, men stiller krav om, at ledelsen overvejer forskellige muligheder for inputs til værdiansættelsen afhængigt af, hvad der kan skaffes.

For så vidt angår investeringsejendomme foreligger der sjældent anvendelige data for sammenlignelige ejendomme. Som følge heraf måles værdierne ofte på grundlag af en beregning

af kapitalværdien med udgangspunkt i en tilbagediskontering af de forventede fremtidige pengestrømme.

Kritik af den anvendte budgetperiode

Ejendomsaktieselskabet Pakhuset har oplyst, at beregningen af dagsværdierne er foretaget i overensstemmelse med IAS 40 med udgangspunkt i en tilbagediskontering af de forventede fremtidige pengestrømme. Det er dog Fondsrådets opfattelse, at selskabet ikke har dokumenteret at have anvendt denne metode korrekt.

I den konkrete afgørelse har Fondsrådet kritiseret, at selskabets dokumentation for måling af investeringsejendomme på grundlag af en 1-års budgetperiode ikke var i overensstemmelse med IAS 40. Som udgangspunkt skal kapitalværdien af de fremtidige pengestrømme opgøres ved anvendelse af DCF-modellen på baggrund af en konkret budgetperiode samt en efterfølgende terminalperiode.

Hvad er en passende budgetperiode?

IAS 40 giver ikke nærmere vejledning vedrørende fastlæggelse af budgetperiodens længde. Fondsrådet henviser til IAS 36 værdiforringelse af aktiver, der anvendes ved opgørelse af

nyttværdi. Det fremgår af denne standard, at skøn over fremtidige pengestrømme som udgangspunkt baseres på en budgetperiode på op til fem år samt en efterfølgende terminalperiode.

Ejendomsforeningen Danmark anbefaler en budgetperiode på ti år, afhængigt af tidspunktet for stabilisering af ejendommens pengestrømme, samt en efterfølgende terminalperiode. Der er således ingen faste retningslinjer for budgetperiodens længde. Dog kan generelt siges, at budgetperiodens længde skal være indtil ejendommens pengestrømme er stabiliserede, hvilket kan være fra 1 år og fremefter.

Dokumentation for reguleringer til dagsværdien

Afgørelsen tager således ikke konkret stilling til budgetperiodens længde, men fastslår, at selskabet ikke har dokumenteret, at der er foretaget de eventuelt nødvendige reguleringer til den opgjorte værdi, således at den kan anses for en såkaldt approksimering for dagsværdien beregnet efter DCF-modellen.

På baggrund heraf må der kunne konkluderes, at en budgetperiode på 1 år (svarende til kapitalafkastmodellen) vil kunne anvendes på investeringsejendomme med allerede stabiliserede pengestrømme, som eksempelvis investeringsejendomme med lange lejekontrakter.

Selskabet skal dog kunne dokumentere, at pengestrømmene er stabiliserede eller kunne dokumentere, at der er foretaget de nødvendige reguleringer til den opgjorte værdi, således at den kan anses for en approksimering for dagsværdien beregnet efter DCF-modellen.

Kapitalafkastmodellen har historisk være den mest anvendte model i Danmark ved opgørelse af investeringsejendommens dagsværdi, såvel ved køb og salg af ejendomme, som ved værdiansættelse af investeringsejendomme i årsregnskaber. Opgørelserne underbygges ofte af tilgængelige oplysninger om markedsbaserede forrentningskrav og markedslejer. Men hvor ofte dokumenteres det, at en budgetperiode på 1 år kan anses som hensigtsmæssig?

Dokumentation i form af eksterne valuar-vurderinger

I den konkrete afgørelse har Fondsrådet endvidere ikke tillagt de eksterne foretagne værdiansættelser særlig vægt, idet der ikke har kunnet redegøres for grundlaget herfor eller fremlægges dokumentation for, hvordan dagsværdiberegningerne er foretaget.

Efter Fondsrådets opfattelse er de eksterne foretagne værdiansættelser derfor ikke foretaget inden for rammerne af IAS 40. Såfremt der som grundlag for måling af investeringsejendommens dagsværdi anvendes eksterne vurderinger, vil de eksterne vurderinger ligeledes skulle dokumenteres og udarbejdes i overensstemmelse med IAS 40. Ved udarbejdelse af eksterne vurderinger, som lægges til grund for dokumentation for værdier i årsregnskabet, skal der således stilles krav til, at den eksterne valuar dokumenterer anvendt markedsleje og forrentningskrav, eksempelvis ved sammenlignelige handler og udlejninger, samt behørigt argumentere for ejendommens forventede fremtidige pengestrømme, der er lagt til grund for værdiansættelsen.

Fastsættelse af forrentningskravet

Selskabet har i årsrapporten ikke oplyst om forudsætningerne for opgørelsen af de anvendte forrentningskrav på de enkelte ejendomme, hvormed selskabet ikke har efterlevet oplysningskravene i IAS 40. Betydningen af oplysningerne om forudsætningerne for opgørelsen af forrentningskravet skal endvidere ses i lyset af, at ejendommene er indregnet til uændrede værdier eksklusiv forbedringer siden 2007. Det fremgår også af afgørelsen at afkastprocenterne i selskabets beregninger er angivet med op til 8 decimaler, hvilket antyder at afkastprocenterne er fastsat med henblik på opnåelse af uændret dagsværdi.

Selskabet har i ledelsesberetningen oplyst, at de enkelte investerings-ejendomme er vurderet individuelt, og at der er fastsat forrentningskrav, der er i overensstemmelse med markedsprisen i det pågældende geografiske område. Selskabet har imidlertid ikke over for Fondsrådet fremlagt dokumentation for eller sandsynliggjort, at de fastsatte forrentningskrav er i overensstemmelse med markedsforholdene på balancedagen.

Fondsrådsafgørelsen indeholder ikke så meget nyt omkring anvendelse af værdiansættelsesmodeller til brug for investeringsejendomme, men præciserer endnu engang nødvendigheden af, at grundlaget for værdiansættelserne skal dokumenteres. Såfremt værdierne beregnes på grundlag af en kapitalisering af de forventede fremtidige pengestrømme, skal valg af budgetperiode, de anvendte forventede fremtidige pengestrømme samt det anvendte forrentningskrav dokumenteres. ■

Af Christian Poll

Miljøpolitisk medarbejder
Danmarks Naturfredningsforening
E-mail cpo@dn.dk

Man bliver lidt træt ...

” Op ad bakke” var overskriften på artiklen i sidste nummer af Magasinet Ejendom, som fangede mine øjne. Jeg blev lidt træt, for hos Danmarks Naturfredningsforening (DN) ser vi også Amager Bakke som en sag, der er op ad bakke. Vi er endda nævnt i artiklen som støtter til Københavns politikere, som har taget beslutningen om at sende bestyrelsen for Amagerforbrændingen hjem og komme med et nyt bud på en kombineret løsning for fremtiden. Det kræver selvfølgelig en forklaring, som kommer her.

Et kort historisk oprids af sidste del af sagen: I februar 2011 forelagde Amagerforbrændingens bestyrelse deres projekt for Teknik- og miljøudvalget i Københavns Kommune. Allerede dengang bad udvalget bestyrelsen om at få en løsning, der var mere orienteret på genanvendelse. Det blev afvist af bestyrelsen, som lavede udbuddet efter deres oprindelige plan. I slutningen af 2011 går DN ind i sagen, fordi det jo går op for os at 1) man vil investere 4 mia. kr. i nye ovne, som cementerer affaldsforbrænding de næste 30 år og 2) man har tænkt sig til borgermødet altovervejende at fortælle om indpakningen, altså BIGs projekt for en skibakke ovenpå anlægget.

På borgermødet fylder BIGs præsentation af det flotte skibak-

keprojekt stort set hele mødet – dog nævnes – nærmest i en sidebemærkning – at man jo også vil bygge nye ovne, som bliver state-of-the-art og dermed vil spare en masse CO₂-udledning. Men det fremgår også, at Amagerforbrændingen faktisk ikke har finansiering til BIGs del af projektet – det kan en kommunal virksomhed, som de er, nemlig slet ikke investere i. Der skal altså findes ekstern finansiering til skibakken, og de 4 mia. kr. som skal lånefinansieres og som er kernen i politikernes beslutning går til to nye ovne som øger forbrændingskapaciteten på Amagerforbrændingen fra 400.000 tons til 560.000 tons affald om året.

I løbet af efteråret 2011 og foråret 2012 går sagen op igennem Teknik- og miljøudvalget, Økonomiudvalget og til sidst Borgerrepræsentationen, som alle tre stemmer imod bestyrelsens ansøgning om lånegaranti til nye ovne med større kapacitet. Det er her, vi står i dag. Bestyrelsen er nu formelt blevet bedt om at gå hjem og regne på en løsning med mindre forbrændingskapacitet, kombineret med øget genanvendelse. I den sammenhæng har Solum-gruppen givet et bud på 150 mio. kr. for et anlæg, der kan klare den grønne del af det affald, der i dag forbrændes. Her vil man producere biogas og kompost – to værdifulde produkter i en fremtid med vedvarende energi og mangel på fosfor. Der foreligger også et overslag på 1 mia. kr. for at bygge et geotermianlæg,

som kan levere fjernvarme, svarende til Amagerforbrændingens produktion.

Derfor bliver jeg lidt træt af den ene artikel efter den anden som fortæller, at politikerne og DN ikke vil have noget nyt forbrændingsanlæg og slet ikke nogen skibakke. Det er forkert. Det, vi ønsker, er et mindre, nyt anlæg samt gerne en skibakke ovenpå dette, hvis finansieringen kan findes, men det er jo en anden sag. Og man kan sagtens bygge mindre anlæg og få økonomi i dette – det gør man f.eks. for øjeblikket i Roskilde.

DNs mål i denne sag er, at hjælpe københavnere og danskerne videre fra den affaldsforbrænding, som var det nye, store for 20-30 år siden. Vi går en tid i møde med ressourcemangel, og affaldsforbrænding medfører en masse ulemper, som f.eks. 200 kg slagter for hver ton affald der forbrændes og udledning af giftige stoffer til luften. Affaldsforbrænding er kun niveau to i det, man kalder affaldshierarkiet. Det er kun bedre end deponering på lossepladser, men over ligger tre yderligere niveauer, som vore nabolande er kommet meget længere med end vi: genanvendelse af materialer, genbrug og affaldsminimering.

Det kan godt være, vi har nogle store virksomheder i Danmark,

som er gode til at bygge store forbrændingsanlæg og som har store potentielle markeder i de lande, som stadig kun deponerer affaldet. Men vi skal ikke fastholde vores egen affaldsbehandling nede på niveau to, fordi vi kom først med det for 30 år siden og fordi det er et godt udstillingsvindue for store virksomheder. Tværtimod skal vi vise vejen med et anlæg, der kombinerer bio-forgasning af den grønne fraktion, udsortering og genanvendelse af plastik, metal, glas, elektronik med de sidste nye (mindre) ovne samt varme fra undergrunden. Vi skal have nye ovne, ja, for de giver mindre forurening og bedre arbejdsmiljø, men vi skal også have mindre kapacitet, så vi får klare incitamenter til at sortere og genanvende meget mere.

Men tilbage til selve udbudsforretningen. Jeg ved ikke, hvad BIG har fået forklaret, men opgaven er, så vidt jeg er orienteret, udbudt uden finansiering og uden en beslutning om lånegaranti til det tekniske anlæg, som skibakken er en indpakning af. Det er svært at gennemskue, præcist hvad der er sket, men det forekommer da besynderligt, at en bestyrelse udbyder en opgave uden at have disse ting på plads...? ■

Af Ieben Christensen

Advokat, partner, Kromann Reumert
ich@kromannreumert.com

Vær omhyggelig med din lejekontrakt

- sørg for, at det er klart og tydeligt, hvordan lejen kan reguleres

Ikke alle situationer, der kan opstå i et lejeforhold, kan forudses fra start - men det er en rigtig god ide at være grundig, når lejekontrakten udarbejdes, så man får reguleret så mange forhold som muligt. Det gælder både for store domicil lejekontrakter, for sale- and lease back arrangementer, men også for helt almindelige lejeforhold er det meget vigtigt, at lejekontrakten er klar og tydelig. Der kan spares både tid og omkostninger, hvis man sørger for at grundlaget - lejekontrakten - er gennemarbejdet fra start. Det gælder eksempelvis bestemmelser om opsigelse, lejens størrelse og regulering, betalinger i tillæg til lejen, vedligeholdelses- og fornyelsesforpligtelser, fraflytningsforpligtelser og lejers mulighed for afståelse og fremleje.

Aftalefrihed

Den "nye" erhvervslejelov, der trådte i kraft pr. 1. januar 2000, indførte praktisk talt fuld aftalefrihed på erhvervslejeområdet. Loven gælder også for lejeaftaler indgået før 1. januar 2000, dog med en række undtagelser. Det betyder, at når der indgås nye lejekontrakter kan parterne stort set frit aftale lejevilkårene. Tilsvarende gælder, når der indgås tillæg til eksisterende lejekontrakter (ændring af lejevilkår), og det uanset om lejekontrakten er indgået før eller efter 1. januar 2000. Ved ændring af lejekontrakter (tillæg) skal man være særlig opmærksom på - og klart og tydeligt få det beskrevet i tillægget - i hvilket omfang de hidtidige lejevilkår fortsat skal være gældende, ikke mindst, når man aftaler ny lejeregulering. Den righoldige retspraksis på området viser, at manglende klarhed netop er årsag til, at parterne efterfølgende kan være uenige

om, hvorvidt der eksempelvis er adgang til at kunne kræve lejen reguleret til markedsleje i tillæg til en aftalt lejeregulering (nettoprisregulering, fast procent, andet).

Lejens størrelse og regulering

Før 2000 havde lejer et ufravigeligt krav på at kunne kræve lejen reguleret til "det lejedes værdi", nu markedsleje (dog bortset fra mulighed for at under visse betingelser at aftale en fredningsperiode på op til 12 år). Et sådant ufravigeligt krav havde udlejer ikke: For udlejers vedkommende skal det kunne udledes af parternes kontraktgrundlag, at udlejer er berettiget til at kræve regulering. For lejeaftaler indgået i perioden 1. januar 1992 til 1. januar 2000 skulle det endda udtrykkeligt fremgå af lejekontrakten, hvis udlejer skulle kunne kræve lejen forhøjet til "det lejedes værdi" i tillæg til en aftalt lejeregulering (f.eks. nettoprisregulering). Disse regler gælder fortsat for lejeaftaler indgået før 1. januar 2000. Den righoldige retspraksis viser, at sagerne afgøres ved en konkret fortolkning af lejeaftalerne med eventuelle tillæg. Såfremt det kommer på tale at lave ændringer til eksisterende lejekontrakter kan det dermed være en god anledning til at få præciseret eller tydeliggjort mulighederne for lejeregulering.

Med den nye erhvervslejelov blev der indført fuld aftalefrihed i relation til lejens størrelse og regulering. Lovens udgangspunkt om, at lejen kan kræves reguleret til markedsleje, og at reguleringen fordeles over 4 år, kan dermed frit fraviges mellem parterne - såvel ensidigt, som gensidigt - ligesom der

frit kan aftales en minimumsleje, fredningsperioder, vilkår for fastsættelse af markedsleje m.m. For lejeaftaler indgået efter 1. januar 2000 har lejer dermed ikke længere et ufravigeligt krav på at kunne kræve lejen reguleret til markedsleje. Om lejer - henholdsvis udlejer - kan kræve lejen reguleret til markedsleje vil i det hele afhænge af en fortolkning af parternes aftale.

Højesteret har i september 2011 taget stilling til en sag, hvor lejeaftalen, der var indgået i 2002, indeholdte bestemmelse om, at udlejer kunne kræve lejen reguleret i tilfælde af ændringer i ejendommens skatter og afgifter, ligesom det var aftalt, at lejen skulle reguleres med udviklingen i nettoprisindekset. Lejeaftalen anførte ikke noget om markedslejeregulering. Højesteret henviste til parternes aftale om, at lejen skulle reguleres efter nettoprisindekset, og anførte videre, at der ikke var holdepunkter for at forstå parternes aftale således, at der tillige skal kunne ske regulering af lejen til markedslejen efter erhvervslejelovens § 13. Udlejer var dermed afskåret fra at kræve lejen forhøjet til markedsleje. Samme resultat var Byretten og Landsretten kommet frem til. Den aftalte lejeregulering afskar dermed udlejer (og lejer) fra at kræve markedslejeregulering efter erhvervslejeloven.

I december 2011 var spørgsmålet om udlejers mulighed for markedsleje-forhøjelse igen for Højesteret. Sagen vedrørte et lejemål, hvor lejekontrakten var indgået i 1956 uden aftale om pristals-regulering af lejen eller anden aftalt lejeregulering. I 1978 blev der indgået et tillæg til lejekontrakten, hvor en række væsentlige lejevilkår blev ændret, bl.a. lejemålets fysiske afgrænsning og lejens størrelse, ligesom det blev aftalt, at lejen skulle reguleres på grundlag af et pristal. I modsætning til såvel Byretten som Landsretten kom Højesteret i denne sag frem til, at udlejer er berettiget til at kræve lejen forhøjet til markedsleje. Højesteret udtalte, at den aftalte pristalsregulering ikke i sig selv var tilstrækkeligt grundlag for at antage, at udlejer samtidig gav afkald på at kræve leje-forhøjelse efter "det lejedes værdi", ligesom der ifølge Højesteret heller ikke forelå andre omstændigheder, som - sammen med den aftalte pristalsregulering af lejen - giver grundlag for at fastslå, at et sådant afkald var et led i parternes aftale.

Omhyggelighed er vigtigt

Praksis viser, at det uanset om lejekontrakten er indgået før

eller efter 2000, og uanset om der er tale om et nyt leje-forhold eller en ændring af lejevilkårene til et eksisterende leje-forhold, er sær-deles vigtigt, at muligheden for at regulere lejen er klar og tydelig beskrevet. Er det ikke tilfældet risikerer ubehagelige overraskelser, når det skal afgøres om lovens udgangspunkt om markedslejeregulering er gældende som supplement til en aftalt lejeregulering (typisk nettoprisregulering), eller skal anses som fraveget ved parternes aftalte lejeregulering. Sådanne ubehagelige overraskelser kan undgås ved at være omhyggelig med lejekontrakten. ■

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 anlægssopgaver.

RENDERING: COBE.

Himmerland Boligforening er blandt de mest aktive bygherrer det seneste år. Her boliger i Sallingsund.

IGANGSATTE BYGGERIER MIO. KR.	KVM.
– hele Danmark – fra 1.5.2011- 30.04.2012	
januar	3.820 294.077
februar	2.887 254.939
marts	4.837 345.644
april	3.939 284.660
maj	4.700 386.638
juni	5.982 337.561
juli	7.093 201.369
august	5.449 390.782
september	4.182 287.530
oktober	3.211 199.841
november	4.726 342.557
december	2.974 207.296
Total	53.800 3.532.894

DE 10 MEST AKTIVE BYGHERRER
– hele Danmark – fra 1.5.2011- 30.04.2012
Metroselskabet I/S
Århus Kommune
Novo Nordisk A/S
Københavns Kommune
Region Syddanmark
Lejerbo
Himmerland Boligforening
KAB S.M.B.A
Domea
Bygningsstyrelsen

IGANGSATTE BYGGERIER MIO. KR.	KVM.
– fordelt på regioner – fra 1.5.2011- 30.04.2012	
Hovedstaden	19.850 1.095.009
Sjælland	5.515 364.675
Syddanmark	10.665 738.933
Midtjylland	11.727 888.259
Nordjylland	6.044 446.018
Total	53.800 3.532.894

IGANGSATTE BYGGERIER	MIO. KR.	KVM.
– fordelt på hovedgrupper – fra 1.5.2011- 30.04.2012		
Boliger - huse og lejligheder	14.230	1.024.646
Sport, fritid, kultur & hotel	4.244	295.287
Butik, kontor, lager, industri & transport	17.398	1.075.046
Skoler, uddannelse & forskning	7.332	538.859
Sundheds- & socialvæsenet	8.063	501.206
Off. bygn. politi, militæret & beredskabst.	1.053	47.816
Energi og renovation	1.479	50.034
Total	53.800	3.532.894

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

TOP 10 – DE 10 STØRSTE BYGGEPROJEKTER I DANMARK MED BYGGESTART APRIL 2012				
	By	Mio. kr.	Slut	Hovedgruppe
Syddansk Universitet - Campus Kolding	Kolding	310	201310	Skoler, uddannelse & forskning
Slagelses Haver	Slagelse	250	201310	Boliger - huse og lejligheder
Sydvestjysk Sygehus - Esbjerg	Esbjerg	120	201204	Sundheds- og Socialvæsenet
Østerbro Brygge - Ungdoms- og familieboliger	Aalborg	120	201304	Boliger - huse og lejligheder
Skolen på Kastelsvej og Langelinieskolen	København Ø	110	201504	Skoler, uddannelse & forskning
Hørkær F - familieboliger - Herlev Boligselskab	Herlev	105	201307	Boliger - huse og lejligheder
Horisonten 2 - Nye boliger	København S	90	201311	Boliger - huse og lejligheder
Renovering af boligafdeling Solgården	Slagelse	90	201407	Boliger - huse og lejligheder
Nye familiebolier v/ Liselund	Aalborg	85	201307	Boliger - huse og lejligheder
Energi o-Boliger - Lejtexgrunden	Kolding	80	201310	Boliger - huse og lejligheder

DE 5 STØRSTE BYGGEPROJEKTER I DANSKE REGIONER MED BYGGESTART APRIL 2012

HOVEDSTADEN – Projektnavn	By	Mio. kr.	Slut	Hovedgruppe
Skolen på Kastelsvej og Langelinieskolen	2100	110	201504	Skoler, uddannelse & forskning
Hørkær F - familieboliger - Herlev Boligselskab	2730	105	201307	Boliger - huse og lejligheder
Horisonten 2 - Nye boliger	2300	90	201311	Boliger - huse og lejligheder
KU LIFE - Institut for fødevidenskabs 2-85	1958	78,5	201304	Skoler, uddannelse & forskning
Hørkær C - familieboliger - Boligforeningen 3B	2730	70	201310	Boliger - huse og lejligheder
SJÆLLAND – Projektnavn	By	Mio. kr.	Slut	Hovedgruppe
Renovering af boligafdeling Solgården	4200	90	201407	Boliger - huse og lejligheder
Udvidelse af Kalundborg Rådhus	4400	70	201307	Off. bygn. politi, militæret & beredskabst.
Opførelse af boliger - Tidligere Skensvedhjem	4623	59	201305	Boliger - huse og lejligheder
Ringsted Gymnasium - 2. etape	4100	58	201301	Skoler, uddannelse & forskning
Udbygning af Roskildehallerne	4000	50	201308	Sport, fritid, kultur & hotel
SYDDANMARK – Projektnavn	By	Mio. kr.	Slut	Hovedgruppe
Syddansk Universitet - Campus Kolding	6000	310	201310	Skoler, uddannelse & forskning
Sydvestjysk Sygehus - Dialyse og Laboratorium	6700	120	201304	Sundheds- & socialvæsnet
Energi o-Boliger - Lejtexgrunden	6000	80	201310	Boliger - huse og lejligheder,
Syddansk Universitet - Byggeafsnit OU41	5230	80	201311	Skoler, uddannelse & forskning
Birkeparken - etape 2	6500	57	201305	Boliger - huse og lejligheder
MIDTJYLLAND – Projektnavn	By	Mio. kr.	Slut	Hovedgruppe
Friplejehjemmet Højbo i Arnborg	7400	37	201311	Sundheds- & socialvæsnet
byggeri for Aktiv.- og Udvik. centeret Urbakken	8450	27,3	201303	Sundheds- & socialvæsnet
Ombygning af Tinghuset	8300	25	201304	Off. bygn. politi, militæret & beredskabst
TV/Midt-Vest - tilbygning	7500	25	201301	Butik, kontor, lager, industri & transport
hal A til multihal, Silkeborghallerne	8600	24,6	201210	Skoler, uddannelse & forskning
NORDJYLLAND – Projektnavn	By	Mio. kr.	Slut	Hovedgruppe
Østerbro Brygge - Ungdoms- og familieboliger	9000	120	201304	Boliger - huse og lejligheder
Familiebolier v/ Liselund	9000	85	201307	Boliger - huse og lejligheder
Mariagerfjord Renseanlæg	9560	72	201407	Energi og renovation
Familie- og ungdomsboliger Vendiavej,	9800	70,4	201309	Boliger - huse og lejligheder
Almene ungdomsboliger, afd. 40 - Eternitten	9000	63	201306	Boliger - huse og lejligheder

Novo Nordisk bygger til sin fabrik i Kalundborg.

Butikker i Danmark

Butiksljerne efterspørger særligt prime lejemål, og er parate til at betale prisen for den højere kundestrøm. Der er også interesse for butiklokaler der befinder sig i laget lige under prime, hvor der ikke betales afståelse, og hvor udlejer er mere fleksibel omkring blandt andet opstartsrabatter. Tomgangen i region Midtjylland er aktuelt 6,3 procent, mens den på landsplan er 5,6 procent og i Hovedstadsområdet alene 3,3 procent. Selvom tomgangsniveauet er forholdsvis stabilt, så er der en tendens til en svag stigning. Prime områderne i særligt Aarhus, bestående af hovedhandelsstrøg og butikcentre, har et meget begrænset udbud. For de bedste adresser, har efterspørgslen ligefrem en styrke, der betyder, at det er muligt at opnå anseelige afståelsessummer. Butikkerne på sidegaderne bliver kontinuerligt opsagt, men gendules oftest forholdsvis hurtigt.

Investeringsaktiviteten er fortsat lav i hele regionen. I Aarhus har ejendomsbesidderne historisk været tilbageholdende med at sælge ud af beholdningerne, og dette billede gælder også aktuelt, hvor efterspørgslen er til stede i markedet, men det der efterspørges udbydes ikke. Når prime ejendomme handles i Aarhus sker det til afkast omkring 5 procent, mens de absolut bedste ejendomme kan handles helt ned til 4 procent.

Informationer til graferne til venstre er leveret af Nybolig Erhverv.

Yderligere rentefald

Renten svinger marginalt men stadig omkring et meget lavt niveau for både den lange og korte rente.

Informationer til graferne til højre er leveret af Realkredit Danmark.

Catella udvider i Danmark

Adm. direktør i Catella Corporate Finance Jesper Bo Hansen oplyser, at det nye selskab allerede har indgået aftaler omkring håndtering af ejendomme for cirka 800 millioner kr. Her er det fra venstre Niels Troen, Jesper Bo Hansen og Lars Winther.

Catella Corporate Finance udvider på det danske marked. Det nye datterselskab Catella Investment Management skal forvalte nogle af de aktiver midlertidigt, som Catella Corporate Finance er med til at finde løsninger for.

Adm. direktør i det nye selskab bliver Niels Troen, der med en baggrund i den finansielle sektor, senest kommer fra en stilling som adm. direktør for ejendomsselskabet Nordicom. Han kommer til at lede selskabet sammen med Lars Winther, der kommer fra en stilling som underdirektør i ATP Ejendomme.

- Vi har længe set et naturligt behov i markedet og har etableret et forretningsmiljø, hvor vi kan håndtere ejendommene i en periode fra A-Z med det fuldstændige operationelle ansvar for aktiverne, siger adm. direktør Jesper Bo Hansen, Catella Corporate Finance.

Mens Catella tidligere primært har taget sig af den strukturelle håndtering kan Catella Investment Management nu også forvalte aktiverne.

- I det nye selskab kan vi skabe løsninger sammen med de involverede ejere og banker i en ejendom eller i en ejendomsportefølje. Ved at tage et samlet ansvar for alt fra udarbejdelse af forretningsplaner, optimering af driften gennem håndtering af alle elementer af effektiv daglig administration som kontakt og dialog med lejere, viceværter mv, kan vi være med til at fastholde værdierne, mens vi sætter en salgsproces i gang, siger Jesper Bo Hansen.

Det er helt bevidst, at det er meget erfarne folk, der skal drive det nye selskab.

- Vi har fået samlet gode kompetencer og skabt en institutionel managementkvalitet, så vi kan være troværdige leverandører også på asset management siden, siger Jesper Bo Hansen.

NORTH UDVIDER MED 2 MEDARBEJDERE

Asset management firmaet North oplever i øjeblikket massiv vækst og har derfor udvidet medarbejderstaben med 2 nye medarbejdere. Henrik B. Andersen kommer fra EjendomsInvest og starter hos North som Asset Manager, mens Birgitte Nygaard kommer fra LEA Ejendomsadministration og

Birgitte Nygaard kommer senest fra en stilling i LEA EjendomsPartner, hvor hun som Ejendomsadministrator var ansvarlig for nogle af LEAs mest udfordrende ejendomme.

ansættes som Ejendomsadministrationschef.

North forvalter i dag en ejendomsportefølje med en værdi på cirka 2 milliarder kr. for en lang række kunder. Kunderne tæller såvel banker, der ønsker Norths assistance til at klargøre kunders ejendomme til salg, som internationale investorer, der løbende både køber, optimerer og sælger ejendomsporteføljer.

Henrik B. Andersen kommer senest fra en stilling i EjendomsInvest, hvor han som Head of Department, Fund Management har været ansvarlig for asset og fund management for ei invests portefølje på i alt 2,3 mia. kr.

BO STEVNSS PARTNER I RED

Bo Stevnss er indtrådt som partner, mens Katrine Falkenløve Erichsen og Jesper Anderson er udnævnt til associerede partnere i RED Property Advisers.

Katrine Falkenløve Erichsen er 34 år og har været hos RED siden 2007. Siden sin ansættelse har hun stået i spidsen for udlejning af RED's portefølje af kontorlejemål i København.

Jesper Anderson er 30 år og har været ansat hos RED siden 2006. Han er Head of valuation og dermed ansvarlig for en stor del af de vurderings- og rådgivningsopgaver som løses i RED for både danske og internationale klienter.

Katrine Falkenløve Erichsen

Jesper Anderson

- Katrine og Jesper er fagligt blandt de absolut bedste kræfter i branchen indenfor hver deres felt og de yder hver især en stor indsats. De er begge en medvirkende årsag til den store anerkendelse for vort arbejde, som vi møder blandt vores klienter, siger partner Nicholas Thurø, RED.

Bo Stevnss er 47 år, uddannet statsaut. ejendomsmægler, og beskæftiger sig primært med salg af investeringsejendomme. Bo Stevnss kom til RED i 2007 og har siden været involveret i en lang række investeringstransaktioner i Storkøbenhavn.

ERIK SVANEMOSE ER FYLDT 70

Erik Svanemose er fyldt 70 år. Erik Svanemose har 52 års erfaring fra byggebranchen, og han arbejder i dag som seniorkonsulent for blandt andet entreprenørselskaberne Adserballe & Knudsen, CG Jensen og P-Plan samt som rådgiver for projektudviklingselskabet Momentum Research & Development.

Erik Svanemose startede i branchen i 1980 med etablering af Byggeselskabet KSK i Roskilde, men er nok mest kendt for sine år hos Skanska Jensen og det senere Skanska Danmark.

TORBEN BLACK FRATRÆDER SOM CFO I SJÆLSØ TIL EFTERÅRET

Torben Black, CFO i Sjælsø Gruppen, fratræder efter eget ønske sin stilling i løbet af efteråret 2012.

- Vi har været meget glade for samarbejdet med Torben gennem de sidste 6 år, og takker Torben for hans store indsats for Sjælsø, siger bestyrelsesformand John R. Frederiksen, Sjælsø Gruppen.

Torben Black vil frem til fratrædelsen i efteråret 2012 fortsætte i Sjælsøs direktion sammen med CEO Flemming Joseph Jensen.

FOTO: PER MORTEN ABRAHAMSEN

Adm. direktør Henrik Dahl Jeppesen og direktør Bo Heide-Ottosen udgør herefter Dan-Ejendommens direktion.

Dan-Ejendomme udvider direktionen

Den 53-årige, cand. oecon. Bo Heide-Ottosen bliver direktør i Dan-Ejendomme koncernen. Bo Heide-Ottosen kommer fra en stilling som partner i et London baseret Asset Management selskab. Han har en lang international karriere inden for større finans- og

servicevirksomheder samt bestyrelshverv i såvel udlandet som Danmark. Bo Heide-Ottosen har senest været bestyrelsesformand for selskabet og herigennem fået et indgående kendskab til forretningen.

GERT HELDGAARD PEDERSEN SENIORRÅDGIVER HOS ALECTIA

Gert Heldgaard Pedersen er ansat som seniorrådgiver hos Alectia. Han har mere end 20 års erfaring med rådgivning, projektering og projektledelse inden for interne logistikløsninger til produktion og lager.

Senest var han projektchef for industri og logistik hos Rambøll.

NYANSÆTTELSE HOS NYBOLIG ERHVERV ODENSE

Nybolig Erhverv Odense har ansat statsaut. ejendomsmægler Morten Rasmussen.

Morten Rasmussen er 31 år og har de seneste 7 år beskæftiget sig med salg, udlejning og vurdering af erhvervsejendomme. Tidligere har Morten været ansat hos blandt andet Colliers International samt Home Erhverv.

Selvom markedet for erhvervsejendomme generelt stadig er præget af store udfordringer, har Nybolig Erhverv Odense samlet set kunnet konstatere en fremgang i antallet af løste sager i 2012.

- Vi har formået at fastholde og udvide vores markedsplads, og det tiltrækker naturligt et stigende antal nye kunder, som er søgende på markedet. Med udgangspunkt i seriøs og grundig rådgivning, hjælper vi kunderne med at finde frem til den helt rigtige løsning, siger Bent S. Jensen.

Morten Rasmussen er foruden statsaut. ejendomsmægler uddannet finansøkonom, og om kort tid afslutter han uddannelsen til diplom valuar.

Brian Tretow-Loof.

NIELS LYKKE GRAUGAARD I MT HØJGAARDS BESTYRELSE

Niels Lykke Graugaard er valgt til bestyrelsen i MT Højgaard. Niels Lykke Graugaard er COO i GEA Group samt bestyrelsesformand for GEA Process Engineering.

På det efterfølgende bestyrelsesmøde konstituerede bestyrelsen sig med Helge Israelsen som formand.

Brian Tretow-Loof associeret partner hos DTZ

Seniorrådgiver Brian Tretow-Loof er udnævnt til associeret partner hos DTZ. Brian Tretow-Loof overtager samtidig en key account manager funktion for en kundeportefølje.

Det betyder, at Brian Tretow-Loof fremadrettet er ansvarlig for afdelingen for midsize investeringsejendomme i København, som er ejendomme med en værdi på op til 50 millioner kr. Samtidig overtager han ansvaret for en række af DTZs større kunder, hvilket således ligeledes følger med i optagelsen som associeret partner.

- Brians engagement og drive er en stor styrke for DTZ og vi er glade for at kunne optage ham som associeret partner efter lidt over tre års ansættelse, hvor Brian virkelig har vist sit værd. Den nye partnerstruktur har til hensigt at understøtte den fortsatte udvikling af virksomheden, samt øge mulighederne for, at dygtige medarbejdere får større ansvar, mulighed for personlig udvikling og udbytte af deres indsats, siger adm. direktør og partner Mikael Hartmann.

OBH UDNÆVNER BJARNE CORNELIUSSEN TIL REGIONSCHEF PÅ SJÆLLAND

Bjarne Corneliusen er tiltrådt som ny regionschef for OBH Rådgivende Ingeniører på Sjælland. Bjarne Corneliusen får ansvaret for afdelingen Øst for Storebælt, som er inde i en positiv udvikling.

Bjarne Corneliusen.

MARCUS LORENDAL NY CFO HOS NORDIC REAL ESTATE PARTNERS

Nordic Real Estate Partners (NREP) har ansat Marcus Lorendal som CFO.

Marcus Lorendal får det overordnede ansvar for at drive, vækste og effektivisere NREPs finans og back-office, såvel som NREPs finansielle strategi i alle tre lande, hvor NREP er repræsenteret i Danmark, Sverige og Finland.

- Vi er stolte over, at vi har kunnet tiltrække en så erfaren og stærk ressource til at lede vores finans- og back-office, som vi ønsker, skal blive et af de ledende indenfor Norden, ligesom resten af vores virksomhed. Vi er overbeviste om, at vi med Marcus ved roret, vil kunne indfri denne ambition, siger Mikkel Bülow-Lehnsby, adm. direktør i NREP.

Marcus Lorendal kommer fra en stilling som vice president finance, EMEA/Asia Pacific i den amerikanske børsnoterede virksomhed Arthrocare. Han har desuden otte års erfaring fra forskellige finansstillinger hos GE, den sidste som Senior Financial Analyst i hovedkvarteret i USA, samt seks års erfaring fra PricewaterhouseCoopers i blandt andet Stockholm og London.

www.magasinetejendom.dk

Udgivet af

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

Annoncesalg

salg@magasinetejendom.dk

Ansv. redaktør

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

Direktør

Nikolaj Pfeiffer
pfeiffer@magasinetejendom.dk
Tlf. dir. 29 38 74 80

Design og layout

Birgitte Othel
www.bomaerke.dk

Foto

Lizette Kabré
www.lizettekabre.dk

Udgives i samarbejde
med Byggesocietetet

Byggesocietetet
- byggeriets netværk

Abonnement

Bladet udkommer 11 gange årligt
685 kr. ex. moms
abonnement@magasinetejendom.dk

ISSN nr. 1903-2110

Tryk

Scanprint als

Næste nummer

Udkommer 6. juni
Deadline for indlæg 23. maj
Deadline for annoncer 25. maj

Forsiden

Torben Biilman, NCC Construction
Danmark

Medlem af

Oplaget er kontrolleret af
Specialmediernes Oplagskontrol.
Kontrolleret oplag i 2010:
3.396 pr. udgivelse

Det sker i bygge- og ejendomsbranchen

30. maj 2012

**KONFERENCE: UDVIKLING OG
UDLEJNING AF KONTORER**
Sted: KPMG, Frederiksberg

Nøglen til efterspørgslen

7. juni 2012

**KONFERENCE: UDVIKLING AF
RINGBYEN - LOOP CITY**
Sted: København

Milliardpotentiale, investeringer
og realistiske tidsplaner og kom-
mende muligheder

14. juni 2012

**KONFERENCE: ERHVERVS- OG
BOLIGMARKEDET I HILLERØD**
Sted: Nordea, Hillerød

Status, udvikling og muligheder

18. juni 2012

**KONFERENCE: ERHVERVS- OG
BOLIGMARKEDET I TREKANTOMRÅ-
DET**
Sted: Alectia, Kolding

Investeringsområder og styrke-
positioner mod 2020

19. juni 2012

**KONFERENCE: ENERGIPTIMERING
AF EJENDOMME**
Sted: Deloitte, København

Konkrete løsninger og poten-
tielle muligheder for profitabel
energiptimering

20. juni 2012

**KONFERENCE: BUTIKSMARKEDET I
KØBENHAVN**
Sted: Rønne & Lundgren,
Hellerup

Udviklingen i butiksmarkedet
– nybyggeri, lejepriser og fremti-

dig efterspørgsel

30. august 2012

**BYGSESOCIETETETS
LANDSKONFERENCE**
Sted: Aarhus

Byggesocietetet blev grundlagt
i 1937 og 75 års jubilæet fejres
i forbindelse med den årlige
landskonference

6.-7. september 2012

EJENDOMSDAGENE 2012
Sted: Hotel VejleFjord, Vejle

Eksklusiv konference for ejen-
domsbranchen i Danmark

11-12. september 2012

GRI EUROPE SUMMIT 2012
Sted: Paris, Frankrig

International ejendomsmesse

8.-10. oktober 2012

EXPOREAL 2012
Sted: München, Tyskland

International ejendomsmesse

ANNONCERING I KALENDEREN: KONTAKT EMIL BLOMSTERBERG PÅ MAIL BLOMSTERBERG@MAGASINETEJENDOM.DK

LÆS I MAGASINET EJENDOM NR. 6

Parkeringsmarkedet - udfordringer og muligheder. Nye
løsninger og aktører i markedet

Indretning af kontorer - trends og tendenser. Kan man udnytte
ejendommene mere effektivt og tiltrække lejere?

Fokus på region Syddanmark - vi ser på ejendomsmarkedet i
Danmarks 5. største by Esbjerg.

Annoncer i forbindelse med temaerne i det kommende nummer kan
bestilles ved at kontakte Magasinet Ejendom, att. Nikolaj Pfeiffer, på
tlf. 29 38 74 80. Deadline for annoncerreservation er 23. maj 2012.

Sælg din ejendom til den rette pris

Lintrup & Norgart A/S søger ejendomme til seriøse og kapitalstærke købere. Vi er i tæt dialog med både nationale og internationale investorer, der efterspørger velbeliggende investerings- og udviklingsejendomme i københavnsområdet. Vi har lige nu kunder til følgende typer ejendomme:

Generelle kriterier

Boligudlejningsejendomme

Enkeltstående ejendomme og porteføljer

Min. DKK 15 mio.

Kontorejendomme

Enkeltstående eller porteføljer – udlejet enten til en eller flere lejere, gerne med udviklingspotentiale

Min. DKK 15 mio.

Blandet bolig, kontor eller butiksejendomme

Gerne med udviklingspotentiale

Min. DKK 20 mio.

Fredede ejendomme i indre København

DKK 15-300 + mio.

Ejendomme i Nyhavn

DKK 10-70 + mio.

Udviklingsejendomme

Til boliger, kontor og/eller detail og gerne med eksisterende cashflow

DKK 15-100 mio.

Butikcentre og butiksejendomme

Velbeliggende og veldrevne butikcentre
Sekundært beliggende butikcentre med optimeringspotentiale
Butiksejendomme (detail og dagligvarer)

DKK 50-500 + mio.

Erhvervsejerlejligheder i indre by

Udlejede eller ledige

Min. DKK 6 mio.

Logistik, lager og produktionsejendomme

Enkelt lejer med lang lejekontrakt
Flerbrugerejendomme

DKK 100-500 + mio.

Kontakt os på 7023 6330 eller www.linor.dk

Lintrup & Norgart A/S, Statsaut. ejendomsmæglere, MDE og valuar, Århusgade 88, 2100 København Ø