
estate

MAGASIN OM BYGGERI, EJENDOM OG INVESTERING

TRENDS OG TENDENSER MOD 2017

- giganter kom på dansk jord
- nye udviklere
- investorer med friske øjne

Årets mest læste nyheder

Vigtigste begivenheder i ejendomsbranchen i 2016

HOLD ØJE MED TENDENSEN:

Buzz-words i butiksmarkedet

Endnu et år:

Boligboble eller boligboom

PRISER PÅ KONTORER:

Opturen kommer (heller) ikke i 2017

ÅRETS PROFILER

De gjorde en forskel

- læs om udflytning af arbejdspladser
 - byggeri for 16 milliarder kr.
 - statens rolle i fremtidens transaktioner
-

estate

MAGASIN OM BYGGERI, EJENDOM OG
INVESTERING

- udgives i samarbejde med Byggesocietetet

Nr. 06 | 2016 | 9. årgang

ANNONCESALG

T: +45 27 28 14 15

ABONNEMENT OG KUNDESERVICE

estatemedi.dk/abonnement

M: service@estatemedi.dk

T: +45 29 16 05 36

REDAKTION

Ansvarshavende chefredaktør

Kamilla Sevel

M: sevel@estatemedi.dk

T: +45 42 76 00 20

LAYOUT

Kontur Design

M: friis@estatemedi.dk

FORSIDEN

Gyrithe Saltorp

Foto: Jens Panduro, Bygningsstyrelsen.

Oplaget er kontrolleret

af Specialmediernes Oplagskontrol.

ISSN nr. 2245-6910

TRYK

Rosendahls

- Schultz Grafisk


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

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

ESTATE MEDIA


GODT NYTÅR!

Velkommen til 2017 og den seneste udgave af Estate Magasin, det store årsnummer. Ikke mindst velkommen til nye læsere og både til dem og til vores mange trofaste læsere er jeg glad for at kunne præsentere årsnummeret og en række opgraderinger af layout og indhold.

Fra og med denne udgave har vi opgraderet udtrykket med en metal-hotfoil på omslaget og dermed gjort Estate Magasin endnu mere eksklusivt at have liggende fremme. Vi ved, at mange netop vælger at lægge det i receptionen eller på mødebordet, og vi vil gerne sikre os, at magasinets ydre afspejler det helt unikke indhold, som vi leverer i hver udgave.

En anden forbedring er Brancheguiden, som har fået en gedigen ansigtsløftning, og nu er et indbydende og let-overskueligt overblik over de vigtigste virksomheder i branchen. Vi kommer til yderligere at løfte magasinets layout i de kommende udgaver.

I 2017 tager Estate Magasin hul på 10. årgang. Vi har siden 2008 dækket hele branchen på tværs af de traditionelle brancheskel med dybtgående artikler om emner og temaer, der vedrører investeringer i ejendom og den branche, som arbejder med dem.

Virksomheden bag Estate Magasin, Estate Media, er i dag ejendomsbranchens vigtigste medievirksomhed, og vi dækker helt unikt branchens årlige højdepunkter. Som det eneste medie i Danmark sender vi for eksempel hvert år redaktionelle kræfter til internationale ejendomsbegivenheder som Mipim, Mapic og Expo Real, og vi har et indgående overblik over de daglige nyheder i branchen via den nyhedsstrøm, som vi hver dag leverer helt gratis på estatemedi.dk.

Estate Media er den eneste danske medievirksomhed med fokus på ejendomsbranchen, der dækker en fuld nyheds- og vidensflade via magasinet, nyhedssiden og via konferencer og events.

Et af årets højdepunkter er Ejendomsdagene og ikke mindst afstemningen om årets priser i ejendom, som giver stor bevågenhed i den danske branche men også internationalt bliver rost for sin transparens og troværdighed.

Vi glæder os allerede til igen at blænde op for Ejendomsdagene i 2017, men også til de mange konferencer og seminarer over året. Det er nu 2 år siden, at vi lancerede Estate More Club, der giver mulighed for at deltage i alle konferencer og seminarer men som også giver fordele som for eksempel at få en pre-release af magasinet. Vi er meget glade for den store opbakning til Estate More Club, der nu har næsten 200 medlemmer, og vi glæder os til at byde nye medlemmer velkommen i 2017.

Estate Media er klar til 2017 og et rigtigt spændende år og glæder os til at dele det med dig her i magasinet, på estatemedi.dk eller på en af vores konferencer eller seminarer.

Rigtig godt nytår!

Med venlig hilsen

Kamilla Sevel
Chefredaktør

Sparring om fremtidens ejendoms- finansiering

Har I den optimale realkreditfinansiering i jeres erhvervsjendomme?

Realkredit Danmark er specialister i erhvervsjendomme. 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


VIRKSOMHEDEN

City & Center Property blev etableret i november 2013, og er startet med udgangspunkt i City & Center Udvikling AS. I denne virksomhed – ejet af Jørn Højlund – er der i en lang årrække løst mange udviklings- og udlejningsopgaver for butikcentre og ejendomme på strøg- og gågader.

CC Property er stiftet af Peter Mahony og Jørn Højlund. Partnerne har mange års erfaring og ekspertise fra ejendomsbranchen, og er i besiddelse af et indgående kendskab til ejendomsmarkedet og dets aktører.

CC Property er en uafhængig og utraditionel erhvervs-mægler virksomhed, som leverer de fleste ydelser indenfor området erhvervs ejendomme.

Vore kernekompetencer er udvikling, udlejning, formidling og vurdering af investerings ejendomme med attraktive beliggenheder i city- & centerområder.

KONCEPTET

CC Property arbejder både on og off market.

CC Property arbejder ud fra et specielt udviklet "off market" koncept som medvirker til at sikre at udlejning og salg af ejendomme sker ud fra princippet om at opnå de bedste priser, ved at sælge og udleje til forud valgte købere og lejere. Sælger og udlejer kan deltage i processen efter ønske og være med til at beslutte forløbet af salgsarbejdet.

Princippet i konceptet er, at udvalgte kunder kontaktes og præ-senteres for head terms for ejendommen eller lejemålet, hvis der er interesse for ejendommen eller lejemålet efter at have gennemgået head terms underskrives en fortrolighedserklæring og der åbnes for adgang til et datarum, som indeholder samtlige data for ejendommen eller lejemålet.

Konceptet har medført rigtig gode resultater, og CC Property giver gerne en indgående gennemgang af konceptet for potentielle kunder.


MILEPÆLE 2016
(DEN NYE PARTNER)

City & Center Property har i 2016 suppleret bemandingen med Senior Investment Adviser Birger Grubbe.

I maj indtrådte Birger i Partnerkredsen. Med Birgers mangeårige erfaring indenfor investering og finansiering har det været muligt at tilbyde nye services indenfor Corporate Finance – til glæde for flere af vore kunder.


FORVENTNINGER 2017
(DIREKTØRENS FORVENTNINGER)

Vi ser frem til at fastholde en god og stabil udvikling af virksomheden ligesom der fortsat vil være fokus på at udvikle værdiskabende samarbejder i branchen.

EJENDOMSTYPER

- Shopping centre
- Boligejendomme
- Butiksejendomme
- Kontorejendomme
- Blandede ejendomme
- Hotel & Leisure
- Udviklings ejendomme

SERVICES

- Salg
- Udlejning
- Udvikling
- Finansiering
- Vurdering
- Analyse
- Lejerrådgivning


PETER MAHONY
CEO, Partner, Certified Real Estate Agent, Valuer, cand. geom.
+45 91 11 14 45
pm@cc-p.dk


BIRGER GRUBBE
Partner, Senior Investment Advisor, Certified Real Estate Agent, Cand. Polit.
+45 27 51 25 34


JØRN HØJLUND
Partner, Chairman
+45 26 14 33 50
jh@cc-p.dk


ARNE DUUN
Real Estate Consultant
+45 40 41 49 01


NICOLAI GREIS
Real Estate Consultant
+45 27 60 63 70


OLIVER MÄCKLER
Real Estate Consultant
+45 26 14 33 81


MONICA H. JOHANSEN
Finance Manager
+45 22 22 10 10


MAHER FREIGE
Real Estate Consultant - Head of Middle East
+45 25 14 97 06


JOAKIM HOLM
Studentmedarbejder
+45 70 70 72 42


JACOB BONDERUP
Trainee
+45 26 33 75 99

CC PROPERTY

RETAIL · OFFICE · INVESTMENT · VALUATION


CITY & CENTER PROPERTY AS

Østergade 4 DK-1100 København K

Tlf.: +45 70 70 72 42

Få rådgivning før du handler

Overvejer du at sælge eller investere i erhvervsejendomme, har du behov for en vurdering eller professionel rådgivning, så kontakt Nybolig Erhverv.

Når du vælger os, får du en erhvervsmægler med:

- Stærkt landsdækkende mæglersamarbejde med 25 forretninger i Danmark.
- Unik viden om lokale markedsforhold og indsigt i prisudviklingen i hele landet.
- Over 80 kompetente erhvervsmæglere og rådgivere klar til at formidle din ejendoms-handel eller lejeaftale.

- Et landsdækkende køberkartotek, der gør det nemmere at finde relevante købere til din ejendom.
- Stort og varieret udvalg af erhvervsejendomme og -lejemål.
- Veludbygget netværk og stærke relationer i erhvervslivet.
- Internationalt samarbejde med Savills - en af verdens førende mæglerkæder med et netværk på over 600 kontorer globalt.

Lad os drøfte mulighederne sammen. Du finder os på nyboligerhverv.dk

Nybolig Erhverv

Landsdækkende kæde med internationale relationer - Tlf. 4455 5620

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


Indhold

Artikler

- 3 LEDER**
Godt nytår!
- 8 ÅRETS PROFIL**
Udflytning & nye udbud
- 24 PROFILER MOD 2017**
Sveriges største kom til Danmark
- 26 PROFILER MOD 2017**
Den der lever stille, lever ikke godt...
- 28 MOD 2017**
Hånden bliver holdt både under og over markedet
- 34 MEST LÆSTE**
Butikscentre og transaktioner dominerede nyhedsstrømmen
- 44 NYT FRA BYGGESOCIETETET**
2016 har været et fantastisk år
- 46 UDEFRA**
Byggeboom fortsætter i Kina
- 60 TREND 2017**
Investorer søger mod provinsen i jagten på afkast
- 64 ÅRSKAVALKADE**
- 76 PROFILER MOD 2017**
Parkeringsbranchen står foran nye veje
- 90 MOD 2017**
Nye buzzwords i butiksmarkedet
- 102 STOCKHOLM INVESTERER**
710 MILLIARDER KR. MOD 2025

Ordet er dit

- 76 DEBAT** | Bedre udviklingsmuligheder for detailhandlen med ny planlov
Af Kim Trenskow og Mads Underlin Østergaard
- 80 DEBAT** | Renovering skal skabe værdi
Af Jens Bertelsen
- 84 DEBAT** | Et spring fremad
Af Morten Kabell


34


26


8


84


90


46

Overblik

- 106 TAL OG TENDENSER**
- 126 VIRKSOMHEDER OG MENNESKER**
- 111 BRANCHEGUIDE**

VI GØR OS UMAGE
– OGSÅ I 2017!

RED

Property Advisers

An independently owned and
operated member of the
**CUSHMAN &
WAKEFIELD**
ALLIANCE

Året 2016 har været et rigtig godt år. Takket være vores samarbejdspartnere og en stor indsats fra vores medarbejdere. Vi blev valgt til Cushman & Wakefield's nye alliancepartner i Danmark. Og så ryddede vi bordet og vandt hele 4 EUROMONEY Awards for Excellence, blandt andet som Danmarks bedste ejendomsrådgiver. Derfor hilser vi det nye år velkommen – med et stort smil på læben.

RED PROPERTY ADVISERS P/S
AMALIEGADE 3, 5. SAL
1256 KØBENHAVN K
33 13 13 99 / RED.DK

INVITATION TIL
NORDIC
LOUNGE

TIRSDAG DEN 14. MARTS 2017
CANNES, FRANCE

REAL ESTATE · NETWORKING · EVENT · WWW.ESTATEKONFERENCE.DK

VELKOMMEN PÅ
NORDIC LOUNGE I CANNES 2017

SPONSORER:

LINK ARKITEKTUR

MatchOffice

danbolig
PROJEKT & ERHVERV

NORDIA
SWEDEN · NORWAY · DENMARK · FINLAND · LAW


KLUGE

APCOA
PARKING 


ESTATE MEDIA

- Vi vil gerne tale om, hvad vi mangler som bygherre, men også hvad markedet savner i forhold til os. Den dialog har allerede gjort, at vi har omdefineret bygherrerollen. Hvis vi får samme melding flere gange, er der jo nok noget om det, siger direktør Gyrithe Saltorp, Bygningsstyrelsen.

ÅRETS PROFIL:

UDFLYTNING & NYE UDBUD

Danmarks både største bygherre og lejer af kontorlokaler er Bygningsstyrelsen. I 2015 tiltrådte Gyrithe Saltorp som øverste direktør. Nu er hun igennem sit første år i spidsen for en aktør, der med sin volumen har kapacitet til at påvirke hele branchen

Staten er så stor en både bygherre og lejer af erhvervslokaler, at når staten vender skuden – eller måden at gøre tingene på, – så kan det faktisk påvirke hele branchen.

Det er sket flere gange, når for eksempel normer for lejekontrakter er ændret eller udbudsformen bliver taget op til revision. 2016 blev Gyrithe Saltorps første år i spidsen for den magtfulde styrelse. Et år, hvor styrelsen udover at styre byggerier for 16 milliarder kr., også skulle finde nye kontorer til knap 4.000 medarbejdere over hele Danmark og flytte rundt på Slotsholmens lejere, da der kom ny regering. Og hvor har hun så for alvor fået sat sit fingeraftryk?

- Hvis jeg skal vælge en ting, som jeg gerne vil signalere til branchen, så er det, at vi er åbne for dialog. Da jeg sad udenfor styrelsen, hørte jeg bemærkninger om, at man opfandt alting selv, og jeg tror, at det er det mest radikale, som jeg forsøger at ændre. Vi skal lytte, høre hvad der sker i branchen, og altid være friske på dialog, siger direktør Gyrithe Saltorp.

Gyrithe Saltorp har om nogen forståelse for ejendomsbranchens vilkår. I modsætning til mange embedsmænd er hun nemlig ikke kun rundet af det offentlige apparat. Hun er uddannet jurist og kom til Slots- og Ejendomsstyrelsen, hvor en del kvinder – som blandt andre Freja Ejen-

dommes adm. direktør Karen Mosbech og Sadolin & Albæk-direktør Kirstine Sand, der i dag sidder på indflydelsesrige poster i ejendomsbranchen, - har været omkring.

Gyrithe Saltorp valgte i 2006 at skifte til det private og blev direktør for erhverv i det daværende Dan-Ejendomme, nu Deas. Siden skiftede hun til PG Property Management og strukturerede en meget stor især svensk portefølje, der viste sig at være for stor. Ikke for Gyrithe Saltorp, som fik den optimeret markant, men for investorerne og stifterne bag selskabet, som måtte kaste håndklædet i ringen, da markedet gik ned i 2008/2009.


FOTO: LENE STRØM MAGNER


FOTO: DRAGER LUFTFOTO

KUA STÅR FÆRDIGT EFTER 15 ÅR

I gennem mere end 15 år har Københavns Universitet gennemgået en massiv udbygning, og nu er sidste del færdigt. KUA3, som Bygningsstyrelsen snart overdrager til Københavns Universitet Amager, har netop haft AB92-aflevering. KUA3 er på 48.000 kvm. i 5 etager og skal efter planen stå klar til studiestart i februar 2017, og med den planlagte AB92-aflevering er processen godt på vej.

Byggeafsnittet indeholder det Juridiske Fakultet, det Teologiske Fakultet, det Informationsvidenskabelige Akademi, en del af Symbion, et fælles produktionskøkken og en tilslutningsforbindelse til det Humanistiske Fakultet i KUA 2 samt et

ydre universitetstov. Projektet udgør sammen med KUA 1 og 2 kernen i Søndre Campus og vil i fremtiden blive et centralt element i bydelen Ørestad Nord.

Det samlede KUA bliver et sammenhængende bygningskompleks på næsten 130.000 kvm.

Følgende har arbejdet på KUA3: LM Byg, Give Stålspær, CRH Concrete, ELINDCO, Wicotec Kirkebjerg, Eiler Thomsen Alufacader, OKNygaard, Siemens, KONE, Brønnum, Svedan, Ajos, Arkitema Architects, EKJ Rådgivende Ingeniører, Balslev Rådgivende Ingeniører, Julie Kierkegaard Landscape Architects og Sweco.

Tilbage i det offentlige blev Gyrithe Saltorp direktør for Københavns Ejendomme, og da muligheden bød sig for yderligere en spændende udfordring blev hun fundet tung nok til at stå i spidsen for Bygningsstyrelsen. Hendes brede erfaring kommer hende til gode. Hun ved godt, hvordan man forhandler en lejekontrakt.

- Det har der været brug for det sidste år, hvor vi har stået for at finde nye domiciler til alle de statslige arbejdspladser, der skifter geografisk lokation, siger Gyrithe Saltorp.

Bygningsstyrelsen ejer på vegne af staten ejendomme for 43 milliarder kr. og er dermed Danmarks største ejendomsselskab. Cirka 75 procent bruges til undervisning og 25 procent til kontorer.

I alt er Bygningsstyrelsens samlede ejendomsportefølje på cirka 3 millioner kvm. til en samlet værdi af 43 milliarder kr. foruden 1,2 millioner kvm. privat-ejede lejemål. Kun cirka en fjerdedel er kontorer, mens resten er undervisningslokaler under universitetsområdet, hvor Bygningsstyrelsen på statens vegne ejer 2,1 millioner kvm. til i alt 32 milliarder kr.

Bygningsstyrelsen finder ikke bare nye lokaler, men administrerer 1.800 lejemål


Udsyn giver indsigt


Hos Gorrissen Federspiel lægger vi vægt på internationale kompetencer. Vi ved, at udsyn giver indsigt. Derfor har vi altid jurister i udlandet på arbejds- eller studieophold. Vores internationale perspektiv er også en styrke i vores rådgivning. Vi rådgiver en lang række nationale og internationale

klienter om alle relevante erhvervsretslige aspekter. Inden for Fast Ejendom rådgiver vi blandt andet om projektudvikling, transaktioner, planret, entrepriseret og lejeret.

www.gorrissenfederspiel.com


Gorrissen Federspiel


PROJEKTER PÅ VEJ


KALVEBOD BRYGGE vil i fremtiden byde på et 40.000 kvm. stort kontorbyggeri, der skal huse Banedanmark, Energistyrelsen, Trafik- og Byggestyrelsen og Vejdirektoratet, som tilsammen har omkring 2.000 ansatte.

Bygningsstyrelsen er bestiller af det nye kontorhus, som opføres som et OPP-projekt. Det er et konsortium bestående af entreprenørfirmaet A. Enggaard, Nordea Pension Danmark, Arkitema Architects og MOE, der har vundet den 20-årige OPP-kontrakt på byggeriet.

NIELS BOHR BYGNINGEN er et nyt laboratorie- og undervisningsbyggeri på i alt ca. 52.000 kvm. Bygningen bliver en del af Vidensbydelen Nørre Campus, hvor hovedparten af Det Natur- og Biodiverskabelige Fakultets aktiviteter er samlet. Byggeriet opføres i to bygningsafsnit på hver sin side af Jagtvej, dels i Universitetsparken og dels i et erhvervsområde på den anden side. De to afsnit forbindes på tværs af Jagtvej ved at etablere en skywalk i 3. sals højde samt en subwalk under Jagtvej, der kan benyttes af offentligheden. Byggeriet bliver første hjørnestein i den udbygning af universitetets aktiviteter, som sandsynligvis skal ske i de kommende år i det tidligere erhvervsområde under navnet Copenhagen Science City.


FOTO: DARAGOR LUFTFOTO

PANUM på Nørrebro er udbygget med i alt 42.700 nye kvm. fordelt på 15 etager. Bygningen bliver 75 meter høj med lejlighedsvis offentlig adgang. Nybyggeriet skal huse frontlinjeforskning inden for behandling af kræft, demens, sukkersyge, hjertesygdomme og allergi. Som en del af byggeriet skal Panumområdet åbnes, så der skabes en bedre sammenhæng med byen. Byggeriet koster 1,5 milliarder kr. primært finansieret af A. P. Møller og Hustru Chastine Mc-Kinney Møllers Fond til almene Formaal. Byggeriet forventes indviet i januar.


FOTO: DARAGOR LUFTFOTO

ARKITEKTSKOLEN I AARHUS
Her er idekonkurrencen i gang. Den nye arkitektskole forventes klar i 2020. Den bliver som udgangspunkt på 13.000 kvm. med et budget på 261 millioner kr. Japanske Sanaa og danske BIG er blandt de arkitektfirmaer, der er prækvalificeret.


Blandt Bygningsstyrelsens øvrige aktuelle projekter er indvielsen af to retsbygninger udført som OPP-projekter - Retten i Svendborg og Politigården i Holstebro. Desuden er endnu et OPP-udbud på vej på nye lokaler til Banedanmark i Ringsted til cirka 270 medarbejdere.

Vi hjælper dig med salg, udlejning eller vurdering af din erhvervsjendom

SALG | UDLEJNING | VURDERING | RÅDGIVNING


Annette Rønne


Martin Julsgaard


Mai-Britt Aaen


Henrik Frost Sørensen


Karsten Mose


Ib Stampe


Erik Thalund


Leif Stephansen


Behrend Behrendsen


Torben Christensen


René Dall-Jensen


Jørgen Bennett


Henrik Bendix Poulsen-Svane


Flemming Jørgensen


Rasmus Renner


Mikkel Soby


Jørn Blom Hansen


Steen Boldsen


Malthe Sønderby


Torben Engholm


Finn Larsen


Jørgen Danielsen


Claus Obel Skovgaard


John Lindgreen


Rasmus Eilertsen


Per Møller


Asger Eldam


SALGSUPPORT | ADMINISTRATION


Tina Rishøj


Marlene Hegelund


Marie Nørgaard Linde


Benedicte Bruun


Christina Stephansen


Torben Jørgensen


Louise V. Schmidt


Maria Lauridsen


Lene Enoch Hansen


Britt Christiansen


Maria Høgedal Jakobsen


Kari Grøn Skovgaard

DANMARKS STØRSTE EJENDOMSSELSKAB

Bygningsstyrelsen ejer 200 kontorejendomme på statens vegne med et samlet areal på 900.000 kvm. De 200 kontorejendomme har en værdi af knap 11 milliarder kr. og rummer 350 lejemål. Kontorejendommene huser primært statslige funktioner, men i nogle ejendomme udlejer Bygningsstyrelsen også lejemål til private virksomheder.

Derudover lejer Bygningsstyrelsen staten ind i privatejede lejemål svarende til lidt over 1,2 millioner kvm. fordelt på 550 ejendomme, der rummer godt og vel 650 lejemål.

I alt administrerer Bygningsstyrelsen 770 kontorejendomme, 900 kontorlejemål og ikke mindre end 2,1 millioner kvm. kontorejendomme og er dermed Danmarks største ejendomsselskab.

fra Slotsholmen til Skagen og Sønderborg for staten. Det seneste år har opgaven været af en usædvanlig og omfattende kaliber, fordi den ikke bare har omfattet den sædvanlige rykken rundt og skalering, men også en ekstraordinær udflytning af arbejdspladser. Regeringen

ønsker ikke at kalde det udflytning, og det ord bruger Gyrithe Saltrup da heller ikke. Men der er tale om, at minimum 3.900 – og måske flere ifølge det nye regeringsoplæg – skal flyttes ud fra hovedstaden i løbet af de kommende år. Regeringen har besluttet beliggenheder-

ne. Bygningsstyrelsen havde allerede på forhånd sonderet terrænet, så man ikke var helt uforberedt. Men den endelige afgørelse var hemmelig – også for embedsmændene – helt op til, at Troels Lund Poulsen gik på talerstolen og offentliggjorde flytningerne. Set fra et forhandlingsmæssigt udgangspunkt var det altså ikke den bedste situation at stå i på placeringer, hvor der nogle steder var meget få egnede kvm. til at huse statens ansatte.

Der er indtil nu fundet endelig lokalisering til størstedelen af de 32 institutioner, der skal flytte ud. Af de 32 har 14 institutioner overtaget deres lokaler og 7 har fået etableret en fortrop i den valgte by ved indgangen til 2017.

- I alt skulle der lejes lokaler 23 steder over hele Danmark. Vi mangler kun 2 kontrakter, så er vi i mål med hele øvelsen. Det har naturligvis ikke været en optimal forhandlingssituation, men i det store

og hele har markedet mødt os fornuftigt alligevel. Vi kommer til at have ganske mange af arbejdspladserne på plads inden nytår, flere følger i 2017 og enkelte i 2018 og 2019, siger Gyrithe Saltrup.

Det københavnske marked kommer til at kunne mærke, at næsten 4.000 arbejdspladser forsvinder.

- Når man flytter store dele af styrelserne helt eller delvist ud af København, så skal vi naturligvis se, hvordan vi får reduceret udgifterne i København svarende til det, vi øger dem med ude i landet. Vi kommer til at frigive 100.000-150.000 kvm., som staten ikke kan bruge. Det er jo så en politisk beslutning om man vil effektivisere yderligere eller reducere 1:1, siger Gyrithe Saltrup.

En anden akut opgave kommer hver gang regeringen ændrer sig som den gjorde i december.

- Vi havde med det samme folk til at

sidde og arbejde med kabalen. Vi starter samme dag med, hvor de i det hele taget skal køre hen i deres biler ved selve overdragelsen. Denne gang var øvelsen mindre end den kunne være, fordi der ikke var styrelser, der behøvede at flytte. Samtidig er der blevet indført en politik om, at man efterlader skriveborde og reoler, og det har reduceret omkostningerne gevaldigt i forbindelse med regeringsændringer.

Den anden store del af Bygningsstyrelsens arbejde er byggeriet. I alt er der byggerier i styrelsens regi for 16 milliarder kr., men alene på kort sigt er 23 byggeprojekter med en samlet volumen på over 3 milliarder kr. på vej. Blandt de større projekter i de kommende år er en renovering af Københavns politigård, et nyt naturhistorisk museum til 1 milliard kr., en ny arkitektskole i Aarhus til 260 millioner kr. og et nyt sundhedsfakultet til Syddansk Universitet til 1,2 milliarder kr. Og resultaterne af Gyrithe Saltorps


FOTO: CHRISTIAN ARPHANSEN, BYGNINGSSTYRELSEN.

- En god dialog med markedet kan for eksempel bestå i at drøfte, hvornår det er fornuftigt at gå ud med et nyt udbud. Hvis aktørerne er optaget til anden side, kan vi gøre os selv en tjeneste ved at vente nogle måneder med at gå i markedet, siger direktør Gyrithe Saltrup, Bygningsstyrelsen.

EjendomsDesign

- er din ejendom optimeret til salg eller udvikling?

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


HELSINGØR
Ole Rømers Vej 3
3000 Helsingør
Tel 4922 0985

GILLELEJE
Allavej 4A
3250 Gilleleje
Tel 4847 0986

KØBENHAVN
Narre Voldgade 88
1358 København K
Tel 3313 0986

www.landinspektorkontoret.dk


Advokatfirma
med speciale i
fast ejendom

www.gangsted.dk

Kommerciel tænkning i samspil med juridisk ekspertise i et sprog, der er til at forstå.


FOTO: CHRISTIAN ARP-HANSEN

- Her og nu er vi 250 medarbejdere, og den volumen vil indtil videre blive bibeholdt. På længere sigt vil der formentlig ikke være helt så mange store nybyggerier, men der er til gengæld en del renoveringer på vej, siger direktør Gyrithe Saltorp, Bygningsstyrelsen, om ressourcerne i styrelsen, hvor hun har valgt at insource mere kvalitetskontrol på nye projekter, så Bygningsstyrelsen selv sidder for bordenden. Her sammen med vicedirektørerne Signe Primdal Lyndrup og Kristian Lyk-Jensen.

ønske om åben dialog begynder at manifestere sig. Kort før jul indbød Bygningsstyrelsen entreprenører til møder om de cirka 80 udbud årligt.

- Vi vil gerne tale med leverandører og brancheorganisationer om vores kommende udbud. Derfor inviterer vi til entreprenørmøder i både Øst- og Vestdanmark. Vi bruger allerede i dag 'udbud med forhandling', men vi vil gerne i endnu højere grad kvalitetssikre og udvikle vores kommende udbud i samarbejde med branchen, siger Gyrithe Saltorp, der understreger, at styrelsen naturligvis gør det for at få de bedste og mest kompetente bud på byggeopgaverne.

Gyrithe Saltorp vil gerne bygge smartere, bedre og mere effektivt, og det tror hun blandt andet, at den nye tilbudslov kan være med til.

- Vi er allerede i gang med tidligt i processerne at bruge de muligheder, der er

for markedsdialog. Vi har sågar lavet en knap på vores hjemmeside, hvor man kan trykke og sige, at man gerne vil i dialog med os. Vi vil gerne have nye ideer til, hvordan man skal gøre tingene, og en af de ting, vi har hørt er, at vi i højere grad skal påtage os bygherrerollen og sætte os tungt for bordenden. Vi skal have en bedre og mere styrende projektlederadfærd. Det kan måske gøre nogle rådgivere lidt forvirrede eller nervøse, fordi vi tager magten tilbage, men der er noget, der tyder på, at det i sidste ende giver et bedre byggeri end når eksterne styrer arbejdet for os, siger Gyrithe Saltorp.

Dialogen med markedet betyder også, at Gyrithe Saltorp er bekendt med de kritiske røster i forhold til den øgede grad af forhandling.

- Vi har talt rigtig meget om transaktionsomkostninger med rådgivernes organisationer Danske Ark og FRI. Jeg tror det er vigtigt, at man ikke kun ser

på transaktionsomkostningerne i de indledende faser men på totalomkostningen. Det kommer naturligvis primært dem til gode, der vinder projektet. Derfor har vi også besluttet, at vi betaler mere for ulejligheden med at gå i forhandling med os og indført beløb i størrelsesordenen 50.000-200.000 kr. per aktør, siger Gyrithe Saltorp.

Målet er at få projekter leveret til bedre kvalitet, økonomi og tid.

- Der, hvor vi virkelig gør en forskel, er ved at være lidt dristige i forhold til udbudsloven. Vi kan tillade os det, fordi vi har så stor volumen. Min holdning er, at vi som skattefinansieret bygherre har en forpligtelse til at være med til at understøtte en modernisering, så vi bygger så effektivt som overhovedet muligt. Sideeffekten er, at det kommer alle andre til gode på sigt, siger Gyrithe Saltorp.

Af Kamilla Sevel

ØRESTAD

COPENHAGEN BUSINESS CLASS


CPH CITY


MED VERDEN SOM NABO

Spænd sikkerhedsbæltet og land sikkert i Ørestad – Skandinaviens bedste destination for internationalt orienterede virksomheder.

Ørestad ligger 10 minutter fra CPH lufthavn – og der er samme korte afstand fra København City. Der er direkte adgang til motorvejen og Øresundstoget, og metroen kører døgnet rundt. Hele året. Derfor er Ørestad den mest begavede beliggenhed i Øresundsregionen.

Oplev ægte **Copenhagen Business Class** i Ørestad og bliv en del af hovedstadens mest dynamiske, internationale miljø, hvor en lang række virksomheder særligt inden for IT-, farma- og konsulentbranchen allerede er landet og har lokaliseret sig. Og flere virksomheder ankommer hele tiden.

BY & HAVN

By & Havn udvikler og sælger nogle af Københavns mest eftertragtede områder langs Københavns havn og i Ørestad. Alle grundene ligger centralt med optimal infrastruktur og kollektiv trafikbetjening.

Når du handler med By & Havn, handler du med Danmarks største udviklingselskab. Vi følger de nye bydele fra udviklingsområde til færdig by, sørger for infrastrukturen og sikrer, at der er plads til videre udvikling.

Kontakt By & Havns salgsafdeling og hør meget mere om mulighederne.

www.byoghavn.dk

Træd ind i cockpittet og se dronefilmen fra Ørestad!


NO
IT'S
Ørestad

CPH LUFTHAVN


GLIMT OG GIGANTER FRA ÅRET DER GIK

- i ejendomsverdenen og udenfor

2016 bød på en række nyheder med betydning for ejendomsbranchen. Internt i branchen var svenske Castellums køb af Norrporten, som også gav dønninger på dansk jord, den største transaktion i Norden siden 2008 og den næststørste i Sverige nogensinde. Det nye Castellum har ejendomme for godt 60 milliarder danske kr.

I Danmark blev Danske Banks salg af en hel portefølje blandt andet invitationen til en anden gigant; nemlig den skotske pensionskasse Standard Life, der er blandt verdens største og har aktiver under forvaltning for over 2.000 milliarder kr.

På den politiske bane var den største nyhed i Danmark den nye regering. Danmark har igen fået samlet bygge- og boligpolitik, og det bliver spændende at se, hvordan Ole Birk Olesen kommer til at gribe det an.

Planloven er nok årets vigtigste politiske beslutning. Den kommer til at få betydning for branchen på flere måder både de mere liberaliserende elementer i form af udvikling af butikker, men også kommunernes mulighed for at kunne forlange 25 procent almene boliger i udviklingsområder.

Hvis man træder endnu et skridt op, så har de globale begivenheder i året, Brexit og valget af Trump til USAs næste præsident, potentielt stor betydning for ejendomsbranchen. Men hvordan det påvirker økonomi, handel og vækst er endnu for tidligt at sige.

Læs hele opsummeringen om året der gik og de vigtigste begivenheder i klummen "Året i ejendom" på www.estatemedi.dk

Af Kamilla Sevel

BECH-BRUUN

Et team af ejendomsspecialister

Bech-Bruun er blandt landets førende rådgivere inden fast ejendom. Vi har en bred indsigt i ejendomsmarkedet og rådgiver både danske og udenlandske ejendomsaktører om alle forhold af betydning for køb/salg, udvikling og drift af fast ejendom.

Med vores store fokus på tværfaglighed sikrer vi, at vi altid leverer den høje specialiserede rådgivning, der er nødvendig. Vores faglige ekspertise gør os til en naturlig samarbejdspartner.

Læs mere og find os på www.bechbruun.com


JEG ER NORDKRAFT

Jeg satte strøm til Aalborg.
I over 50 år arbejdede jeg, så sveden sprang.
Men i 1999 trak de stikket.
Mit liv som kraftværk var ovre.
Gudskelov blev jeg født på ny.
I dag er jeg stadig fuld af energi.
Hver en krog bobler af musik, kunst og liv.

LIV TIL EJENDOMME

Nordkraft er et gammelt kraftværk, der i dag er omdannet til et moderne kultur- og erhvervshus, som vi passer godt på. Vi administrerer, udvikler og servicerer danske ejendomme og varetager alle typer af opgaver; fra lejeopkrævning og tilsyn med ejendomme til rådgivning af vores kunder. Mød flere af vores ejendomme på livetilejendomme.dk


Herman Triers Plads i København V.

SVERIGES STØRSTE KOM TIL DANMARK

Det svenske ejendomsselskab Akelius rykkede ind i København i 2016. Lars Lindfors er "forelsket i Köpenhamn" men det har taget lang tid at finde de rigtige udkårne

En af de nye investorer, der gjorde deres entré på det danske marked i 2016 er den svenske boligkæmpe Akelius, der har ejendomme for cirka 80 milliarder svenske kr. fordelt over hele den vestlige verden. Og i 2016 fik selskabet så endelig sit første gennembrud på det danske marked.

- Vi er meget tiltrukket af atmosfæren og vil gerne vokse markant i København. Forhåbentlig kommer vores tilstedeværelse i markedet med købet af de første ejendomme til at generere flere muligheder. Vi har åbnet et kontor i København som ledes af regionschef Peter Ullmark, og Peters vigtigste opgave er nu at købe flere ejendomme og opbygge en organisation, siger chef for Skandinavien Lars Lindfors, Akelius.

Akelius sammenligner København med Berlin - "en by med sjæl" og et sted "man

- København er Nordens Berlin med sin helt særlige atmosfære. Vi håber at kunne købe meget mere op, siger chef for Skandinavien i Akelius, Lars Lindfors, der går efter ejendomme i byer, hvor der mangler lejligheder, og hvor der er forholdsvis lave kvm. priser i forhold til andre metropoler. Akelius har i forvejen 46.000 lejligheder i Europa og USA. I 2016 blev porteføljen øget med 216 i København.

har lyst til at være" som boliginvestor. Og det er det svenske selskab, da heller ikke ene om. Akelius fulgte i 2016 efter svenske Balder, Castellum, Wihlborgs, Niam, CapMan, Svea Fastigheter og Heimstaden, der alle har etableret sig i større eller mindre grad på det københavnske marked og for de flestes vedkommende gerne vil købe mere. Akelius er, sammen med Castellum, Sveriges største børsnoterede ejendomsselskaber og er noteret på Nasdaq First North. De to selskaber er næsten lige store og godt 2,5 gange så store som Danmarks største private ejendomsselskab.

Akelius er konkret kommet ind ved at købe to ejendomme fra CapMan henholdsvis på Christianshavn og ved søerne i København V og en på Østerbro af en privat investor. Den ældste ejendom er bygget i 1884 og de to øvrige i 1930. Den ene af ejendommene er tegnet af de danske arkitekter C.F. Møller og Kay Fisker og i alt rummer de tre ejendomme 216 lejligheder.

Nu skal Akelius' strategi så foldes ud med konceptet First Class, som kommer i spil, når lejerne flytter.

- Vi køber ældre lejligheder på gode beliggenheder, hvor vi kan opgradere selve lejligheden, facaderne, opgangene

og badeværelser og køkkener, siger Lars Lindfors.

De tre ejendomme blev købt for 321,5 millioner, hvilket svarer til en pris på bare knap 21.000 kr. per kvm. Langt under hvad private lejligheder sælges for i de pågældende områder. Det seneste år har Akelius blandt andet købt seks ejendomme i New York i Clinton Hill i Brooklyn for 400 millioner kr., hvilket fik den samlede portefølje op på 1.013 lejligheder i New York. Andre ejendomme ligger i Boston og flere steder i Europa.

Men mens de fleste andre investorer i ejendomsmarkedet enten tjener penge til fonde, investorer eller pensionsopsparere, så er Akelius noget helt særligt. Akelius Residential Property AB ejes næsten for 90 procent vedkommende af den velgørende fond Akelius Foundation. Fonden donerer store summer til velgørelse og er blandt andet verdens største bidragsyder til SOS Børnebyerne.

- Roger Akelius er meget sympatisk at arbejde for, siger Lars Lindfors og glæder sig over, at det går godt for selskabet.

Af Kamilla Sevel

INVESTERINGSPROJEKT KREKÆRLUNDSVEJ 8340 MALLING


NATURSKØNNE OMRÅDER
OG KUN 15KM TIL CENTRUM AF
AARHUS

SAMLET
BOLIGAREAL
4.292 M²

KONTANTPRIS
79 MID.

37

NYOPFØRTE RÆKKEHUSE

5%
AFKAST


"Forretningsmæssig filantropi" kalder Rune Kilden teamets intentioner bag et af de kommende projekter. Her sammen med investor Claus Hommelhoff til rejsegilde på Pakhusene på Aarhus Ø i august.

DEN DER LEVER STILLE, LEVER IKKE GODT...

Aarhusiansk udvikler har opfundet sin egen stil i ejendomsbranchen

Aarhusianske Rune Kilden fik for alvor et gennembrud med sin videreudvikling af titlen ejendomsudvikler til "byudvikler" i 2016. Med en aggressiv og meningsdannende SoMe strategi har han fået skabt opmærksomhed omkring sig selv som formidler af nye banebrydende koncepter med fokus på Aarhus Ø og Godsbanen i Aarhus.

Andre som for eksempel Olav de Linde og pt. A. Enggard har også sat massive fingeraftryk på det aarhusianske marked igennem årene, men de gør det ikke med deres personlige brand i samme gennemførte grad som Rune Kilden, der for små midler men mange arbejdstimer når bredt ud til nye målgrupper og dermed har introduceret en måde at være udvikler på, der er meget langt fra ejendomsbranchens sædvanlige "den, der lever stille, lever godt".

Rune Kilden taler engageret om at give noget tilbage til byen, når han bygger, og

det klinger godt også for lejerne, som i hans netop fuldt udlejede Pakhusene på Aarhus Ø, tæller blandt andet Søstrene Grenes hovedkontor. Men man skal ikke tage fejl eller trække på skuldrene af Rune Kildens vidtløftige visioner om deleøkonomi, chill out strandbarer, teaterum og offentlig adgang. Med en baggrund i Plesner og investeringselskabet NorCap har Rune Kilden bare fundet opskriften på både at trække på 70ernes sympatisk-sociale indgang til fællesskabet og samtidig gøre det til en god forretning.

Rune Kilden har på Pakhusene arbejdet sammen med investor Claus Hommelhoff, der har tjent sin formue på investeringsformidling i selskabet Formuepleje. Og der er meget mere på vej. Ved redaktionens slutning var vinderen endnu ikke offentliggjort, men Aarhus Kommune har fået to bud på nogle af Aarhus mest markante byggegrunde. Det ene kommer fra Kilden i skarp konkurrence med

aalborgensiske A. Enggaard. Sidstnævnte har skabt forvandlingen af den centrale, tidligere bryghusgrund Ceres-byen midt i Aarhus til en ny bydel.

Det andet projekt på tegnebrættet er et nyt stort hotel- og kongrescenter på Aarhus Ø. Her har Rune Kilden i samarbejde med en anden jysk investor, Bestseller-ejeren Anders Holch Povlsen og med Bjarke Ingels og Sleth som arkitekter, indgået et samarbejde med hoteloperatøren Scandic om at skabe Aarhus hidtil største konferencehotel. Ifølge kommunens indstilling i forbindelse med udbuddet skal hotel- og konferencetcenteret have faciliteter til mindst 2.000 gæster, og der er mulighed for at opføre ca. 19.500 kvm. Her er A. Enggaard allieret med Aarhus-arkitekterne og den norske flamboyante hotelinvestor Petter Stordalen.

Af Kamilla Sevel


Hvem er vi:

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

Læs mere om APCOA PARKING på
www.apcoa.dk

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

VI RÅDGIVER OM DE BEDSTE PARKERINGSLØSNINGER


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


HÅNDEN BLIVER HOLDT BÅDE UNDER OG OVER MARKEDET

Interessen for at investere i Danmark fortsætter i 2017. Mens lejepriserne er steget markant på boliger er der ingen udsigt til hverken stigninger eller fald i priserne på erhvervslokaler

København er den absolutte transaktionsmagnet. Hovedstaden tiltrak omkring to trediedele af ejendomsinvesteringerne i 2016, ifølge mæglerfirmaet Sadolin & Albæk.

Appetitten på ejendomsinvesteringer har været enorm i 2016. En række af de største erhvervsrådgivere som Sadolin & Albæk, Colliers International, Red Property Advisers og Nybolig Erhverv København forventer et niveau på 55-65 milliarder kr. Det betyder, at niveauet vil nå minimum 10 procent over det rene transaktionsniveau i 2015. Og der er ingen udsigt til, at niveauet vil ændre sig i 2017. Over en bred kam er mæglerne enige om, at forskellen mellem renteniveau og afkast er så højt, at ejendomsinvesteringer vil være attraktive også i 2017.

TOMGANGEN FALDER

(udbudte kvm. erhvervslokaler i procent af skønnet bygningsmasse - hele landet)


KILDE: EJENDOMSTORVET.

Tomgangen er faldet med næsten 2 procent siden 2014 til lige over 8 procent i kontormassen. Det er samlet set fortsat et højt niveau efter danske forhold, men set i internationalt perspektiv er det ikke en alarmerende tomgang. Udfordringen er dog, at tomgangen mange steder er strukturel med mange ledige kontorer i periferi og udkant af byerne. En del af tomgangen i de store byer er nedbragt, fordi centrale kontorer er konverteret til boliger.

En af de store bekymringer ved indgangen til 2016 var, at der ikke ville være nok ejendomme til salg til, at det høje niveau fra 2015 kunne fortsættes. Men det har vist sig, at ikke bare er der kommet nye ejendomme på markedet, men en række af de investorer, der har købt i 2009-2015 er begyndt at sælge ud igen, og det oprettholder et likvidt marked med mulighed for både køb og salg.

- Vi forventer, at transaktionsmarkedet vil fortsætte stærkt i 2017. Ejendomme bliver ved med at være et attraktivt alternativ til aktier og obligationer, og investorerne er allerede eksponeret i både obligationer og aktier. Fast ejendom er en af de få aktivklasser, hvor man både kan få volumen, gearingsmulighed og et relativt højt afkast, siger managing partner Nicholas Thurø, Red Property Advisers.

Flere investorer har i 2016 påpeget, at priserne er blevet for høje i de mest efterspurgte markeder i København og Aarhus.

BYGGERETTER I KØBENHAVN (område, kvm.)

Ørestad	1.080.000
Nordhavn	630.000
Sydhavn	440.000
Carlsbergbyen	330.000
Valby Industri kvarter	240.000
Andre områder	130.000
Total	2.850.000

KILDE: RED PROPERTY ADVISERS.

Der er alene i de store udviklingsområder 2,85 millioner kvm. til udvikling af erhverv i Københavns Kommune.


Men der er ikke nødvendigvis sammenhæng mellem transaktionsvolumen og afkastkravene.

- Vi har set på udviklingen i transaktionsvolumen og afkastkravet, og der er ikke nogen direkte sammenhæng. Tværtimod er der næsten en omvendt sammenhæng, hvis man ser på udviklingen de seneste 20 år – således at forstå, at jo højere transaktionsvolumen, markedet oplever – jo lavere afkast. Jo flere investorer, der gerne vil investere i fast ejendom, jo lavere bliver afkastene og volumen stiger, fordi efterspørgslen og omsætningen er til stede. Derfor er prisniveauet og det lave afkast ikke i sig selv et argument for, at priserne skulle falde i 2017 og heller ikke for, at transaktionsvolumen skulle blive lavere, siger Nicholas Thurø.

Mens de fleste gerne vil købe boliger, så er der færre, der går efter erhverv. Og det er måske meget forståeligt. Boligmarkedet er langt mere spekulativt med større udsving i både lejepriser og købspriser. Ser man derimod på potentialet for værditilvækst på erhvervs-ejendomme, så er det forholdsvis lille. Selv i København. Derfor er der en ting, som i hvert fald ikke kommer til at bære transaktionsvolumen i 2017, og det er stigninger i lejepriserne.

- Der er ingen grund til at forvente prisstigninger på kontorer i København som følge af stigende lejepriser. Der er plads til at bygge 30-40 års forbrug af kontorlokaler i de områder, der allerede er udlagt. De nuværende udviklingsområder svarer til, at kontorarealet kan udvides med op til 50 procent i forhold til den nuværende kontormasse på cirka 5,8 millioner kvm., siger Nicholas Thurø.

Et eksempel er kontorer på Midtermolen på Østerbro i København. De blev i 1997 udbudt til 1.500 kr. per kvm. plus drift, mens de i 2015 stod til 1.395-1.595 plus drift.

- Driften er – blandt andet på grund af stigende grundskyld – blevet dyrere, og dermed er den samlede pris for brugerne steget. Men for investorer er der altså

TRANSAKTIONSVOLUMEN OG AFKASTKRAV (afkastkrav for 1. classes ejendomme i København)


KILDE: RED PROPERTY ADVISERS.

Transaktionsvolumen i det danske ejendomsmarked ramte en "all-time high" i 2006. Med de sidste handler inden nytår i 2016 kan niveauet komme tæt på 2007-niveau. Selvom afkastet er faldende er det ifølge Red Property Adviser ikke en indikator på, at transaktionsniveauet vil falde, da forskellen mellem renteniveau og afkast fortsat er forholdsvis stort.

LOFT OG BUND PÅ LEJEN (lejeniveau og tomgang i kr. per kvm. og procent)


KILDE: RED PROPERTY ADVISERS.

Selvom tomgangen stiger, så holder ejerne af ejendommene hånden under markedet. Sænker man først lejepriserne markant, betyder den danske lejelov, at andre i ejendommen eller området kan få nedsat lejen. Derfor vil de fleste investorer hellere indgå aftaler om lejefri perioder, trappeleje eller incitamenter til indflytning fremfor at sænke lejeniveauet. Hvis lejen omvendt sættes for højt op vil lejerne i stedet bygge selv eller via projektudviklere på nogle af de mange ledige grunde tæt på centrum.

gået 20 år uden en værdiforøgelse af ejendommene via lejepriserne, siger Nicholas Thurø.

- En stor del af kontorlokalerne i det danske marked er fortsat ejet af institutionelle investorer. De har kapital nok og har ingen interesse i at udbyde


Sankt Annæ Plads
Bolig og erhverv
Areal: 2.410 kvm.

SOLGT


Fiolstræde/Krystalgade
5 ejendomme
Erhverv, butik og bolig
Areal: 4.400 kvm.

SOLGT


PROFESSIONEL RÅDGIVNING -NÅR DU SKAL HANDLE EJENDOMME

Markedet for investeringsejendomme i hovedstanden er igen flyvende med stor efterspørgsel fra investorer og rigtig gode handelspriser. Hos DN Erhverv følger vi udviklingen tæt, og holder et vågent øje med både sælgere og købere i markedet.

DN Erhverv har i 2016 formidlet flere markante ejendomme på centrale adresser i København. Vi mærker især stor efterspørgsel på ejendomme med attraktiv beliggenhed, stort udviklingspotentiale samt ejendomme, der er fuldt optime-

rede. Vi er lige nu i kontakt med flere kapitalstærke købere, der er klar til at investere, hvis den rette ejendom dukker op.

Vores store kendskab til aktører i markedet gør, at vi kan tilbyde vores kunder fuld eksponering eller en diskret handel off marked.

Kontakt adm. direktør Thomas Ruhoff på tlf. 8882 5601 og hør mere om, hvad vi kan tilbyde jer.

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

info@dn-erhverv.dk
www.dn-erhverv.dk


LOGISK LOGISTIK

Jo tak, tænker du, standardløsninger og metervarer, bare endnu et nummer i rækken! Det er så nok her, vi i CBRE er logiske på en lidt anden måde end så mange andre.

Hos os finder du ingen "one size fits all". Til gengæld finder du 70.000 erfarne folk, der alle er omtrent lige så forskellige som vores løsninger. I Danmark er vi f.eks. 60 – med vidt forskellige uddannelsesbaggrunde og hver vores specialkompetencer. Vi lægger nemlig vægt på høj faglig viden, indgående markedskendskab og individuelt tilpassede løsninger.

Så giv os et kald, eller book et møde og hør, hvordan vi også kan hjælpe dig – uanset om du ønsker at etablere et regionalt transportcenter i Slagelse eller at sælge en logistikejendom i Singapore. Ring f.eks. til Thomas på 3544 0920 eller Daniel på 5369 2298.

CBRE

Verdens største. Lige rundt om hjørnet

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

AFKAST OG RENTENIVEAU


Afkastet selv på den type ejendomme, der giver lavest afkast nemlig primære boligudlejningsejendomme, er fortsat over 2 procent højere end den lange rente. Det vil skabe fortsat høj interesse for at investere i alle former for ejendomme, er de store danske erhvervsmæglere helt enige om, når de ser på udviklingen i 2017.

ledige kontorlejemål til lavere leje, da det vil skabe et pres på deres allerede udlejede kontorlejemål. I stedet tager de hellere en periode med tomgang eller tilbyder andre incitamenter til lejerne. Det skyldes to ting: Dels skal ejendommen værdireguleres, hvis den indbringer lavere leje og dels vil et udbud/udlejning til en lavere leje medføre, at udlejers andre lejere i ejendommen eller i samme område vil kræve en lejenedsættelse. Det betyder alt sammen, at investorerne holder hånden under lejen i dårlige tider og at vi, på grund af de mange byggemuligheder, ikke oplever en stigende leje i de år med stor efterspørgsel, da der blot tilføres nye kontorer. Lejepriserne i København vil altså ikke ændre sig markant i årene fremover, konkluderer Nicholas Thurø.

Af Kamilla Sevel

BUTIKSCENTRE OG TRANSAKTIONER DOMINEREDE NYHEDSSTRØMMEN

Omfanget af transaktioner satte rekord i 2016. Ejendomsbranchen kom ind i et nyt opsving og året blev præget af, at mange virksomheder opgraderede, fandt nye dygtige medarbejdere – ikke mindst hos hinanden – og satte nye projekter i gang. Detailhandlen kom for alvor sammen med forbrugertilliden ind i et lille opsving, og det har sat gang i udvidelserne af butikscentre, som ramte nyhedsstrømmen.

På Estatemedia.dk var der mange nyheder, der stak ud i nyhedsstrømmen. Vi har samlet de mest læste her. Få ny viden eller genopfrisk din viden om året, der gik.

Af Kamilla Sevel,
Kristian Foss Brandt og
Nils-Ole Heggland.


RØDOVRE CENTRUM UDVIDER FOR 400 MILLIONER KR.

MAJ: Der er næsten altid mange læsere til detailhistorier. Butikscentre er en af de typer ejendomme, som de fleste professionelle i ejendomsbranchen også kender privat, og derfor er der mange, der læser med. Når der oven i købet er tale om en succeshistorie som Rødovre Centrum, der står udenfor de sædvanlige centerejeres ejerstruktur, så er det en ekstra god historie. Det syntes læserne da også, da vi i maj kunne fortælle, at Rødovre Centrum kunne fejre 50 års fødselsdag med en planlagt udvidelse på 20 butikker.

- Vi afventer den endelige godkendelse af planerne fra rådhuset, og vi venter at have byggestart til juli. Projektet løber nok op i 350-400 millioner kroner. Vi får 600 ekstra parkeringspladser ud over de nuværende 2.700, og så får vi plads til omkring 20 flere butikker og når op omkring 150, sagde Jesper Andreasen, direktør i det familieejede center siden 1991 og barnebarn efter grundlæggeren, afdøde gartner Aage Knudsen.

13. juni godkendte Rødovre Kommune så lokalplanen, der giver tilladelse til, at Rødovre Centrum endnu engang kan udvide.

Aarstiderne Arkitekter har tegnet udvidelsen, mens Moe er ingeniører på projektet, der omfatter omkring 20.600 kvm. over og under jorden i den sydøstlige del af den store centergrund ved Tårnvej og Rødovre Parkvej.

Det er ikke første gang Rødovre Centrum er blevet udvidet. Det er sket i 1975, i 1989, i 2000, fra 2003-06 og senest i 2013 med blandt andet biografcenter. Nu forventer Jesper Andreasen at holde en pause, så de næste 5-10 år kun vil byde på "mindre ting" eller to cifrede millioninvesteringer til eksempelvis vedligehold og moderniseringer.

SHOPPINGCENTER I VANLØSE FÅR 14.000 KVM. BOLIGOMRÅDE PÅ TOPPEN

JUNI: Stadig flere udviklingsområder er præget af et mix af ejendomme. Det kan for eksempel være, at man udvider butikscentret med boliger for at skaffe større kritisk masse i lokalområdet og udnytte grunden bedre. Det er tilfældet bag et kommende shoppingcenter i Vanløse. Her kommer der 14.000 kvm. boliger på toppen.

Det nye centrum i Vanløse åbner i efteråret 2017 med både shoppingcenter og attraktive boliger. Navnet på det nye center bliver 'Kronen Vanløse' og interessen er på forhånd stor. Således er 65 pct. af butiksarealet, som omfatter 75 butikker og restauranter, allerede udlejet, oplyste ejendomsforvalteren Tristan Capital Partners og Solstra Capital Partners, som er ejere og bygherrer på projektet i sommer.

- Vi er rigtig glade og stolte over, at så mange butikker på nuværende tidspunkt allerede er udlejet. Vi oplever fra alle sider en markant interesse for Vanløses nye centrum, og vi glæder os ikke mindst på vegne af alle borgerne i og omkring Vanløse, som kommer til at få deres daglige gang i 'Kronen Vanløse', siger Oscar Crohn, stifter og partner i Solstra Capital.

Måske blev nyheden også læst så meget på grund af centrets forhistorie. "Kronen Vanløse" er opkaldt efter den gamle margarinefabrik Kronen på Jyllingevej. De overtog det i december 2014 fra Holberg Fenger Invest, der ikke længere kunne sikre finansieringen til fremdriften af projektet.


ILL. SANBERG ARCHITECTS


ATP EJENDOMME AFSLØRER DETAILKONCEPT I SCALA-PROJEKT

SEPTEMBER: I september kunne blandt andet ATP Ejendomme og Industriens Pension melde ud, at udover advokater kommer der traditionelle high street food koncepter, men også en hæderkronet juveler i form af den eksklusive ur- og smykkeforhandler Klarlund i de 5 kobberfarvede tårne, Axel Towers, det tidligere Scala, i centrum af København.

- Med Starbucks, Klarlund og Peter

Beier lægger vi stilen for den type af retail-koncepter, vi gerne vil have ind. Det er koncepter af høj kvalitet og med en bred appel både i forhold til de mange københavnere og turister, som færdes i området omkring Axeltorv, og i forhold til de mange kontoransatte, som får deres daglige gang længere oppe i tårnene, sagde direktør Michael Nielsen fra ATP Ejendomme, som på vegne af bygherrerne står for udlejningen i Axel Towers.


SLOT TIL SALG PÅ INTERNETAUKTION TIL 46 MIO. KR.

AUGUST: Årets 5. mest læste nyhed handlede om, at den tidligere markante ejendomsinvestor Gunnar Ruben blev tvunget til at sætte slottet Sophienberg i Rungsted Kyst til salg på en internetauktion. Han havde tidligere forsøgt at sælge slottet på traditionel vis via erhvervs-mægleren Colliers International, men buddene var for lave.

Den 30. august rullede internetauktionen og i december lå der en betinget købsaftale til underskrift.

Onlineauktionshuset True Market Value stod for handlen, hvor man først skulle godkendes af henholdsvis True Market Value og

Copenhagen Corporate Finance med Erik Urskov i spidsen, som sælgers repræsentant.

Lige nu står slottet tomt, men med mindre betingelserne ikke bliver opfyldt, så er der altså noget, der tyder på, at det igen bliver fyldt med liv i 2017.

- Det er ærgerligt for alle parter, når en ejendom bare står tom. Nu kommer slottet i spil, og så bliver det aktiveret, siger Allan Rieck, der startede True Market Value sidste år efter at have brugt modellen til salget af blandt andet Mærsk nye domicil på Amerika Plads


DE NOMINEREDE: - OG VINDERNE ER...

SEPTEMBER: Spændingen stiger altid på årets konferencehøjdepunkt Ejendomsdagene, når man ved midt-dagen når til uddelingen af Estate Media priserne. Også i 2016 blev nomineringen af de 25 kandidater, vejen til afstemningen og afsløringen af vindere blandt årets mest læste artikler.

De nominerede vælges blandt forslag fra læsere og andre af årets markante profiler, mens selve afstemningen er hundrede procent transparent. Med over 2.500 afgivne stemmer over sommeren 2016 var der rigtig mange fra branchen med til afgørelsen, og de ville naturligt nok også læse om, hvem der vandt.

De 5 priser gik til 5 vidt forskellige aktører. Den første pris, projektpri- sen, gik til By & Havn for Papirøen i København.

- Vi er meget stolte over at modtage denne pris, og vi glæder os til at udvikle papirøen. Vi håber at få en lokalplan på plads i 2017. Så håber vi, at vi kan begynde at bygge i 2018, sagde udviklings- og salg

direktør Michael Soetmann fra By & Havn, da han modtog prisen.

Papirøen er efterfølgende i fuld gang med at blive videreudviklet. I Københavns Kommunes budget for 2017 blev der blandt andet sat penge af til afholdelse af en arkitektkonkurrence om et nyt vand-kulturhus. I december blev det så offentliggjort, at Nordea-fonden støtter konkurrencen, hvilket betyder, at man kan tiltrække bud fra de bedste arkitekter verden over.

- Det er en formidabel vision, som kalder på kunstneriske og arkitektoniske idéer fra hele verden, siger Mogens Hugo, bestyrelsesformand for Nordea-fonden, som blandt andet har opført Tietgenkollegiet og Cirkelbroen.

Den københavnske arkitektvirksomhed COBE vandt i februar 2016 By & Havns projektkonkurrence for en ny masterplan for Papirøen med deres projekt 'Københavns haller'. Det kommende vinderprojekt for vand-kulturhuset skal hænge sammen med denne masterplan og være med til at sikre, at Papirøen

fastholder sin åbenhed og folkelighed, så området også fremover tiltrækker og inspirerer både københavnere og byens gæster.

Arkitektkonkurrencen løber fra den 1. februar til den 23. november 2017. Lokalplanforslaget for Christiansholm, som Papirøen rigtig hedder, er i høring indtil den 26. januar 2017. Ombygningen af Papirøen påbegyndes i starten af 2018 og ventes færdig i slutningen af 2021.

Den næste pris, Transaktionsprisen, gik til Mærsk Group for kontorbygningen på Amerika Plads.

- Tusind tak. Der sidder nogle nøglepersoner her i aften, der har hjulpet med dette projekt. Allan Rieck fra True Market Value, Anne Sofie Sigaard fra Sadolin & Albæk og Nicholas Thurø fra RED, mens teamet hos Mærsk har ydet en stor indsats, sagde Global Team Leader Real Estate Kadir Ünver, Mærsk Group, som tak for prisen.

Årets Forbillede 2016 blev Robert Neble Larsen fra EDC Erhverv Poul

#2

Erik Bech. Han fik prisen især for at udfordre måden, man tænker viden og rådgivning på hos erhvervsmæglerne, lød nomineringen. Robert Neble Larsen har som bestyrelsesformand for Oline, der skiftede navn til Ejendomstorvet.dk i 2016, også stået for en transformation, opgradering og et modigt navneskift af erhvervsmæglerens egen søgedatabase i samarbejde med den nye direktør, Simon Birch Skou.

Årets velkomstpris gik til direktør Signe Steen Risager og Climates Danmark, der har introduceret en ny maskine til at forbedre indeklimaet i ejendomme og især forebygge skimmelsvamp. Endelig gik den sidste pris, årsprisen, der i 2016 blev uddelt til et nyt ungt talent i branchen under 40 år, til Maria Brunander, Copenhagen Property Investment.

- Sikke en overraskelse. Som en kvinde under fyrre i en manddomineret branche siger jeg tak for anerkendelsen. Jeg sætter pris på den her og ser frem til gode samarbejder mange år frem, sagde hun, da hun modtog den.


Fra venstre partner og adm. direktør Kamilla Sevel, Estate Media, Kadir Ünver, Mærsk Group, Signe Steen Risager, Climates Danmark, Maria Brunander, Copenhagen Property Investment, Michael Soetmann By & Havn, Robert Neble Larsen fra EDC Erhverv Poul Erik Bech og markedsdirektør og partner Mira Trolle Scheel, Estate Media.

ÅRETS FORBILLEDE

Den vigtige Estate Media pris som Årets Forbillede blev i 2016 uddelt for 5. gang.

2016

1. Robert Neble Larsen, EDC Erhverv Poul Erik Bech.

2015

2. Gitte Andersen, Signal Arkitekter.

2014

3. Anne Skovbro (dengang Københavns Kommune, nu Realdania).

2013

4. Rasmus Friis, Tetris.

2012

5. Signe Kongebro, Henning Larsen Architects.


DANSKE BANK SÆLGER 76 EJENDOMME TIL M7

NOVEMBER: Danske Bank solgte ud af alle sine ejendomme i 2016, og mens hovedsædet og flere andre større klumper blev købt af engelske Standard Life købte investeringsselskabet M7 hele 76 af de resterende ejendomme over hele landet. I alt var der tale om en portefølje på 115.000 kvm. af Danske Bank, og den nyhed fløj direkte ind på årets nyheds top 10.

Ejendommene er primært beliggende i Storkøbenhavn og på gode strøgbeliggigheder i provinsen. Danske Bank fortsætter som lejer i 58 af ejendommene.

Advokatfirmaet Kromann Reumert og PwC rådgav H.I.G og M7 omkring juridiske og strukturelle aspekter i forbindelse med

transaktionen, mens CBRE og Colliers har ydet kommerciel rådgivning og vurderinger. COWI og Ambiente har stået for teknisk og miljømæssig due diligence. Pareto Securities har sammen med M7

været investeringsrådgiver på transaktionen. Danske Bank har i salgsprocessen været bistået af home Erhverv, Datea og Gorrissen Federspiel.


#6


STOR EFTERSPØRGSEL PÅ MÆGLERE

MARTS: Der var stor spænding om, hvem der ville løbe af med det attraktive Cushman & Wakefield navn, da mæglerfirmaet sidste år overtog konkurrenten DTZ. Det endte med, at Red Property Advisers løb med navnet, mens DTZ slog sig sammen med svenske Newsec. Men der var også meget andet turbulens i branchen i 2016. Og de nyheder lå højt på listen i foråret. Men det var nu nyhederne om den efterfølgende vækst og forandring i branchen, der røg ind på top 10.

På en delt 7. plads kommer mæglerernes ekspansion. Det er nyheden om, at Red Property Advisers i juni hyrer tre nye profiler ind for at møde efterspørgslen, og at Danbolig Erhverv i Aarhus endnu engang kunne udvide efter Kenneth Bak

Pedersen skiftede fra en partnerstilling hos DTZ til at blive indehaver af Danbolig Erhverv i Aarhus. Også den erfarne Aarhusmægler Jan Langhoff fra Sadolin og Albæk fulgte med til Danbolig Erhverv foruden udlejningschefen fra Nybolig Erhverv i Aarhus, Lars Kjær, der sluttede sig til Danbolig Erhverv i Aarhus som partner.

- Mit mål var at samle et hold, som kan sætte dagsordenen indenfor alle fagområder og med Lars Kjærs tiltrædelse er det nu en mulighed. Med Danbolig-kæden og Nordea i ryggen så mener jeg, at vi nu har holdet, der kan gøre en forskel i Aarhus og tilføre merværdi for vores kunder, sagde indehaver og direktør Kenneth Bak Pedersen til Estate Media.


Partnerne i RED Property Advisers kom glade ud af 2016 med visheden om, at de kunne fortsætte med det eftertragtede Cushman & Wakefield brand. Her er det fra venstre: Jesper Anderson, Bjarne Jensen (bestyrelsesformand), Kristian Vinggaard, Nicholas Thure (managing partner), Claus Bælum, Bo Stevns og Kjeld Pedersen.

Uagtet at de tre kommer til danbolig med forskellige baggrunde, så har de alle en fælles fortid som

kollegaer hos Colliers fra 2004 til 2010.


BRUUN & HJEJLE

Moving real estate?

Real estate is exciting and constantly on the move. Value creation is sustainable and just around the corner, if you know how...

We do.

We know real estate like the back of our hands. Some call us experts, we prefer passionate.

Now that we have caught your attention, visit www.bruunhjeje.com for more information.


PROPERTY ASSET MANAGEMENT ELLER EJENDOMSADMINISTRATION?

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

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

DATEA – NØGLEN TIL DEN RIGTIGE LØSNING

Læs mere på datea.dk/PAMellerADM


#8 NREP REJSER 12,6 MILLIARDER KR. I NY EJENDOMSFOND

NOVEMBER: 2016 var kendetegnet ved, at der var rigeligt kapital i markedet. Det betød også, at etablerede asset managers havde let ved at rejse kapital.

Det gjaldt for eksempel den oprindeligt danske fond, NREP, der har udviklet sig til en nordisk fondsforvalter, og som i november kunne melde ud, at der var rejst 12,6 milliarder kr. i en ny nordisk ejendomsfond, som dermed lukkede for nye investeringer.

Pengene fra fonden skal primært investeres i moderne logistik, retail- og boligejendomme.

Fonden forventedes at være mere end 50 procent engageret ved udgangen af 2016.


#9 BYGGERIET AF NORDRE HAVNE PROMENADE I NØRRESUNDBY

JANUAR: Efter nogle år med mange spændende byggerier og store investeringer, var der måske nogle, der troede, at Aalborg ville hvile sig lidt. Men sådan blev det ikke i 2016

Flere store projekter blev sat i gang, og i januar blev nyheden om et af byggerierne læst af så mange, at nyheden blev den 9. mest læste. 15.700 kvm. boliger på Nordre Havne Promenade i Nørresundby er på vej.

Det er selskaberne Maren Poppes Gård A/S ved Ole Friis og Jeppe Lyng, Raundal & Moesby A/S samt TN Udvikling A/S, der har fået tilladelse til at opføre

de første 45 lejligheder på byggefeltet, som efter planen skal bestå af 170 lejligheder samt en COOP dagligvareforretning, når det er færdigt.

Projektet er unikt, da det er det eneste med vand til tre sider samt nord og sydvendte altaner.

Byggemodningen af den resterende del af projektet som alene udvikles af Raundal og Moesby samt TN Udvikling er også igangsat. Den totale projektsum lyder på cirka 400 millioner kr. Det er Nybolig Erhverv, der har været rådgiver på sagen, mens C.F. Møller har tegnet projektet.

#10 FUSION KOLLAPSET: MT HØJGAARD I EJERMÆSSIGT LIMBO


AUGUST: Det var lidt af en overraskelse, at en af Danmarks største entreprenører – efter at have meldt ud, at ejerne nu ville arbejde på en løsning om en ny struktur, – endte med en melding om, at forhandlingerne var kollapsede og forsøgene på at finde en mere langsigtet ejersituation var opgivet.

I en usædvanlig skarp meddelelse gik bestyrelsen for MT Højgaard ud og beklagede ejernes udmelding. De eksisterende ejerforhold med to holdingselskaber blev således videreført. Det var bestyrelsen bestemt ikke tilfreds med og var nødt til at aflive de mange års drøftelser

af en eventuel børsnotering af selskabet:

– Bestyrelsen i MT Højgaard beklager dette resultat og vil herefter vurdere situationen. Der er ikke aktuelle planer om en børsføring af MT Højgaard, var udmeldingen.

MT Højgaard-koncernens 4.000 medarbejdere omsætter for cirka 7 milliarder kr. om året, og det er nu spændende at se om koncernen efter fortsat skuffende regnskaber i 2017 endelig kan begynde at tjene penge på trods af, at ejerstrukturen ikke er blevet "moderniseret" i 2017.

Where old industry meets modern architecture


Copenhagen's new neighbourhood
- with space for living.


VALBY
MASKIN
FABRIK

www.valbymaskinfabrik.dk

ANDRE OVERSKRIFTER FRA ÅRET DER GIK

(mest læste nyheder 10-20 - søg på overskriften og læs hele nyheden på estatemedi.dk)

Mogens de Linde har købt **Forsvarets Kuglegården** for **253 millioner kr.**

Bech-Bruun har fundet afløseren for **Torben Schön**

Proximus omdanner **Damhusparken** til 50 nye boliger

Kendt makkerpar melder sig ind i kampen om **Lighthouse-projektet**

Patrizia Danmark udnævner dansker til investeringsansvarlig for hele Norden

Michael Kaa Andersen klarer sig gennem ejendoms-krisen uden konkurs

Folketinget vil kigge på lovgivningen efter **Carlsbergs milliardhandel**

M. Goldschmidt ejendomme skifter direktør

Tonny Nielsen stopper i **Aberdeen**

Standard Life køber 14 ejendomme for 85 millioner kr.


Banker din virksomheds hjerte i takt med Københavns?

Man bliver, hvad man omgiver sig med

At bo godt som virksomhed handler ikke kun om m² nok. Men om at bo i overensstemmelse med virksomhedens ånd. Den kan hænge i bladene på træerne, der får lyset til at danse ind gennem vinduerne. Eller i højt nok til loftet til at nogle kan få fred, mens andre kan dyrke fællesskabet. Som på Frederiksberggade 23, der både har tagterrasse og plads til individuel indretning.

Vi skaber rum og balance

Aberdeens formål er at få enderne til at mødes, både når det gælder de rationelle og emotionelle krav til en virksomheds nye domicil. I samarbejde med lejer skaber vi rum til, at du og din virksomhed kan gøre vision til virkelighed og udvikle jeres forretning.

Hør mere om Frederiksberggade 23 (Strøget) og flyt ind i tanken om at få omgivelser, der får det bedste frem i din virksomhed.

Et sted i balance. En balance der ikke kun handler om at nå i mål. Men om at udleve sine værdier hele vejen derhen.

Kontakt Henrik Kehlet for et uforpligtende møde om de muligheder, der kan rumme netop din virksomhed. Og se mere på aberdeen.dk


KONTOR PÅ STRØGET, FREDERIKSBERGGADE 23, 1459 KØBENHAVN K

612 m² kontor på 2. sal i en klassisk og gennemrenoveret ejendom med charmerende detaljer og stor tagterrasse. Få minutter til Rådhuspladsen og Hovedbanegården. Ring og få en rundvisning og syn for mulighederne.

■ Areal 612 m² ■ Årlig leje: 1.250 kr. pr. m²

■ Kontakt Henrik Kehlet på tel. 61 67 10 19 eller henrik.kehlet@aberdeen-asset.com


AF TONY CHRISTRUP
Landsformand,
Byggesocietetet

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

2016 HAR VÆRET ET FANTASTISK ÅR

2016 har været et begivenhedsrigt år – for både Byggesocietetet og for den samlede danske bygge- og ejendomsbranche.

Byggesocietetet har rundet de 1.450 medlemmer, og vi fortsætter dermed den vækst, som har været kendetegnende for Byggesocietetet de senere år. Vi har fået styrket vores sekretariat, hvilket gør det muligt for os bedre at koordinere vores aktiviteter og understøtte det frivillige arbejde ude i vores ni lokalområder. Vi har rundet 20 BS-grupper, skabt aktivitet på LinkedIn og etableret et nyhedsbrev – vi sætter i det hele taget fokus på at sikre en bedre kommunikation med vores medlemmer.

Byggesocietetet på tværs er styrken

Byggesocietetet er mere end bare netværk. Vi skubber også på i forhold til at forbedre vilkårene for branchen. Vi skal sikre, at danske virksomheder kan tiltrække internationale investeringer og talent – også når konjunkturerne er mindre gunstige. Derfor bakkere vi blandt andet op om Greater Copenhagen-samarbejdet.

Vi vil fortsat være et forum, hvor vi kan samle medlemmerne på tværs til dialog og debat med både politikere, erhvervsledere og beslutningstagere. Det er en kæmpe styrke og én af de ting, der gør os interessante. Vi skaber rammerne for dialog – så I medlemmer kan komme med jeres input.

2017 bliver uden tvivl mindst lige så aktiv. Vi kommer til at se den nye planlov blive foldet ud, der bliver taget hul på revisionen af fingerplanen, og der er en ny byggelov på vej, som med garanti vil få stor betydning for branchen. Temaer der vil fylde i det kommende års aktivitetsoversigt. Den nye trekløverregering vil åbne op for yderligere investeringer i infrastruktur, og det vil uden tvivl kaste en masse aktiviteter af sig, ikke blot i 2017, men i mange år fremover.

Vi er kommet gennem et fantastisk 2016. Derfor er jeg også spændt på, hvad det kommende år vil bringe.

NYTÅRSKUR 2017

Byggesocietetet og Realkredit Danmark er traditionen tro værter ved den årlige nytårskur. Vi håber igen at kunne samle op mod 450 deltagere. Denne gang handler det om, hvordan vi for alvor får sat gang i dansk økonomi. Vi stiller skarpt på København og Greater Copenhagen som den absolutte vækstdriver. Vi får besøg af den irske økonom David McWilliams, som giver sit bud på, hvordan den keltiske tiger klarede sig gennem den voldsomme krise og nu igen er i fulde omdrejninger.

Det foregår i Tivoli Hotel & Congress Center tirsdag den 17. januar 2017 kl. 09.00-14.00. Tilmelding kan ske via Byggesocietetets hjemmeside.

BYGGESOCIE
TETET


Vi har samlet vores Kompetencer ...på den gamle kaserne

To danbolig High Performance Teams bor nu under samme tag på Østerfælled Torv. Projektsalg og Erhverv. Vi kalder det **danboligs Kompetencecenter**.

- Vi rådgiver og følger vore kunder gennem hele processen
- Vi finder potentialet i enhver ejendom og i ethvert projekt, så det altid fremstår i sin mest optimale og værdifulde form
- Vi dykker ned i alle afkroge af casen, intet er tilfældigt

Vi er stolte af vores kompetencer og ved de virker.

Som en del af Hald-koncernen er vi mere end 100 engagerede medarbejdere, der hver dag gør os umage. Fra start til slut. Og ned i alle detaljer.

BYGGEBOOM FORTSÆTTER I KINA

Selvom byggeboomet i Kina stilnede lidt af i 2016, så er der fortsat mange spektakulære projekter på tegnebrædtet.

Et af de projekter, som bliver færdigt i 2017 og var med på ejendomsmesse i Cannes i november for at tiltrække internationale retail-brands er Raffles City Hangzhou, der ligger tæt ved Qiantang River i Hangzhou, hovedstaden i Zhejiang provinsen 180 km. sydvest for Shanghai.

Der er allerede Raffles Cities i Singapore, Shanghai, Beijing, Chengdu og Bahrain. Alle er det integrerede mixed-use projekter med butikscener, servicede lejligheder, almindelige lejligheder og i Hangzhou også et hotel, hvilket gør projektet til i alt 296.000 kvm.


Raffles City skal være et samlingspunkt i Qianjiang, som er Hangzhou's nye CBD. Når det står færdigt i anden halvdel af 2017 er det meningen, at de 60 etager høje tvillingetårne skal være omdrejningspunkt og appellere til de unge, trendy medarbejdere i kontorerne omkring. Hollandske UN Studio har tegnet.

DET GLOBALE LEJEMARKED

(Q4 2016 i forhold til Q4 2015)

Transaktionsvolumen	- 4 procent
Udlejning	- 7 procent
Kontortomgang	- 4 procent
Værditilvækst	+ 6 procent
Vækst i lejepriser	+ 3,8 procent

KILDE: JLL

TRANSAKTIONSMARKEDET

(12 måneder til Q3 2016)

Mest aktive køber og sælger globalt:
Blackstone

Marked med størst transaktionsværdi:
New York

Mest aktive købere i Europa:

1. Blackstone
2. Patrizia
3. CBRE Global Investors

KILDE: REAL CAPITAL ANALYTICS

14 MILLIONER FLYTTER TIL BYERNE

Mens cirka en halv million mennesker mere end dem, der allerede bor der, forventes at flytte til byerne i Danmark frem mod 2030, så er det helt andre volumener, man arbejder med nogle steder i udlandet. I Tyrkiet, hvor urbaniseringen er mest markant, forventes mere end 14 millioner således at flytte til byerne i de næste knap 15 år.

Det giver den absolut største procentvise befolkningstilvækst ifølge tal fra Colliers.

BEFOLKNINGSTILVÆKST MOD 2030 (I MILLIONER)


KILDE: COLLIERS INTERNATIONAL

Announce

Lejeboligmarkedet i 2016:

Huslejestigninger fortsætter

Kvadratmeterpriserne for husleje på lejeboliger har i flere år været en opadgående kurve – og den tendens fortsatte igennem 2016, viser nye tal fra BoligPortal.

Året der snart er gået på lejeboligmarkedet har igen i år været præget af, at lejede kvadratmeter bliver mere og mere værd i husleje. Især markedsbestemt leje har taget et nøk opad i landets to største byer.

Ved markedsbestemt leje kan huslejen fastsættes frit uden regulering og kun med begrænsning af aftalelovens paragraf 36. Derfor vil markedslejen ofte være mere svingende i huslejeniveau end i ejendomme, hvor lejen skal bestemmes efter boligreguleringslovens paragraf 5.2 om det lejedes værdi eller OMK og småhuse.

I Aarhus er alle typer lejeboliger, som har fastsat husleje efter markedslejen, steget i 2016. Det gælder særligt for

lejligheder med fire eller flere værelser, hvor den årlige markedsleje pr. kvadratmeter er steget med 7,8 procent i sammenligning med 2015.

Også i København S er alle boligtyper steget i markedsbestemt husleje, og her er væksten størst for toværelses lejeboliger, som er steget med 5,1 procent siden 2015.

Huslejen i år 2017

Som professionel udlejer er den korrekte husleje afgørende for en sikker ejendomsinvestering. Huslejens størrelse finder udlejer i krydsningsfeltet mellem boligreguleringslovens paragraf 5.1 og 5.2 eller markedslejen, et boligområdes prisniveau og efterspørgslen blandt boligsøgende.

Har du brug for hjælp til at finde den rigtige husleje til din lejebolig, der er fordelagtigt for forretningen både nu og i 2017 og ikke mindst i overensstemmelse med den komplekse lovgivning?

BoligPortal kender din ejendoms lokalområde helt ned på gadeplan og skræddersyer markedsanalyser, som giver et solidt vidensgrundlag til at træffe beslutninger ud fra. Så kan du som udlejer roligt begive dig ind i et nyt år med fart på lejeboligmarkedet.

Aarhus C og København S, markedsleje 2015-2016


Priserne for lejede kvadratmeter stiger i både Aarhus og København. Graferne viser den procentvise huslejestigning for markedsbestemt husleje pr. kvadratmeter pr. år.

Kilde: Tallene er leveret af BoligPortal og baseret på boliger, der er udbudt til leje på BoligPortal i 2015 og 2016.

Kig ind i fremtiden med BoligPortals markedsanalyser

BoligPortals professionelle udlejerteam laver markedsanalyser for boligområder i hele landet. I en markedsanalyse kan professionelle udlejere blandt andet få:

- Årlige kvadratmeterpriser for lejeboliger i et ønsket postnummer, gade eller område
- Kvadratmeterpriser for \$5.2-leje
- Kvadratmeterpriser for markedsleje
- Kvadratmeterpriser for en ønsket boligtype
- Rådgivning og viden om lejeloven og reglerne for huslejefastsættelse


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

PRÆSIDENTENS EJENDOMME

Donald Trump vandt præsidentvalget den 8. november og udover, at der er mange af hans holdninger og vurderinger, man fra dansk side har udtrykt foruroiligelse og uenighed i, så er der dermed valgt en ejendomsinvestor til at flytte ind i Det Hvide Hus.

Der er mange, der ikke anser Trump for en kvalificeret præsidentkandidat, og med anklager om blandt andet brug af billig arbejdskraft er han måske heller

ikke et drømmeforbillede for CSR-regnskabet i bygge- og ejendomsvirksomheder. Men sikkert er det, at hans formue er bygget på fast ejendom.

Forbes Magazine har set nærmere på nogle af Trumps vigtigste ejendomsinteresser. Hans formue ligger især i højtprofilerede ejendomme på Manhattan foruden licenser og særlige køb som Mar-a-Lago klubben i Palm Beach i Florida. Få overblikket over nogle af de vigtigste her:

1. Trump Tower – 5th Avenue – New York

Kontorer og butikker med 23.000 kvm. Vurderet til 3,3 milliarder kr. med gæld for 700 millioner kr. Åbnet i 1983. På grund af faldende ejendomspriser i et niveau på cirka 8 procent generelt på Manhattan og et fald i lejeindtægterne i ejendommen på 20 procent er ejendommen det seneste år faldet i værdi med cirka 1,1 milliarder kr. Trump bor selv i 3 etager af Trump Tower i en lejlighed, der udover værdien af Trump Tower i sig selv er vurderet til over 600 millioner kr.

2. 1290 Avenue of the Americas – New York

Efter en række kontroverser og retssager med kinesiske investorer, der i første gang hjalp en dengang stærkt gældstynget Donald Trump, ejer han i dag 30 procent af kontor- og butikskomplekset, der er vurderet til 16 milliarder kr. med gæld for i alt 6,5 milliarder kr.

3. Niketown - New York City

Butik. Trump ejer rettigheden frem til 2079 til at udleje grunden, hvor Nike har bygget deres flagskibsbutik. Vurderet til 2,8 milliarder kr. med gæld på 70 millioner kr. Der er dog ifølge Forbes rygter om, at Nike ikke nødvendigvis vil forny deres lejekontrakt i 2017 og sammen med stigende tomgang i butiksmarkedet kan det forringe værdien.

4.40 Wall Street - New York

Kontorer og butikker i downtown New York. Trump har lejekontrakt på grunden til 2059 og ejer bygningen, der er 71 etager høj og tidligere har været ejet af det philippinske præsidentpar Ferdinand og Imelda Marcos. Vurderet til 3,5 milliarder kr.

5. Trump Park Avenue - New York

Boliger og butikker. Trump ejer 4.500 kvm. boliger i bygningen og 2.500 kvm. butikker. Vurderet til 1,3 milliarder kr.

6. Trump Parc East - New York

Boliger og butikker vurderet til 620 millioner kr. Skulle have været revet ned, men efter en række kampe med lejerne bliver bygningerne nu stående. Trumps søn Eric Trump bor her.

7. Trump International Hotel and Tower, Central Park West - New York City

Hotel, boliger og butikker. Trump ejer en del af bygningen vurderet til 280 millioner kr.

8. Trump World Tower, 845 United Nations Plaza - New York City

Boliger og butikker vurderet til i alt 200 millioner kr.

9. Spring Creek Towers - Brooklyn, N.Y.

Billige boliger – Trump ejer 4 procent af ejendommen, der er vurderet til 7 milli-

arder kr. med gæld for cirka 3 milliarder kr. Det eneste som Donald Trump har tilbage af sin fars ejendomsbesiddelser. Området består af 46 boligårer med 5.881 lejligheder.

10. Trump Plaza - New York

Boliger og butikker. Trump har lejekontrakten til 2082. Værdi 200 millioner kr.

11. 555 California Street - San Francisco

Kontorbygning vurderet til 11,5 milliard kr. som Trump ejer 30 procent af. Vurderingerne af kontorejendomme i San Francisco er faldet det seneste år, men lejeindtægterne i Trump-bygningen er steget, og det øger værdien.

KILDE: FORBES.COM

4


1


11


TÆL TIL TRE!

DER ER IKKE KUN TO STORE ADMINISTRATIONSSKABER I DANMARK


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

Gammel Køge Landevej 55
DK 2500 Valby

www.administrationshuset.dk

VIL DU VÆRE PÅ FORKANT?

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

Se mulighederne på
www.estatekonference.dk

BYG
SOCIETET

SOM MEDLEM AF BYGGESOCIETETET
FÅR DU RABAT PÅ ESTATE MEDIAS
KONFERENCER OG SEMINARER

ERHVERVS- OG
BOLIGMARKEDET
I AALBORG 2017
12. januar


LETBANEN OG
LOOP CITY
23. februar


Rødovre Centrum


RETAIL
25. januar

Udviklingen i
Ørestad Syd og
Amager Fælled
9. februar


ALP
Ejendomme

LEKTIONER TIL
EFTERUDDANNELSE

Alle vores konferencer og seminarer giver point til efteruddannelse for revisorer, advokater og ejendomsmæglere m.v.

DEN NYE PLANLOV
28. februar


FORHANDLINGS-
TEKNIK
27. januar


VI SÆTTER
KUNDEN I
FOKUS OG
STRÆKKER OS
LIDT LÆNGERE


CONFERENCE
IN THE SKY
13. MARTS 2017


UDVIKLINGEN I
NORDHAVN
7. marts


PLESNER

NORDIC LOUNGE

TIRSDAG DEN 14. MARTS 2017
CANNES, FRANCE


EJERLEJLIGHEDER,
UDSTYKNING OG
EJENDOMS-
UDVIKLING
31. januar


HOS OS BLIVER
KUNDERNE
HUSKET OG
PRIORITERET

Vi ved, at 201 investorer søger boligudlejningsejendomme i Roskilde

Vi ved også, hvor mange der leder
efter en ejendom som din.


ESTATE MORE CLUB

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

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

Med et MORE CLUB CARD
kan du deltage i alle vores
dagskonferencer og seminarer


RISIKO-
BEGRÆNSNING
I BYGGERIET
16. maj


ERHVERVS-
LEJELOVEN
30. maj


Vil du ha' svaret?

Så klik ind på edc.dk/erhverv og test,
hvor mange købere eller lejere der er til
din ejendom - eller kontakt din lokale
erhvervsmægler på 46 33 33 33.

Hos EDC Erhverv har vi et online Køber-/Lejerkartotek med over
4.500 virksomheder og investorer, der søger nye lokaler eller
ejendomme. Det giver os en unik indsigt i markedet til gavn for
vores kunder.

Baseret på tal fra EDC's Køber-/Lejerkartotek, uge 48


„Skarpe hjerner, innovative samarbejder og succesfulde iværksættere. Odenses nye eventyr begynder i Cortex Park.“

Byggeretter til salg

CORTEX PARK, 5230 ODENSE

Cortex Park er en del af Campus Odense. I Cortex Park finder du Danmarks skarpeste hjerner rundt om hjørnet. Her er forskning i verdensklasse med supersygehuset Nyt OUH tæt på, innovation og fremsyn i Syddanske Universitet, iværksætttermiljøer i rivende udvikling i Syddanske Forskerparker og morgendagens undervisere i UCL Lillebælt.

6000 nye arbejdspladser

Campus Odense ligger fem kilometer fra Odense C og vil over de næste 10 år gennemgå en mindre revolution. I Cortex Park alene vil der i løbet af de næste 10 år komme 6000 nye arbejdspladser, mens Nyt OUH bringer 10.000 arbejdspladser til området. Fra 2020 kan alle tage letbane til arbejde.

I Campus Odense vil internationale studerende, gæsteforskere fra hele verden og enestående lægefaglige specialister samles for at blive en del af eventyret. Det er også her, du vil finde iværksætttermiljøer med viljen til at satse internationalt og skabe succes.


■ TIL SALG
■ SOLGT
■ IKKE LOKALPLANLAGT


Boligbyggeriet i 2017

Fremgangen på boligmarkedet har spredt sig til flere dele af landet, og det er med til at sparke gang i nybyggeriet af boliger. Sammenholdes det med, at der i slutningen af 2016, i 2017 og i 2018 skal bygges cirka 8.200 små almene boliger til flygtninge, så findes et godt grundlag for stigende aktivitet i nybyggeriet. Det medfører, at der i 2017, for første gang siden 2007, ventes at blive bygget mere end 20.000 boliger på et år.

Og behovet er der: Befolkningstallet ventes at stige med fem procent; 156.000 mennesker vil over de næste ni flytte enten til København, Aarhus eller Odense; 1,6 million mennesker vil bo i de fire storbyer når vi når 2025, svarende til 27 procent af befolkning. Det betyder en markant udvandring fra

land til by, når hver fjerde dansker om 9 år vil bo i en af landets største byer.

Det er blevet dyrere at bygge: Ifølge Danmarks Statistiks byggeomkostningsindeks er byggepriserne for etageboliger steget med 10,5 procent fra 1. kvartal 2011 til 2. kvartal 2016, svarende til en årlig stigning på 1,9 procent primært på grund af højere arbejdsomkostninger, som i samme periode steg med 19,3 procent svarende til 3,4 procent årligt.

Til sammenligning steg den anden komponent, materialeomkostningerne, "kun" med 6,4 pct., svarende til 1,2 pct. årligt. Betragtes nettoprisindekset i perioden 2011 til 2015 er det sammenligning vokset med 4,2 pct.

(KILDE: DANSK BYGGERI OG DANMARKS STATISTIK)

INVESTORER SØGER mod provinsen i jagten på afkast

Den store efterspørgsel på boliger i København, Aalborg, Odense og Aarhus fortsætter med at drive priserne i vejret og presse afkastniveauet i 2017. Flere investorer er tvunget ud i provinsen, hvor risikoen – og afkastet – er højere

Opturen havde tilsyneladende ingen ende på boligmarkedet i 2016, hvor priserne fortsatte opad. Investorer fra både ind- og udland står fortsat i kø for at få en bid af det rødglødende marked for boligudlejningsejendomme, der trods stigende grundpriser og høje byggeomkostninger stadigvæk skaber et afkast, som er mere interessant end obligationer og aktier.

Derudover er der for første gang siden 1970 flere leje- end ejerboliger, hvilket viser en tendens til, at det stadig ikke er alle, der kan blive godkendt til at låne penge til en dyr bolig i København eller Aarhus og samtidig en tendens til, at flere gerne vil bo fleksibelt og ikke binde penge i deres bolig. Flere steder ligger kvm. priserne på nye boliger nu på op til 55.000 kr. per kvm. og enkelte steder endda over.

- Selvom priserne i boligmarkedet er steget voldsomt de seneste år, så vil vi opleve en opadgående trend i 2017 også. Folk flytter stadigvæk til byerne, og der er fortsat masser af investorer, som står i kø for at komme ind på markedet for udlejningsboliger. Derfor tror jeg ikke, at vi har nået toppen endnu, siger direktør Peter Lassen, Colliers International Danmark.

Tilbage i juli viste en opgørelse fra Boligsiden.dk, at næsten hver tredje ejerlejlighed, der var til salg i København, var et såkaldt projektsalg. Nationalbanken advarede også tidligere på året om, at der var indikationer på, at den seneste tids udvikling på det københavnske projektsalgsmarked minder en del om forløbet forud for boligboblen i 2005-07.

Færre projektsalg

Men ifølge Peter Lassen er der ingen risiko for, at projektsalget vil fortsætte i det omfang, vi kendte fra før finanskrisen. Den store efterspørgsel efter lejeboliger gør nemlig, at mængden af projektsalg falder, da flere investorer hellere vil bygge lejeboliger og sælge dem videre.

- De høje lejepriser, moms på salget og risikoen ved projektsalg er så stor, at det ikke betaler sig for ejendomsudviklere at sælge lejlighederne i et projektsalg fremfor at sælge hele boligejendommen til en investor. Derfor ser jeg ikke en risiko for, at den slags byggeri kommer til at løbe løbsk i 2017, siger Peter Lassen.


- Selvom flere investorer bevæger sig ud i projekter i provinsen, der har større afkast, så er der fortsat ikke grund til at være bekymret for risici. Der er jo også befolkningsvækst i nogle af de mindre byer og dermed lejere til boligerne, siger Frank Jensen fra EDC.


- Fremadrettet vil der ikke være lige så stor jubel på ejendomsmarkedet som i 2016, men der vil være en regelmæssig stigning og det ser positivt ud på alle fronter. Vi ser flere og flere investorer fra udlandet, som vil have del i afkastet herhjemme, siger Peter Lassen.

I København, hvor udbuddet af boliger ikke modsvarer efterspørgslen, forventes prisstigningerne at fortsætte. Afkastkravet er blevet presset ned i takt med, at byggegrunde og byggeomkostninger er steget. Investorerne har hidtil kunnet holde afkastet oppe og dækket de øgede omkostninger ved at sætte lejen op.

Og selvom nogle er begyndt at blive bekymret for om lejepriserne kan holde sig på niveauet, der nogle steder er oppe på omkring 2.000 kr. per kvm. er det en trend, som kan fortsætte:

- Folk er blevet mere fleksible i deres holdning til deres boligsituation og er villige til at betale flere penge om måneden i husleje, når de lejer. Så længe vi har en nettotilvækst i København, stigning i reallønnen og ikke mindst en lav rente, vil markedet for udlejningsboliger være interessant for investorerne, fordi man har stor lejersikkerhed og dermed lav risiko afkast. Det vil ikke ændre sig lige foreløbig, siger Peter Lassen.

På jagt efter afkast i provinsen

En analyse udarbejdet af EDC Erhverv Poul Erik Bech viser, at tre ud af fire investorer tilkendegiver, at det fortsat vil være boligudlejningsejendomme, der har deres førsteprioritet i 2017. Jeg tror, at endnu flere investorer vil begynde at søge ud i

provinsen i jagten på højere afkast, siger Frank Jensen, der er regionsdirektør i Aalborg hos EDC Erhverv Poul Erik Bech. Han understreger, at lejen i nybyggede lejligheder i Aalborg og Aarhus er ved at nå et niveau, hvor folk ikke kan og vil betale mere. Derfor har investorerne ikke mulighed for at skrue på indtjeningen. I stedet søger de endnu længere ud i provinsen til byer, hvor demografien og økonomien også er i fremgang.

- Når afkastet bliver presset ned i de niveauer, hvor de er nu, så ryger investorerne ud på de næste placeringer. Flere kigger på byer som Esbjerg, Vejle, Horsens, Silkeborg og Randers, hvor afkastet er højere og risikoen fortsat lav, fordi der er efterspørgsel, siger Frank Jensen.

Forventninger til faldende afkast på ejendomme i København og Aarhus har også fået pensionskasserne til at kigge mod de større provinsbyer. Pensiondanmark påbegyndte i sommer et byggeri i Vejle, hvor planen er, at 88 lejligheder skal stå


“

Vores due diligence's tager også afsæt i at transformere og renovere på en måde, der er reversibelt, således man også i fremtiden kan følge ejendommens fortælling og historie tilbage gennem tiden.

”

Nina Bang
Partner / Arkitekt MAA
Årstiderne Arkitekter


Får dine projekter den opmærksomhed, de fortjener?

Hos Skel.dk Landinspektører får du en personlig rådgiver, du kan komme i kontakt med, og en ydelse, der er fuldstændig tilpasset dig.


Ejnar Flensburg

61 78 19 00

ef@skel.dk

Skel:dk
landinspektører

ARKITEKTUR

KAN GIVE BEDRE PERFORMANCE

Årstiderne Arkitekter tror på, at arkitektur kan skabe levedygtige bymiljøer og styrke relationen mellem mennesker. Når vi udvikler projekter i byen påvirker vi mennesker, byens rum og mulighederne for udvikling. Derfor skal arkitektur forholde sig til tid, sted og historie, og til samfund og relationen mellem mennesker. Arkitektur påvirker mulighederne for at bo og leve et mangfoldigt liv i byen.

Årstiderne Arkitekter har specialiseret sig indenfor transformation og konvertering af ejendomme i bymæssig kontekst. Nina Bang kan med sin viden indenfor transformation og omdannelse styrke dit projekt, og sikre arkitektonisk ambition såvel som økonomisk investering.


ÅRSTIDERNE ARKITEKTER


- Vi går efter endnu flere investeringer i ejendomme og det kræver, at vi skal finde gode placeringer til at bygge vores egne bæredygtige boliger. Vi kommer til at have flere boligprojekter i Jylland den kommende stykke tid, siger Marius Møller, adm. direktør i PensionDanmark.

færdige ved indgangen til 2018. Pensionskassen har på nuværende tidspunkt planlagt byggeriet af over 1000 boliger.

- Vi har fokus på de områder, hvor der er vækst, og hvor der vil være en efterspørgsel på langt sigt. Selvfølgelig er København interessant med den store

efterspørgsel, hvis man kan få grundene til de rigtige priser og med den rigtige beliggenhed. Men ellers kigger vi også mod Aalborg, Odense, Silkeborg, Vejle og Kolding, hvor der er gode muligheder for at skabe afkast for vores medlemmer, siger ejendomsdirektør Marius Møller, PensionDanmark.

Han understreger, at man forsøger at skabe lejeboliger, hvor lejeniveauet er konservativt sat. Det vil sige, at man ikke indberegner store, fremtidige huslejestigninger i prisen.

- Hvad end det er ejerlejligheder eller lejelejligheder, så skal vores boliginvesteringer være et produkt, som giver et godt afkast til vores medlemmer. Det kan også være at investere i lejeboliger med henblik på et senere salg af den udlejede ejendom. Men vi fokuserer også på at skabe arbejdspladser for vores medlemmer og bygge kvalitetsboliger, der er bæredygtige og sunde, siger Marius Møller.

PensionDanmark har aktiver for 200 milliarder kr, hvor målsætningen er, at ejendomme skal udgøre 10 procent. I dag har PensionDanmark investeringer i ejendomme for omkring 15 milliarder kr., så der er fortsat 5 milliarder kr. op til opfyldelsen af målsætningen. Og det gælder flere andre af de store både danske og internationale institutionelle investorer. Selvom de enkelte afkast er behæftet med nogen usikkerhed, og langt den største investeringsmasse fortsat lægges i hovedstaden og Aarhus, er der flere, der gerne vil øge udenfor de største byer. Det gælder også Pensam, der på nuværende tidspunkt har ejendomme for 10 milliarder kr., hvoraf boligudlejnings-ejendomme vil stå for en endnu større del i fremtiden.

- Vi har stadigvæk forventninger til, at prisniveauet på boligejendomme vil fortsætte opad i 2017. Sammen med en række samarbejdspartnere kigger vi efter gode muligheder i markedet både inden for udviklingsprojekter og eksisterende boligejendomme. Men vi er også bevidste om, at priserne er kommet så højt op i København, at det ikke altid har interesse for os, siger Carsten Gröhn, der er afdelingschef for alternative investeringer hos PenSam.

Hvad forventer virksomhederne af 2017?

Der vil komme endnu flere investeringer i 2017. Det er den klare konklusion på den årlige forventningsanalyse foretaget af landets største ejendomsmæglerkæde, EDC Erhverv Poul Erik Bech, blandt ejendomsinvestorer og virksomheder. 88 pct. af investorerne oplyser således, at de forventer at foretage investeringer i 2017. Af dem forudser over halvdelen endda at øge omfanget af deres investeringer i det kommende år - en fordobling fra 38 pct. til 54 pct. siden samme undersøgelse sidste år.

(KILDE EDC)

rende boligejendomme. Men vi er også bevidste om, at priserne er kommet så højt op i København, at det ikke altid har interesse for os, siger Carsten Gröhn, der er afdelingschef for alternative investeringer hos PenSam.


ringer hos PenSam.

De høje priser på de primære grunde i København har fået pensionskassen til at spejle længere væk efter gode investeringsmuligheder. Lige nu kigger man både i områder som Roskilde, Hillerød og Køge samt Aarhus og Aalborg i Jylland.

- Provsbyerne vil blive endnu mere

interessante i 2017, da der er rigtig mange om buddet i de store byer. Vi er interesserede i de steder, hvor der er en positiv befolkningsvækst og en god økonomi. Så er det ligegyldigt, om det er på Sjælland, Fyn eller i Jylland, siger Carsten Gröhn.

Af Kristian Foss Brandt

HVOR FLYTTER DANSKERNE HEN?

København og Aarhus viser stadig positive tegn på vækst. Dog ikke i det tempo som kunne ses tidligere. Det er også interessant, at områder længere væk fra storbyerne viser positive tendenser i søgningen. Dette giver et billede af, at væksten i storbyerne i 2016 nåede et niveau, hvor indvirkning på omegnskommunerne - også længere væk - for alvor slog igennem. Både Lyngby-Taarbæk og Gentofte viser svagt faldende søgning, hvilket også indikerer, at prisniveauerne i de dyre områder får de søgende til at kigge efter alternativer.

Analysevirksomheden Exometric afdækker løbende søgemønstre til Danmarks 98 kommuner. Søgningen viser, hvor danskerne forventer at flytte hen næste gang, de skal flytte. Hermed tages der en umiddelbar temperatur på attraktionsniveauet på alle kommuner, og om udviklingen er stigende eller faldende.

Nedenfor ses de 24 kommuner, som viser de største stigninger og fald i 2016.

↑ DE 12 KOMMUNER DER OPLEVEDE STØRST VÆKST I SØGNING I 2016

KOMMUNE	STIGNING	KOMMUNE	STIGNING
Holbæk	+ 1,2 %	Ringsted	+ 0,6 %
København	+ 0,7 %	Køge	+ 0,5 %
Roskilde	+ 0,7 %	Brøndby	+ 0,4 %
Greve	+ 0,7 %	Lejre	+ 0,4 %
Århus	+ 0,7%	Ishøj	+ 0,3 %
Rødovre	+ 0,6%	Ikast-Brande	+ 0,3 %

↓ DE 12 KOMMUNER DER OPLEVEDE STØRST FALD I SØGNING I 2016

KOMMUNE	FALD	KOMMUNE	FALD
Vordingborg	- 0,7 %	Hillerød	- 0,4 %
Hedensted	- 0,6 %	Gentofte	- 0,4 %
Nordfyns	- 0,5 %	Ballerup	- 0,3 %
Lyngby	- 0,4 %	Tårnby	- 0,3 %
Nyborg	- 0,4 %	Guldborg	- 0,3 %
Haderslev	- 0,4 %	Odsherred	- 0,3 %

KILDE: EXOBASE

Analysen leveres af

EXOMETRIC


Horten Advokatpartnerselskab
Philip Heymans Allé 7
2900 Hellerup
København

Tlf. 3334 4000
info@horten.dk

Hortens fast ejendomsteam har mange års erfaring med køb og salg af erhvervsjendomme og som rådgiver på developerprojekter. Vi har et af landets største og førende ejendomsteam.

Læs mere på:
www.horten.dk

HORTEN

horten.dk

En række virksomheder i bygge- og ejendomsbranchen giver her deres eget bud på, hvordan året er gået og ikke mindst, hvad de forventer af 2017.

De indrykkede indlæg er leveret af virksomhederne selv.

Årskavalkaden er et annoncetillæg, der kommer med Estate Magasin i den sidste udgave inden årsskiftet.

ESTATE MEDIA


KERNEKOMPETENCER
Hos DAL Erhvervsrådgivere er vi specialiserede i salg-, udlejning og vurdering af erhvervsjendomme. Årligt formidler vi ca. 100 ejendomme og lejemål.

GLOBALE PARTNERSKAB
Vi er dansk partner i NAI Global. I 2016 er NAI Global rykket op på årets Lipsey Survey, og er nu verdens 4. største brand indenfor commercial real estate. NAI Global har 6.800 medarbejdere på 375 kontorer i 60 lande. Alle er indehaverejede uafhængige mæglerfirmaer, som yder uvildig rådgivning. I Skandinavien er NAI Global stærkt forankret med 21 erhvervscentre i Danmark, Sverige og Norge.

Vi har i 2016 løst et øget antal sager for internationale klienter. Vi forventer et godt marked i 2017, og ser frem til det nye år. Godt nytår til alle.

Hans Dal Pedersen
Adm. direktør

DAL Erhvervsrådgiver
Tlf. +45 70 300 555
www.dal.dk

NAI Danmark
Tlf. +45 70 300 556
www.nai.dk - www.naiglobal.com


Mikkel Westfall
Arkitekt MAA, partner

Årstiderne Arkitekter
Ravnsborg Tværgade 5c, 2. sal
2200 København N
Tlf.: +45 7024 2100
www.aarstiderne.dk

ÅRSTIDERNE ARKITEKTER


KERNEKOMPETENCER
En erhvervsrådgiver for alle - lokalt, nationalt og internationalt home Erhverv er et landsdækkende netværk af erhvervsrådgivere inden for salg, udlejning og vurdering af alle typer erhvervsjendomme. Gennem vores internationale netværk er vi i kontakt med udenlandske investorer. Som en del af Danske Bank koncernen har vi et omfattende netværk med potentielle investorer og købere.

MILEPÆLE I 2016
Kunder ønsker kvalificeret rådgivning
home Erhverv har i 2016 styrket kompetencer i vore 10 erhvervscentre, og vi oplevede et højt aktivitetsniveau i markedet samt et kraftigt stigende antal transaktioner. 2016 blev endvidere året, hvor vi bistod Danske Bank med et landsdækkende porteføljesalg af 76 ejendomme.

FORVENTNINGER TIL 2017
Digitalisering
Online markedsføring, styrket køberkartotek og digitale løsninger forventes sammen med høj aktivitet i transaktionsmarkedet at give flere tilfredse kunder.

Gert Lauritzen
Kædechef erhverv
home a/s


KERNEKOMPETENCER
BoligPortal er danskernes fortrukne markedsplads for lejeboliger. Vi arbejder hver dag på at matche boligsøgende med de rigtige boliger, så både boligsøgendes og udlejerens behov dækkes.

MILEPÆLE I 2016
BoligPortal har i det forløbne år samarbejdet med over 3000 professionelle udlejere. Året har været præget af mange nye boligprojekter. Et af vores højdepunkter har været vores nye strategiske markedsanalyser, som har gavnet vores samarbejdspartnere. Igen i år har vi haft stor succes med netværksmøder for professionelle udlejere.

MILEPÆLE 2017
På BoligPortal forventer vi at fokusere på at udvikle nye og bedre løsninger til vores kunder, så vi fortsat er Danmarks fortrukne markedsplads for både udlejere og lejeboligsøgende.

Henrik Løvig
Adm. Direktør

BoligPortal
P. Hjort Lorenzens Vej 2A
8000 Aarhus C
www.boligportal.dk


KERNEKOMPETENCER
Hos Cubrix Property Advisers ser vi frem til et 2017, hvor vi vil opleve at såvel danske som udenlandske kunder og investorer fortsat vil være i markedet for spændende projekter og investeringsejendomme.

MILEPÆLE 2016
Vi formidlede salg af bl.a. Toves Galleri på Vesterbro hvor Danmarks største fødevaremarked åbner i januar 2017 under navnet Westmarket. Endvidere har vi været involveret i spændende projekter i og omkring København, herunder bl.a. i Kongens Lyngby.

FORVENTNINGER TIL 2017
Vi vil fortsat have fokus på at servicere danske og udenlandske kunder i hele landet, primært i "off market" segmentet, flere og flere investorer, men også sælgere efterspørger. Bl.a. har vi et spændende udviklingsprojekt i Aarhus og et i Odense, som vi snart kan præsentere til potentielle investorer.

Michael Lind Olesen
Indehaver, adm. direktør

CUBRIX Property Advisers A/S
Ny Østergade 3, 1. sal
1101 København K.
Mobil: (+45) 21 73 11 81
E-mail: milo@cubrix.dk


VORES KOMPETENCER
DATEA leverer skræddersyede løsninger til ejere af alle typer investeringsejendomme samt andels- og ejerforeninger. Administration, rådgivning og management er kernen i vores forretning. Vi sikrer løsninger, der skaber værdi i vores kunders ejendomme.

MILEPÆLE I 2016
I sommer opkøbte vi administrationsaktiviteterne i Dansk Financia. Opkøbet understreger DATEAs vækststrategi og aktive deltagelse i konsolidering af branchen. DATEA har desuden styrket ledelsen i 2016.

FORVENTNINGER TIL 2017
Vi følger vores strategi og styrker vores markedsposition ved at udvikle nye forretningsområder og produkter, der efterspørges af kunderne. Vi vil være det stærkeste brand indenfor administration, rådgivning og management af ejendomme.

Flemming B. Engelhardt
Adm. direktør

DATEA
Lyngby Hovedgade 4
2800 Kgs. Lyngby
Tlf. +45 45 26 01 02


DANMARKS STØRSTE
Nybolig Erhverv er markedsledende erhvervsrådgiverkæde i Danmark. Vi tilbyder alle former for rådgivning, baseret på individuel tilgang til hver en opgave. Vores flotte resultater og kædens robusthed bygger på mæglerens erfaring, netværk, lokale markedsindsigt og høje kompetenceniveau.

SMART TEKNOLOGI
Markedet og kundernes krav er i forandring. Vi ønsker, at vores ydelser ikke blot følger med, vi vil gerne tilbyde mere ... Derfor tager vi i den kommende tid nye unikke digitale værktøjer i brug, når vi skal hjælpe vores kunder. Der er ikke tale om at mæglerens personlige indsats erstattes af digitale løsninger. Teknologien bruger vi til at udvide muligheder, målrette løsninger og effektivisere processer.

Vi går en interessant tid i møde og ser frem til samarbejdet med vores kunder med endnu flere spændende opgaver.

Kristian Ryom
Erhvervsdirektør

Nybolig Erhverv
Tlf. 44554203
E-mail: ryom@nykredit.dk
nyboligerhverv.dk


KERNEKOMPETENCER

DFE udvikler og sælger boliger til private og investorer samt udlejer erhvervslejemål i egen portefølje.

MILEPÆLE 2016

Byggeaktiviteten har igen i 2016 været stor i Valby Maskinfabrik, hvor vi i år har afleveret ca. 200 boliger. Her bevarer og ombygges en del af de gamle bygninger til moderne boliger og kontor, samtidig med at nye, bæredygtige boliger opføres. På Frederiksberg er 11.000 kvm. kollegium og ungdomsboliger snart klar.

FORVENTNINGER 2017

I 2017 fortsættes udviklingen af Valby Maskinfabrik med visionen om at skabe en ny, levende bydel med en unik atmosfære, bæredygtige løsninger, historiske detaljer og med rum til alle.

I 2017 opstarter vi desuden et stort bolig- og erhvervsbyggeri på Amager Strandvej.

Henrik Jensen
Adm. Direktør
De Forenede
Ejendomsselskaber A/S
Mobil: +45 21 46 56 24
Tlf.: +45 39 29 56 56


KERNEKOMPETENCER

RED møder sine klienter med et højt kvalificeret team, der optimerer og udvikler innovative ejendoms løsninger. Grundlaget er et stærkt fællesskab bestående af dedikerede og dygtige medarbejdere og partnere.

MILEPÆLE

At Lior bliver én af REDs dygtige partnere.

Lior startede i 2008 i RED som studentermedhjælper. Siden 2008, har Liors milepæle været udnævnelse til analytiker, analysechef og associeret partner.

FORVENTNINGER TIL 2017

Lior Koren indtræder som partner, med ansvar for investering den 1. januar 2017.

Udnævnelsen af Lior som partner er et skridt i eksekveringen af strategien om, at RED som partnerdrevet virksomhed skal tilhøre dem, der skaber værdi for vores klienter og udvikler virksomheden.

Vi er overbeviste om, at udnævnelsen sikrer at RED, også i fremtiden, vil være Danmarks værdibevidste erhvervs ejendoms mægler.

Lior Koren
lk@red.dk
Tlf.: +45 27 11 05 08


KERNEKOMPETENCER

DSB Ejendomme råder over en af Danmarks største og mest varierede ejendomsporteføljer med ejendomme og arealer centralt placeret i hele Danmark. Vi tilbyder professionel sparring til investorer og andre interessenter baseret på vores store viden om salg, projektudvikling, udlejning, stationsbyggeri og drift af ejendomme.

MILEPÆLE I 2016

I år blev den sidste store ejendom på Kalvebod Brygge centralt i København sat til salg og DSB overtog forretningscenteret på København H. Samtidigt har vi arbejdet hårdt på at indkøre en af Danmarks største FM-kontrakter med ISS.

DET KOMMENDE ÅR:

Vi vil sætte yderligere fokus på aktivering af stationer rundt i landet. Derudover ser vi frem til at igangsætte arbejdet med at gøre København H og Østerport klar til fremtiden.

Jes Transbøl

Underdirektør, DSB Ejendomme
og Adm. Direktør i DSB Ejendoms-
udvikling A/S

Tlf. 24 68 25 00
E-Mail: jetr@dsb.dk


KERNEKOMPETENCER

EDC Erhverv Poul Erik Bech er en af Danmarks største og mest landsdækkende erhvervs mægler virksomheder. Vi servicere og rådgiver hele vejen rundt om ejendomme – fra traditionelle ejendoms transaktioner til ejendoms administration, byggeråd-givning og projektudvikling.

MILEPÆLE 2016

Vi ved, at viden om køberne og lejerne i markedet er afgørende. Derfor har vi i 2016 fortsat ekspanderet lokalt, styrket vores online Køber-/Lejekartotek, og organiseret os i tværgående specialisteams for at imødekomme vores kunders stigende behov for specialiseret rådgivning og løsning af opgaverne.

FORVENTNINGER

Vi vil fortsat være på forkant med digitaliseringen, hvor vi skaber merværdi for vores kunder. Samtidig kommer vi i 2017 endnu tættere på kunderne med åbningen af flere lokale erhvervscentre.

Robert Neble Larsen
Adm. direktør
Tlf. 26 32 12 00

EDC Erhverv Poul Erik Bech
Bremerholm 29
DK-1069 København K
edc.dk/erhverv


KERNEKOMPETENCER

Freja sælger tidligere statslige ejendomme, så de kan få nyt liv og nye anvendelser. Vores portefølje rummer alt fra fyrstårne og byhuse til sygehuse, større udviklingsarealer og en enkelt flyvestation. Vi gør en dyd ud af at samarbejde med lokale kræfter og har stor succes med at sælge ejendomme i hele landet.

MILEPÆLE 2016

2016 stod i lokalplanernes tegn. I løbet af året fik vi vedtaget 8 lokalplaner i så forskellige kommuner som Odense, København, Furesø og Lyngby-Taarbæk. Nogle af lokalplanerne har været mere end fem år undervejs. Andre har haft en betydelig kortere proces. Fælles for dem alle er dog, at der er lagt tid og energi i at få projekter med høj arkitektonisk kvalitet.

FORVENTNINGER TIL 2017

Vi forventer, at interessen for at investere i vores ejendomme fortsat vokser. Vi glæder os til at fortsætte udviklingen af flere store udviklings ejendomme og ser frem til at få en række nye spændende ejendomme i København.

Freja ejendomme A/S
Codanhus
Gl. Kongevej 60, 6. sal
1850 Frederiksberg C
Tlf. 3373 0800
www.freja.biz


KERNEKOMPETENCER

APCOA PARKING er Danmarks største parkeringsselskab og vi ser parkering som en service. Vi har stor fokus på, at vi gennem digitalisering kan tilbyde skræddersyede parkerings løsninger til gavn for både grundejerne og bilisterne.

MILEPÆLE 2016

I 2016 har vi fået mange nye spændende aftaler med både nye og eksisterende kunder. Fokus ved alle nye aftaler er digitalisering af parkering og derfor har vi også i årets løb åbnet flere store parkerings anlæg med nummerpladegenkendelse (ANPR). Alle andre former for digitale P-tilladelser har også været i kraftig vækst i 2016.

FORVENTNINGER 2017

I 2017 vil vi fortsætte digitaliseringen og videreudvikle de forskellige løsninger til digitale P-tilladelser. APCOA PARKING har allerede flere års erfaring med nummerpladegenkendelse men i 2017 vil der fortsat være en stor udvikling og udbygning indenfor dette område.

Michael Christensen
Adm. direktør

APCOA PARKING Danmark
Tlf.: +45 70 231 331
E-Mail: info@apcoa.dk


KERNEKOMPETENCER

By & Havn udvikler på et forretningsmæssigt grundlag arealer i Ørestad og langs Københavns havn samt står for havnedriften i Københavns havn.

MILEPÆLE 2016

Der er stor efterspørgsel efter byggeret i alle selskabets områder. Derfor har vi bl.a. travlt med at sikre, at vi har de rigtige varer på hylderne. I 2016 har vi afholdt masterplankonkurrencer om Kronløbsøen, Ørestad Fælled Kvarter og Christiansholm.

FORVENTNINGER 2017

Vi forventer stigende interesse for erhvervsjord i alle udviklingsområder. I Ørestad Syd vil udviklingen fortsætte med uforminsket styrke, og der sættes yderligere byggeretter til salg til både bolig og erhverv. I Ørestad Fælled Kvarteret igangsættes lokalplanprocessen, og i Nordhavn indledes udviklingen af Levantkaj.

By & Havn
Nordre Toldbod 7
DK-1259 København K

www.byoghavn.dk
info@byoghavn.dk


KERNEKOMPETENCER

Aberdeen Asset Management er investerings- og ejendomsforvalter for primært institutionelle investorer og fonde. Vi favner hele værdikæden fra risikoanalyse porteføljerådgivning til ejendomsudvikling, asset management og udlejning.

MILEPÆLE 2016

Aberdeen indgik aftale om asset management af ejendomme for Danica Pension. Vi valgte at outsource ejendoms administrationen til CBRE i hele Norden, og vi fokuserer fremover på strategisk ejendomsforvaltning. Ved frasalg af ejendomsporteføljer opnåede Aberdeen særdeles attraktive gevinster til de investorer, som ønskede at investere i nye attraktive muligheder.

FORVENTNINGER 2017

Vi forventer fortsat aktivitet på køb og salg af ejendomme, strategisk asset management og på sigt introduktion af nye Aberdeen fonde.

Bjarke Bendix Cloos
Head of Asset Management,
Denmark

Aberdeen Asset Management
Strandvejen 58, 2., 2900 Hellerup
bjarne.cloos@aberdeen-asset.com
Aberdeen.dk
Aberdeen-asset.dk


COWI

KERNEKOMPETENCER

home erhvervscenter Nordsjællands kernekompetencer er en helt særlig erfaring og ekspertise inden for det regionale i Nordsjælland. Vi har et stort netværk i området og et både bredt og dybt lokalkendskab.

MILEPÆLE 2016

2016 har været drevet af markedet for boligudlejnings-ejendomme, hvor vi har haft stor efterspørgsel. Desuden har vi mange forespørgsler på projektejeendomme, og vi er glade for, at det også er lykkedes os at formidle adskillige.

FORVENTNINGER 2017

Boligudviklingsprojekter i provinsen vil blive et interessant produkt i forhold til tilsvarende i København. Desuden tror vi, at interessen vil sprede sig, så boligporteføljer i provinsen vil blive en attraktiv vare for pensionskasser og andre institutionelle investorer.

Venlig hilsen

Mikkel Søby
Indehaver, Ejendomsmægler
MDE, HD-A

Erhvervscenter Nordsjælland
Hillerød
Nordstensvej 9, 1.,
3400 Hillerød

Helsingør
Kongensgade 8,
3000 Helsingør

home | ERHVERV |


KERNEKOMPETENCER

COWIs byudviklingsmiljø rådgiver i udvikling og omdannelse af byer og bydele. Vores styrke er, at kunne kombinere de overordnede visioner med det markeds mæssige, det fysiske og det funktions mæssige for at skabe den gode by.

MILEPÆLE I 2016

Vores kernekompetencer har udmøntet sig i konkrete resultater, hvor visioner og planer er ført frem til salgbare arealer. Vi har arbejdet med udvikling af en række erhvervsarealer, hvor strategisk arealomdannelsen skaber grobund for innovative klynger.

FORVENTNINGER 2017

Bascon er nu en integreret del af COWI. Strategisk byledelse vil brænde igennem som arbejdsform. Vi vil sætte nye standarder for aktørinddragelse for at gøre vores byer bedre.

Ole Stilling
Project Director

Mobil: + 45 2032 1522
Email: ols@cowi.com

COWI A/S
Parallelvej 2
2800 Kongens Lyngby


KERNEKOMPETENCER

DN Erhverv har eksisteret siden 2004 og er drevet af partnerne Thomas Ruhoff og Sami Post. Vi er en dedikeret erhvervs-mægler virksomhed med specialkompetencer inden for formidling af investerings- og projektejeendomme i København. Med udgangspunkt i stort lokalkendskab, høj faglighed og stor fleksibilitet har vi gennem årene leveret professionel rådgivning i forbindelse med ejendomstransaktioner.

MILEPÆLE I 2016

DN Erhverv har i 2016 været rådgiver i forbindelse med salg af flere markante ejendomme i det centrale København.

FORVENTNINGER 2017

Vi forventer, at den store efterspørgsel på attraktive ejendomme i København vil fortsætte også i det nye år, og vi har allerede nu en række spændende projekter i pipeline. Vi ser frem til 2017, og glæder os til at levere værdiskabende rådgivning for vores kunder.

Thomas Ruhoff
Adm. Direktør og Partner

Mobil: + 45 30 30 38 76
Mail: tr@dn-erhverv.dk
DN Erhverv
Strandvejen 160
2900 Hellerup


KERNEKOMPETENCER

Struktureret salg af ejendomme, med fokus på at optimere værdien af transaktionen, bl.a. ved at synliggøre optimeringsmuligheder på ejendommen, finansiering, skat og moms m.v.

MILEPÆLE I 2016

PwC Real Estate har gennemført en række strukturerede salg særligt inden for bolig- og kontorejeendomme, herunder også sale & lease back. Herudover har vi hjulpet med finansieringsfremskaffelse til udviklingsprojekter og rådgivet inden for en række hotelprojekter.

FORVENTNINGER 2017

Der er fortsat stor tilstrømning af udenlandske investorer og vi forventer stor aktivitet i 2017 inden for stort set alle segmenter, også boliger i de større provinsbyer. Investorerne vil fortsat stille store krav til dokumentation og transparente processer samt optimere finansieringen. Disse forhold vil PwC Real Estate også i 2017 have fokus på.

Per Andersen
PwC | Partner

Financial Services, Real Estate
D: +45 3945 3411
M: +45 2118 9077
Email: per@pwc.dk
www.pwc.dk
Strandvejen 44, 2900 Hellerup


I oktober gennemførte Oline, som med ejendomme fra 170 erhvervsmæglere er Danmarks førende erhvervs ejendomsportal, et navneskifte til Ejendomstorvet.

Ny mand bag roret, flere hænder til at løfte portalen, navneskiftet samt en ny visuel identitet var i 2016 de væsentligste elementer i portalens nye fundament. Effekten udeblev ikke - vi har nu nået flere end 100.000 leads om måneden.

ER VI SÅ DER, HVOR VI GERNE VIL VÆRE?

Nej, fundamentet gør os i stand til at nå yderligere nye mål i 2017. Vi vil styrke brugeroplevelsen på portalen. Flere og mere kvalificerede brugere vil give mæglerne flere og bedre leads. Ejendomstorvet vil på den baggrund kunne manifestere markedslederpositionen.

2017 bliver et spændende år hvor Ejendomstorvet løftes til et nyt niveau.

Simon Birch Skou
(tidligere Skou Andersen)

Direkte: +45 9398 9898
Mobil: +45 4241 0602
Mail: sbs@ejendomstorvet.dk


MILEPÆLE I 2016

Sidste års ledelseskift har givet synlige resultater i 2016. danbolig erhverv København har øget omsætningen med ikke mindre end 40 % siden sidste år og forventer samme vækst for 2017. Af milepæle kan nævnes salget af en stor byggeret i Glostrup, samt flere større byggeretter i og omkring København.

FORVENTNINGER TIL 2017

2017 tegner også til at blive et godt år. Flere større sager er taget i kommission i Q4 2016, der skal sælges i 2017, bl.a. forventer vi salg af 275 boliger på Lindgrens Alle samt ca. 300 boliger på Tobakken der samlet har en transaktionsværdi på kr. 1.5 mia.

VORES KOMPETENCER

Vi vil være den fortrukne partner inden for salg og udlejning af erhvervs- og boligejendomme i Storkøbenhavn. Vi laver ligeledes markedsvurderinger, værdier og sælger byggeretter.

Mads Heinrich Roepstorff
Direktør

Tlf. +45 61610111

danbolig Erhverv København
danbolig Niels Hald Projektsalg
Østerfælled Torv 10, 1. sal
2100 København Ø

KERNEKOMPETENCER

Fokus Asset Management har mange års erfaring med teambaseret, aktiv ejendomsforvaltning og -investering med fokus på værdiskabelse. Vi dækker de væsentligste områder i værdikæden og har et bredt netværk i Danmark, Nordeuropa og UK.

MILEPÆLE I 2016

Fokus Asset Management blev etableret i april 2016, som en udbryder af Aberdeen Asset Management, hvor organisationen fulgte med i købet af forvaltningsselskabet. Vi forvalter fonden Commercial Real Estate Denmark P/S og har fået tre nye, danske institutionelle kunder.

FORVENTNINGER 2017

Den store investeringsinteresse fra danske og udenlandske aktører vil fortsætte i 2017 med en stigende interesse for andre attraktive beliggenheder udover prime. Vi forventer at fortsætte væksten, også via nye kunder; danske som udenlandske.

Tonny Nielsen
Adm. direktør/Partner

Mobil: +45 2143 0996
tonny.nielsen@fokusasset.dk
Fokus Asset Management
Bomhusvej 13, 1
2100 København Ø


KERNEKOMPETENCER

DEAS arbejder hårdt for at drive værdiskabelse for vores kunder. Vi administrerer, udvikler og servicerer ejendomme. Og vores kernekompetence er ejendomsadministration med alle tilknyttede ydelser.

MILEPÆLE I 2016

DEAS har bl.a. haft fokus på at gøre forretningen og vores services digitale til gavn for både kunder og lejere. Vi har udviklet nye koncepter for at sikre leverancer af høj kvalitet, og i efteråret blev vi ISO-certificeret efter den nyeste standard. Desuden har vi budt velkommen til en række nye kunder, og vi har effektivt udlejet flere nyopførte ejendomme.

FORVENTNINGER 2017

Vi forventer, at markedet for ejendomsadministration fortsat vil vokse med flere - også internationale - investorer. Vi vil derfor i 2017 fortsat fokusere på at supplere vores kunder med kvalificeret data, overblik og rådgivning.

Henrik Dahl Jeppesen
Adm. direktør

DEAS
Dirch Passers Allé 76
2000 Frederiksberg
tlf.: 39 46 60 35
E-mail: hdj@deas.dk


KERNEKOMPETENCER

Hortens team for fast ejendom er et af Danmarks mest specialiserede teams med mange års erfaring inden for transaktioner med erhvervs-ejendomme og som rådgiver på developerprojekter.

MILEPÆLE I 2016

Erhvervslejekontrakter for en række markante internationale virksomheder samt transaktioner i storskala på ejendomsmarkedet skabte i 2016 travlhed hos Horten, der bl.a. har ydet juridisk rådgivning i forbindelse med transaktioner for PensionDanmark, DSB og Round Hill Capital, erhvervslejemål for Tesla og Pfizer og Arkitektgruppens etablering af et joint venture med NREP.

FORVENTNINGER TIL 2017

2017 bliver præget af stor aktivitet inden for transaktioner og erhvervslejemål. Der er fokus på nye investeringsmuligheder. Og så er energieffektivisering, klimatilpasning og recycling fortsat øverst på agendaen.

Michael Neumann
Partner, Advokat

Horten Advokatpartnerselskab
Philip Heymans Allé 7
2900 Hellerup
Tlf. +45 33 34 42 67
www.horten.dk


KERNEKOMPETENCER

CEJ integrerer ejendomsadministration, drift, økonomi, byggesager og jura i en samlet 360 graders ydelse for vores kunder. Vi hjælper professionelle investorer, andelsboligforeninger og ejerforeninger med at skabe værdi i ejendomsporteføljen.

MILEPÆLE I 2016

I 2016 nåede vi op over 700 ejendomme i vores landsdækkende administrationsportefølje. Vi oplevede særligt en stor vækst i investeringssegmentet og vækstede generelt inden for alle segmenter. Vi bød velkommen til Jeudans topchef, Per W. Hallgren, som ny bestyrelsesformand, og vi lancerede vores nye hjemmeside.

FORVENTNINGER TIL 2017

Vi når næste trin af vores vækststrategi. Vi får flere (landsdækkende) kunder, og vi introducerer en række unikke produkter og digitale løsninger til nye og eksisterende kunder. Vi forventer fortsat højt aktivitetsniveau på ejendomsmarkedet i 2017.

Adm. direktør
Anne Marie Oksen

Meldahlsgade 5
1613 København V
+45 3333 8282


KERNEKOMPETENCER

Lintrup & Norgart er et rådgivende erhvervsrådgiverhus med særligt speciale i udlejning af kontorejendomme samt formidling af investeringsejendomme. Vi tror på det personlige engagement i alt, hvad vi foretager os og arbejder for at skabe resultater og merværdi for vore kunder.

MILEPÆLE

2016 blev endnu et rigtigt godt år for os. Vi har i år med en række succesfulde salg udvidet vores forretningsomfang indenfor formidling af investeringsejendomme samtidig med, at vi har fastholdt vores markedsledende position på kontorudlejningsmarkedet, både målt på antal løste sager og m².

FORVENTNINGER 2017

Vi har en klar og ambitiøs vækstmålsætning for 2017. Vi vil styrke vores tilstedeværelse på kontorudlejningsmarkedet yderligere, og forventer også at udvide vores mæglerstab med en række markante nyansættelser, bl.a. indenfor investerings-ejendomssegmentet.

Stig Lintrup, Adm. direktør

Lintrup & Norgart A/S
Jens Kofods Gade 1
1268 København K
T: 7023 6330
M: 4097 1717
Mail: sl@linor.dk
www.linor.dk


KERNEKOMPETENCER

CBRE er verdens største erhvervs-ejendomsrådgiver, men vi er også en af de mest lokale – i Danmark med kontorer i København og Aarhus. CBRE yder professionel rådgivning altid med vægt på høj faglig viden, indgående markedsvidenskab og en tæt personlig dialog.

MILEPÆLE I 2016

Vi har oplevet fortsat vækst på alle forretningsområder. I Asset Services har vi for Aberdeen overtaget administration af ca. 200.000 m² bolig-, retail- og kontorejendomme. Af større transaktioner kan nævnes salg af hovedsæder for Danske Bank og Nykredit samt en større portefølje for Danske Fragtmænd.

FORVENTNINGER TIL 2017

I 2017 forventes fortsat vækst med særligt fokus på rådgivning inden for "Industri & Logistik" området. Samarbejdet med "Global Workspace Solutions" (FM), forventes at føre til en styrkelse af vor full-service position.

Jan Lyng-Petersen
Vicedirektør

CBRE A/S
Rued Langgaards Vej 6-8
2300 København S
Tlf.: +45 7022 9601
www.cbre.dk


KERNEKOMPETENCER

Det første og eneste World Trade Center i Danmark. Et internationalt flerbrugerhus, der tilbyder lejemål i alle størrelser. Derudover råder vi over et attraktivt konference- og mødecenter med plads til 250 deltagere.

MILEPÆLE I 2016

Godt 80 % af husets 18.000 m² er udlejet. Mere end 130 virksomheder har valgt at drive deres forretning her fra og vi har slået dørene op for WTC Healthcare Center – det første sundheds og velværehus beliggende midt i et erhvervsområde med over 20 klinikker, der tilbyder behandling lige rundt om hjørnet fra arbejdspladsen.

FORVENTNINGER TIL 2017

Vi oplever fortsat stigende interesse fra virksomheder, der ønsker at bo i vores flerbrugerhus med attraktive fællesfaciliteter, hvorfor vi forventer at projektere en udvidelse på 10.000 etagemeter i løbet af 2017.

Ib Henrik Rønje
Bestyrelsesformand

World Trade Center Ballerup
Borupvang 3
2750 Ballerup
wtcballerup.dk


KERNEKOMPETENCER

Skel.dk Landinspektører er Sjællands andenstørste landinspektørfirma med mange års erfaring indenfor rådgivning, planlægning og landmåling. Hos os får kunden altid en personlig rådgiver, der er til at komme i kontakt med, og opgaven løses med udgangspunkt i kundens behov.

MILEPÆLE I 2016

2016 var året, hvor vi for alvor vækstede i København. Vores målrettede strategi har givet høj kunde- og medarbejdertilfredshed, og vi har været involveret i nogle af Sjællands største bygge- og anlægsprojekter.

FORVENTNINGER TIL 2017

Vi forventer, at den positive udvikling fra 2016 fortsætter ind i det nye år. Vi ser frem til endnu et år med mange spændende projekter med eksisterende og nye kunder.

Ejnar Flensborg
Landinspektør, partner

E-mail: ef@skel.dk
Tlf: 3332 1900

Mobil: 6178 1900

Bjarne Jørgensen
Vicedirektør

Storkunder Ejendomme
Realkredit Danmark / Danske Bank
Lersø Parkallé 100
2100 København Ø
Telefon +45 45 13 21 62
bjj@rd.dk
bjj@danskebank.dk
www.rd.dk
www.danskebank.dk


KERNEKOMPETENCER

Vi tilbyder specialtviden om finansiel rådgivning, risikostyring, værdiansættelse og revision til investorer, ejendomsadministratorer og developers i ejendomsbranchen. Vores løsninger er branchespecifikke og når 360 grader rundt om kunderne.

MILEPÆLE I 2016

Vi har været involveret i mange store transaktioner og er lykkedes med at tiltrække betydningsfulde investorer til Danmark. Derudover har vi integreret vores forskellige forretningsområder og etableret en samlet ejendomsgruppe med kompetente rådgivere.

FORVENTNINGER TIL 2017

Vi forventer øget aktivitet i ejendoms- og transaktionsmarkedet - især uden for storbyerne. Vi vil videreudvikle vores eksisterende kundebase og sætte fokus på risikostyring, risikoafdækning og nye investeringer, som giver kunderne størst mulige afkast.

Thomas Frommelt
Partner

+ 45 24 23 83 04
tfrommelt@deloitte.dk
realestate.deloitte.dk


KERNEKOMPETENCER

QAUTIO udlejer kvalitetsboliger i Cannes med speciale i byens store konferencer og festivaler, blandt andet MIPIM (og MAPIC). QAUTIO tilbyder eksklusivt for sine lejere at arrangere events i Cannes, eksempelvis Nordic Lounge. QAUTIO står desuden for køb og salg samt asset management af ejendomme i Cannes.

MILEPÆLE I 2016

Blandt årets milepæle kan noteres, at QAUTIO åbnede nyt kontor på Boulevard de la Croisette. Søsterselskabet Cannes Property Invest (CPI) blev lanceret og fik fuldtægt sin første fond, hvorfra den første investering i fast ejendom i Cannes kom på plads i december 2016.

FORVENTNINGER

QAUTIO forventer at forsætte sin positive udvikling, herunder fortsat vækst i udlejning af boliger samt etablering af CPI's 2. Investeringsfond.

Claus FERMANN
Managing Partner
QAUTIO REAL ESTATE
www.cannes-condos.com
www.facebook.com/QAUTIO
Tel: +33 686 06 05 73
Email: cf@qautio.com


GR GANGSTED-RASMUSSEN

VORES KERNEKOMPETENCER

Vi er et af de førende advokatkontorer i Danmark indenfor fast ejendom, og vi fokuserer udelukkende på rådgivning, der udspringer af dette område.

MILEPÆLE I 2016

Vi har stor fokus på løbende tilpasning af vores organisation, så den til en hver tid matcher vores klienters behov. Dette har bl.a. medført, at vi i 2016 har udvidet partnerkredsen og er flyttet i nye lokaler.

MILEPÆLE 2017

Med stor fokus på vores klienters behov, vil vi i 2017 igen levere, det vores klienter efterspørger, ligesom vi forventer vækst, både i form af øget omsætning og nye klientsegmenter.

Thomas Ulrik

Advokatfirmaet
Gangsted-Rasmussen
www.gangsted.dk"


Igennem 30 år har vi haft fokus på investeringsejendomme, og har gjort denne del til vores speciale. Vi har gennem årene opbygget et SOLIDT netværk, som medvirker til, at vi ofte løser opgaverne uden brug af annoncer og markedsføring.

MILEPÆLE 2016

Et af målene for 2016 var at øge fokus for selskabshandler, idet disse transaktioner ofte kan resultere i en mere succesrig handel for både køber og sælger og desuden værktøjsmæssigt, kan medvirke til at løse komplekse salg af større porteføljer.

FORVENTNINGER TIL 2017

Vi vurderer for 2017 at nye ejendomsaktører i markedet og ikke mindst udenlandske investorer, kræver langt større transparenthed til dokumentation og formidling, hvorfor vi netop har investeret organisationen for at kunne efterleve dette behov.

Jan Kirkebæk,
Partner, Aarhus afdelingen

Erhverv@thorkildkristensen.dk
www.erhverv.thorkildkristensen.dk


Thorkild Kristensen
Ejendomsmæglerfirmaet

NJORD LAW FIRM

STÆRKE SPECIALISTER

Vi er blandt de stærkeste specialister indenfor fast ejendom og entrepriseret, og fra kontorerne i Aarhus og København rådgiver vi lokalt, nationalt og internationalt. Vores juridiske rådgivning er innovativ og pragmatisk, og gennem en årrække har vi oparbejdet stor ekspertise med både større internationale developerprojekter og mindre lokale entrepriseprojekter.

AKTIVITETEN FORTSÆTTER

I 2017 er der fortsat fremgang i bygge- og anlægsbranchen. Særligt vil vi se mere automatisering af byggeriet med hjælp fra robotter og droner, og med stigende modulbaseret byggeri overgår hovedvægten af flere entreprenørers virksomhed til produktionsvirksomhed. Vi ser også en stigning i systemeksport, hvor virksomheder sammen leverer løsninger til eksportmarkeder.

Lars Merrill Hareskov
Advokat (H), partner

Pilestræde 58
1112 København K
T: (+45) 33 12 45 22
lmh@njordlaw.com


Administrationshuset FULL SERVICE EJENDOMSADMINISTRATION

KERNEKOMPETENCER

Vi har en størrelse så vi kan løse alle opgaver indenfor administration, ejendomsdrift og byggeteknisk rådgivning, samtidig med at vi organisatorisk og IT-mæssigt er fleksible og kan tilpasse os selv den ambitiøse ejendomssejers særlige behov.

FORVENTNINGER TIL 2017

Vi er meget optaget af digitaliseringens betydning for ejendomsbranchen og udvikler for tiden en række nye koncepter og tjenester som skal komme vores kunder til gode i det nye år. Vi forventer at fortsætte væksten med 10-20 %, som vi plejer, og runder nok 100 mand i 2017. I branchen ser vi at nye ambitiøse ejere og investorer stiller nye krav og efterspørger en mere fleksibel og udviklingsorienteret ejendomsforvaltning.

MILEPÆLE I 2016

Vi har i slutningen af 2016 via opkøb og fusion udvidet på rengøring, ejendomsservice, arkitekt- og ingeniørydelser, men vigtigst i hverdagen har været udvidelse og indretning af nye kontorlokaler samt en stor tilgang af kunder i alle segmenter.

Rasmus Juul-Nyholm
Direktør

Administrationshuset A/S
Gammel Køge Landevej 55, 3.,
2500 Valby
D: 36 98 63 31


VORES KERNEKOMPETENCER

Hos Redmark, som er en landets største revisions og rådgivningsvirksomhed med mere end 200 medarbejdere, er vi specialiserede indenfor rådgivning omkring køb og salg af erhvervsejendomme, samt rådgivning indenfor ejendomsudvikling, herunder optimering af moms og skattemæssige forhold.

MILEPÆLE I 2016

Vi har i 2016 udvidet vores afdeling indenfor rådgivning til ejendomsområdet og iværksat flere nye aktiviteter til vores ejendoms-kunder, så vi til stadighed vil kunne leve op til vores målsætning om at være den mest kompetente rådgiver og sparringspartner for vores mange kunder.

FORVENTNINGER TIL 2017

Vi oplevede i 2016 en stor interesse for investering i fast ejendom og i udviklingen af nye projekter fra både vores eksisterende kunder, som fra nye kunder. Skat og moms vedrørende fast ejendom er ikke blevet et mindre kompliceret område og især momsområdet indenfor ejendomme udvikler sig med hurtige praksisændringer.

Jørgen Jensen
Statsautoriseret revisor, Partner

Direkte tlf.: +45 41 86 56 29
E-mail: jj@redmark.dk
Hasseris Bymidte 6 - DK-9000 Aalborg - Tlf. +45 98 18 33 33 redmark.dk


Byggeriets Evalueringss Center

KERNEKOMPETENCER

BEC's medlemmer tæller byggherrer, rådgivere og entreprenører. Vi tilbyder to produkter:

BYGGE RATING er byggeriets kvalitetsstempel. Vi giver ratings til vores medlemmer på områderne tidsfrister, mangler, arbejdsmiljø og kundetilfredshed.

BYGGE DIALOG tager temperaturen på samarbejdet undervejs i byggeprojekter. Det giver mulighed for at reagere, inden små problemer vokser sig store.

MILEPÆLE I 2016

I 2016 har vi forbedret BYGGE RATING med data fra Arbejdstilsynet. Desuden har vi udviklet og lanceret BYGGE DIALOG.

FORVENTNINGER TIL 2017

Vi hjælper byggeriets virksomheder med at udnytte potentialet for at opnå bedre samarbejde, bedre kvalitet og bedre bundlinje. Vi forventer at fordoble antallet af medlemmer i 2017.

Peter Hesdorf
Adm. direktør

Byggeriets Evalueringss Center
Strandgade 27B, Plan 5
DK-1401 København K
Tel.: 32641440,
Tel. (direkte): 32641442
Mob.: 22839296
www.byggerating.dk


KERNEKOMPETENCER

Ejendomsgruppen i Bech-Bruun er Danmarks største og består af nogle af branchens mest anerkendte og erfarne eksperter indenfor udbud, entreprise, transaktioner, projektudvikling, finansiering og hoteller.

MILEPÆLE 2016

2016 har været præget af en række strategiske beslutninger, der allerede har bidraget til en styrket position på markedet og øget vækst. Transaktionsmarkedet ser ud til at blive rekordhøjt i år, og vi har rådgivet i en række af de mest betydningsfulde transaktioner indenfor alle segmenter.

FORVENTNINGER 2017

Bech-Bruuns målsætning er at levere markedets bedste juridiske og forretningsmæssige rådgivning. Det gør vi i tætte partnerskaber med vores klienter. I 2017 forventer vi fortsat vækst, særligt indenfor transaktionsområdet, hoteller og rådgivning til pensionskasser om projektudvikling.

Steen Puch Holm-Larsen
Partner og advokat

Bech-Bruun
Langelinie Allé 35
2100 København Ø
T +45 72270000
www.bechbruun.com


ÅRET 2016

Før Bruun & Hjejle har 2016 været endnu et travlt og spændende år, hvor vi har bistået vores fast ejendoms klienter med en række spændende sager og transaktioner.

MILEPÆLE 2016

Vi har bl.a. bistået Nykredit i forbindelse med salget af Glaskuben og Krystallen, Pension danmark i forbindelse med investeringen i Kronløbsøen, Sampensions køb af en større portefølje af ungdomsboliger fra Ungbo, Danicas salg af PostNords tidligere hovedkvarter til Choice, AXA Investment Managers køb af Frederiksberggade 1 og Danica i forbindelse med et salg af en større ejerlejlighedsportefølje på 303 ejerlejligheder.

FORVENTNINGER 2017

Bruun & Hjejle fastholdt også i 2016 sin tier 1 ranking inden for fast ejendom i Legal 500. Dette er vi både glade og stolte over. Vi forventer fortsat travlhed i 2017, og vi glæder os til at løse de nye transaktioner og opgaver hurtigt og effektivt via de nye elektroniske modeller og løsninger, som vi har implementeret i vores sagsbehandling.

Bruun & Hjejle
Advokatpartnerselskab
Nørregade 21
1165 København K
www.bruunhjejle.dk
+45 33 34 50 00

BRUUN & HJEJLE


KERNEKOMPETENCER

Landinspektorkontoret Baatrup & Thomsen A/S har specialiseret sig i optimering af muligheder, sikring og håndtering af rettigheder, opdeling i ejerlejligheder, kontrol af bygningsarealer, fastlæggelse af lejbærende arealer, lokalplaner – samlet set rådgivning og eksekvering af udviklingspotentialer ved fast ejendom.

MILEPÆLE 2016

I 2016 oplevede vi en voldsom vækst på stort set alle vores forretningsområder - fra de private tilbygninger over store konverterings- og nybyggerier. Vi har haft stor succes med at blive inddraget tidligt i plan- og projekteringsprocesserne og dermed haft mulighed for at optimere og skabe merværdi indenfor de felter, som netop er vores kernekompetencer.

FORVENTNINGER TIL 2017

Vi glæder os til kunne finde endnu flere potentialer på ejendoms markedet.

Kristian Baatrup, MRICS
Landinspektør / Mediator

Landinspektorkontoret
Baatrup & Thomsen A/S
Ole Rømers Vej 3
3000 Helsingør
Telefon: 49220986
www.landinspektorkontoret.dk


KERNEKOMPETENCER

Advokaterne og partnerne Merete Larsen og Jan Hellmund Jensen er begge specialiserede inden for rådgivning om projektudvikling af fast ejendom. De rådgiver om alle faser i projekterne, og er med fra købet af udviklingsområderne, udvikling af plangrundlaget, opførelsen af byggerierne, udlejningen og endeligt salg til investorer eller slutbrugere.

MILEPÆLE 2016

2016 har været et travlt år med mange store ejendomstransaktioner, og Gorrissen Federspiel var involveret i alle de større transaktioner i landet. Det blev også året, hvor der for alvor kom gang i både projektudviklings- og boligmarkedet, hvilket i den grad har præget vores sagsmængde i 2016.

FORVENTNINGER TIL 2017

Vi forventer og ser frem til i 2017 at rådgive og agere som betroede rådgivere for klienterne både i forbindelse med mange spændende igangværende projektudviklingsopgaver og nye projekter i støbeskeen. Det bliver også året, hvor vi ibrugtager vores nye kontordomicil i Axel Towers overfor Tivoli.


Gorrissen Federspiel


KERNEKOMPETENCER

Vores gennemgående kendskab til ejendoms markedet gør, at vi til enhver tid tilbyder vores kunder professionel rådgivning. Vi er blandt de førende mæglere inden for salg og udlejning af erhvervs- og investeringsejendomme.

MILEPÆLE I 2016

I 2016 fik vi fuldt integreret vores cross-border samarbejde med Savills, herunder etableringen af en tenant representation-afdeling, hvilket har bidraget særdeles positivt til vores aktiviteter. Vores køberrådgivningsfunktion er ligeledes vokset kraftigt i år og udgør nu et fremtrædende forretningsområde.

FORVENTNINGER TIL 2017

Pipeline for 2017 tyder på en betydelig fremgang i transaktionsvolumen. Vi forventer et stigende antal opgaver inden for køberrådgivning, hvorfor vi er i gang med at opruste med yderligere bemanding til analyse- og rådgivningsfunktioner.

Stig Plon Kjeldsen
Partner, Research & Corp. Finance, MDE, MRICS
E-mail: spk@nybolig.dk
Tlf: 3364 6565


KERNEKOMPETENCER

COPI Group har mange års erfaring med investering og udvikling af boligejendomme med fokus på konvertering af erhvervs- ejendomme til boligejendomme i Københavnsområdet og med særlige kompetencer indenfor klassiske, historiske og fredede ejendomme.

MILEPÆLE 2016

I 2016 har vi igangsat 2 nye projekter - et studieboligprojekt og et andelsboligprojekt. Herudover har vi investeret i yderligere en boligudlejningsejendom samt et nyt konverteringsprojekt. 2016 har også budt på færdiggørelse og aflevering af 21 lejligheder. Desværre blev vi også i 2016 ramt af en brand tæt på aflevering af vores projekt i det smukke Holsteins Palæ.

FORVENTNINGER TIL 2017

2017 forventer vi i COPI Group bliver et år med fortsat stigende aktivitet og heraf følgende vækst af vores virksomhed. Vi vil afslutte 3 projekter, og vi har flere spændende projekter i pipeline, således at 2017 forventes afsluttet med en solid pipeline. Vi arbejder også på fortsat udvikling af vores strategi, hvilket vi vil lancere i det nye år. Vi forventer et stabilt prisniveau på såvel indkøb som salg af projekter sammenlignet med 2016.


KERNEKOMPETENCER

Formidling af erhvervslejemeål på nettet siden 2008.

MILEPÆLE I 2016

2016 har været et spændende år for Lokalebasen.dk med åbningen af et kontor i Finland samt tiltrædelsen af en ny bestyrelse med stærke kompetencer inden for online business. Vi har tilmed etableret en afdeling i Ukraine med fem software udviklere for at optimere vores online platform. Og derudover har vi lanceret en feature, der gør det muligt at se de virtuelle ture fra Google Street View i Virtual Reality.

FORVENTNINGER TIL 2017

I 2017 forventer vi at kunne udvide vores ukrainske afdeling med yderligere fem software udviklere, hvilket muliggør, at vi i første halvår vil kunne lancere en række nye features. Endvidere har vi tiltrøt, at vi vil vækste med 25%.

Jakob Dalhoff
Adm. direktør

Lokalebasen.dk A/S
Æbeløgade 4, 1.
2100 København Ø

+45 7020 0814
Info@lokalebasen.dk
www.lokalebasen.dk


KERNEKOMPETENCER

City & Center Property's kernekompetencer er rådgivning inden for salg, udlejning, finansiering og udvikling af erhvervs ejendomme. Vore kunder findes blandt såvel offentlige og koncessionerede som private virksomheder. Vort virke er baseret på kvalitet, tillid og integritet.

MILEPÆLE 2016

City & Center Property har i 2016 suppleret bemandingen med Senior Investment Adviser Birger Grubbe. I maj indtrådte Birger i Partnerkredsen.

Med Birgers mangeårige erfaring indenfor investering og finansiering har det været muligt at tilbyde nye services indenfor Corporate Finance – til glæde for flere af vore kunder

FORVENTNINGER TIL 2017

Vi ser frem til at fastholde en god og stabil udvikling af virksomheden ligesom der fortsat vil være fokus på at udvikle værdiskabende samarbejder branchen

PETER MAHONY
CEO, Partner

Certified Real Estate Agent,
Valuer, cand. geom.
Chartered Surveyor MRICS
+45 91 11 14 45
pm@cc-p.dk


SERVICES

Vi varetager salg, køb, udlejning og leje af erhvervs ejendomme og tilbyder analyser, vurderinger samt strategisk rådgivning. Vi indgår i Colliers International Group, der er et af verdens førende erhvervs ejendomsmæglere og rådgivningsfirmaer med over 16.000 ansatte globalt. Vi er i Danmark ca. 100 medarbejdere i København, Aarhus, Odense, Vejle og Aalborg.

MILEPÆLE

2016 var et godt år, hvor vi fortsatte fremgangen i alle segmenter. Særlig stor vækst havde vi i investorsegmentet, hvor vi lukkede store handler med flere af pensionskasserne. Desuden lukkede vi en større corporate finance-sag som eksklusiv finansiel sælgerrådgiver for CASA A/S i salget til CataCap.

FORVENTNINGER 2017

Vi forventer også vækst i 2017 på transaktions- og rådgivnings- siden. På corporate solutions har vi introduceret et avanceret analyseværktøj, hvor vi forventer øget efterspørgsel, fordi det effektivt hjælper virksomheder med at finde den optimale ejendom.

Jeppe Schönfeld
CEO & Partner
www.colliers.dk


Landgreven er et af de steder, hvor man ikke længere behøver fumle med kreditkort eller billetter, når man skal parkere.

PARKERINGSBRANCHEN STÅR FORAN NYE VEJE

Ny parkeringsløsning kan revolutionere parkeringsbranchen

I de allerfleste butikcentre og andre parkeringsområder afgør en bom, om man kan komme ind og ud af parkeringsområdet. Udover at man kan betale via en app på åbne pladser, har der ellers ikke været markant nytænkning på parkeringsområdet de sidste mange år.

Men nu kommer der nye løsninger. En af dem er i P-kælderens forbindelse med Skuespilhuset i København, hvor Jeudan forsøger at vænne bilisterne til, at de er nummerpladegenkendt.

En anden er iværksætter Jonas Ørting, der har startet firmaet Simplyture. Han mener, at han har fundet en løsning, som kan være en "disruption driver" i parkeringsbranchen.

Igennem de seneste to år har han arbejdet med udviklingen af hardware og software, der kan håndtere ind- og udkørende biler via nummerpladegenkendelse. Nu er systemet efter adskillige tests blevet så driftssikkert, at Jonas Ørting tør gå i markedet med det.

- Jeg synes det var på tide, at kunderne og brugerne af parkeringsløsninger kom i centrum. Der er alt for mange dårlige oplevelser omkring parkering, der er et enormt spild med print af billetter hvert år, og der er irritation over vagter, der giver bøder, mens man handler. Alt i alt er der alt for meget, som folk er trætte af, siger CEO og stifter Jonas Ørting.

Han har afgivet tilbud på flere store områder i København. Indtil videre er systemet installeret i Landgreven i centrum af København og skal installeres i Adelgade og i Borgergade i centrum West Market i Matthæusgade på Vesterbro.

- For at skabe gode oplevelser for kunderne handler det om at fjerne friktioner og irritationsaspekter omkring parkeringen. Folk vil ikke belemres med at holde i kø for

at trække p-billetter, få parkeringsbøder fordi de glemte at stille p-skiven, eller gå til automaten flere gange for at tjekke ind og ud. Folk vil blot køre ind og ud uden at foretage sig noget, pengene skal trækkes automatisk. Ved at gøre brugerrejsen friktionsfri giver det langt mere tilfredse kunder og i sidste ende højere indtjening på ejendommen, mener Jonas Ørting.

Der skal være mere end 50 P-pladser og ikke alt for mange ind- og udgange til selve parkeringspladsen før det kan betale sig at installere Simplyture.

Landgreven, som Simplyture har leveret løsning til som en af de første, er drevet af OnePark, der i 2016 blev købt af Per Rybak Nielsen, den tidligere ejer af Fitness World. Dermed er grundlægger og ejer Per Moesgaard ude af selskabet og parkeringsområderne Landgreven, Borgergade og Adelgade.

Af Kamilla Sevel

- Parkeringsbranchen har stået stille i mange år. Jeg forventer, at vi kommer til at se, at helt ny teknologi vil vende op og ned på markedet i de kommende år, siger iværksætter Jonas Ørting. Her fotograferet, da han var på Mopic i Cannes i november for at holde 12 møder om dagen i håbet om at skabe interesse for sin nye parkeringsløsning.

TIL SALG

Markant ejendom med bolig og erhverv
3000 Helsingør · Investeringsejendom **F**

- Central beliggende velholdt ejendom
- 13 boliglejemål og 3 erhvervslejemål
- Istandsæt iflg. LL §5. stk. 2
- Afskrivninger på kr. 400.000

Kontantpris	35.000.000	Bolig-/Erhverv m ²	1.135 / 391
Afkast i %	5,48	Telefon	49203333
		Sagsnummer	13957174

TIL SALG

AAA ejendom på Axeltorv i Helsingør
3000 Helsingør · Investeringsejendom **E**

- Meget velholdt ejendom på AAA beliggenhed
- 10 boliglejemål og 3 erhvervs lejemål
- Ejendommen er istandsat
- Afskrivninger på kr. 600.000,00 det 1.år

Kontantpris	35.500.000	Bolig-/Erhverv m ²	1.014 / 737
Afkast i %	5,36	Telefon	49203333
		Sagsnummer	13957175

TIL SALG

Off. udbud - Projektgrund i hjertet af Espergærde!
Kløvermarken 8, 3060 Espergærde · Projektgrund

Grunden udbydes til salg med en bebyggelsesprocent på 112 jf. Lokalplan 3.36. Grunden er beliggende i smørhullet af Espergærde, tæt ved stationen og tæt ved Espergærde Bycenter. Grunden kan anvendes til helårsboliger, serviceerhverv og publikumsrettede funktioner som café og restaurant.

Indikationspris	14.000.000,-
Grundareal	2.730m ²
Telefon	49203333
Sagsnummer	13957215

BUDFRIST
4. april 2017

Off. udbud - Projektgrund i hjertet af Espergærde!

Kløvermarken 8, 3060 Espergærde · Projektgrund

Grunden udbydes til salg med en bebyggelsesprocent på 112 jf. Lokalplan 3.36. Grunden er beliggende i smørhullet af Espergærde, tæt ved stationen og tæt ved Espergærde Bycenter. Grunden kan anvendes til helårsboliger, serviceerhverv og publikumsrettede funktioner som café og restaurant.

- Sælges i henhold til bekendtgørelse nr. 799 af 24.06.2011
- Sælger kan frit vælge mellem bud eller forkaste dem alle
- Budfrist 4. april 2017 kl. 12:00
- Købstilbud skal afleveres på den udfærdigede tilbudsblanket

Erhvervscenter Nordsjælland
Nordstensvej 9, 1., 3400 Hillerød
hillerod@homeerhverv.dk · Tlf. 48250755

Erhvervscenter Nordsjælland
Kongensgade 8, 3000 Helsingør
helsingoer@homeerhverv.dk · Tlf. 49203333

home ERHVERV

Ejendomsrådgiverkæde for Danske Bank koncernen

ORDET ER DIT

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

Mads Underlin Østergaard
Advokatfuldmægtig, Kromann Reumert
mtg@kromannreumert.com


Bedre udviklingsmuligheder for detailhandlen med ny planlov

- formålet er ændret

I juni 2016 blev regeringen sammen med Socialdemokraterne, Dansk Folkeparti og Det Konservative Folkeparti enige om at modernisere planloven. Partiernes aftale, aftalen "Et Danmark i bedre balance - Bedre rammer for kommuner, borgere og virksomheder i hele landet", har nu udmøntet sig i et lovforslag, som Folketinget behandler i disse dage.

Lovforslaget afspejler et politisk ønske om, at planloven i højere grad skal være et redskab til at understøtte og forbedre mulighederne for udvikling i Danmark. Den nuværende planlov fra 1992 er de senere år blevet kritiseret for ikke at imødekomme nutidens udfordringer, hvor der er behov for at styrke mulighederne for vækst, beskæftigelse og bosætning i hele Danmark. Ændringerne i planloven skal overordnet give kommuner, virksomheder og borgere frihed til at skabe udvikling og vækst i hele landet, hvilket skal ske ved en (yderligere) liberalisering og "kommunalisering" af planloven.

På denne baggrund kan der i lovforslaget findes flere ændringer af planlovens regler inden for detailhandelen. Men hvilke overvejelser ligger bag ændringerne? Der er siden 1997 - hvor reglerne om detailhandelen blev indføjet i planloven sket en udvikling mod

færre og større butikker. På den baggrund er det lovgivers opfattelse, at der er behov for at give mere fleksibilitet i forhold til både størrelsen og placeringen af udvalgswarebutikker. Det er samtidig lovgivers opfattelse, at mulighederne for vækst skal være mere lige landet over, således at der også er gode muligheder for at udvikle detailhandlen i hele landet - og ikke kun i de største byer.

Formålet med detailhandelsbestemmelserne omformuleres

På baggrund af disse overvejelser foreslås formålsbestemmelsen vedrørende detailhandelen i planlovens § 5 I også ændret. Det er denne bestemmelse, som overordnet bestemmer, hvilke hensyn, der kan og skal inddrages ved kommunens administration af reglerne.

Som noget nyt skal planlægningen derfor ikke længere "fremme en samfundsmæssigt bæredygtig detailhandelsstruktur", men skal i stedet blandt andet "skabe gode rammer for velfungerende markeder med en effektiv butiksstruktur".

Meningen med denne ændring er, at kommunerne i deres planlægning skal gives mulighed for at sikre en butiksstruktur, >

BYGGERI ER IKKE KUN MURSTEN OG MØRTEL

Der skal også tages højde for myndigheder, mennesker og miljø. Og hvad med finansieringen?

NJORD Law Firm rådgiver om alt inden for fast ejendom og entrepris. Fra de første overvejelser til den færdige konstruktion - vi kan hjælpe med alt fra udbud til udleje. Omfattende projekter kræver flere typer af ekspertrådgivning. Du finder dem alle hos os.

NJORD
LAW FIRM

NJORD København • Pilestræde 58 • 1112 København K • +45 33 12 45 22
NJORD Aarhus • Åboulevarden 17 • 8000 Aarhus C • +45 33 12 45 22

Som førende advokatvirksomhed inden for fast ejendom og entrepris rådgiver vi om entrepriseret, miljø- og planlovgivning og erhvervs- og boliglejeret. Vi bistår også med både køb og salg af ejendomme, og vi assisterer med finansiering af nye udviklingsprojekter. Og så rådgiver vi om alle dele af udbuds- og licitationsprocessen.

der giver rum for eksempelvis større butikker, nye butikskoncepter, kombinationer med e-handel, og som således kan understøtte et bredere vareudvalg og lavere priser.

Dette er et hensyn, der ikke tidligere ses varetaget med detailhandelsreglerne - og der er derfor tale om en markant ændring: Men hvad, der mere præcist skal forstås ved både "et velfungerende marked og "en effektiv butiksstruktur", er svært at sige på nuværende tidspunkt. Det samme er perspektiverne og konsekvenserne af at introducere konkurrencemæssige hensyn i planloven, herunder i forhold til ejer og brugerforhold, der som altovervejende hovedregel i dag ikke kan reguleres efter planloven, og i forhold til klagerreglerne, hvor konkurrencehensyn ikke i dag kan begrunde en klageadgang.

Vi bliver formentlig en del klogere, når Erhvervs- og Vækstministeriet - som forudsat - udgiver en ny vejledning, der uddyber lovens begreber og de nye detailhandelsregler

Hvor kan butikkerne fremover placeres?

Det er fortsat hensigten med bestemmelserne at sikre, at arealer til butiksformål fortrinsvist skal udlægges i bymidter og bydelscentre, men der er overordnet set sket en liberalisering af de eksisterende placeringskrav.

Kommunerne har tidligere været forpligtet til at bruge den statistiske metode ved afgrænsning og udvidelse af bymidter og bydelscentre. Men med de ændrede regler får kommunalbestyrelsen i stedet metodefrihed ved afgrænsningen af bymidter og bydelscentre. Udvidelsen af eksisterende bymidter skal dog fortsat ledsages af en redegørelse, som begrunder, at et givent område eller flere områder inddrages i bymidten.

Det er også en markant ændring, at der fremover vil kunne udlægges aflastningsområder i alle byer - og ikke blot i Aarhus og hovedstadsområdet. Aflastningsområder ses typisk ved indfaldsveje og har til formål at aflaste bymidten ved at give plads til butikker, som ikke uden videre kan indplaceres i bymidten, men hvor der er stor interesse herfor. Det er dog en betingelse, at der er "et tilstrækkeligt kundegrundlag", hvis et nyt aflastningsområde skal udpeges.

Butikkernes maksimale størrelser øges

De nugældende detailhandelsregler indeholder begrænsninger af butikernes størrelse. Med lovforslaget skabes der overordnet set mulighed for at etablere større butikker end hidtil. Udvalgswarebutikker er ikke længere undergivet størrelsesbegrænsninger i loven, og det vil fremadrettet være kommunalbestyrelsen, der fastsætter størrelsen heraf.

Størrelsesbegrænsningerne for dagligvarebutikker forøges generelt således se skema:

Det er dog, på trods af ønsket om liberalisering af reglerne, fortsat ikke hensigten med reglerne at muliggøre etablering af hypermarkeder eller hypermarkeds-lignende indkøbscentre, som er butikskoncepter, hvor en større udvalgswarebutik designmæssigt fremtræder som en identificerbar enhed sammen med en dagligvarebutik. ■

Hvor?	Kommende størrelsesbegrænsning	Nuværende størrelsesbegrænsning
I bymidter/bydelscentre	5.000 m ²	3.500 m ²
I aflastningsområder	3.900 m ²	3.500 m ²
I lokalcentre	1.200 m ²	1.000 m ²
Enkeltstående butikker til forsyning af et lokalområde	1.200 m ²	1.000 m ²


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

Vi har plads til alle erhverv.

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

Oline.dk bliver til
Ejendomstorvet.dk

Første skridt på vejen til en
endnu bedre portal.

ORDET ER DIT

Af Jens Bertelsen
Bertelsen & Scheving Arkitekter
Arkitekt maa, partner og indehaver
jens@bsarkitekter.dk


Renovering skal skabe værdi

Undersøgelser peger på, at op mod 80 procent af fremtidens byggeopgaver handler om bevaring og genbrug i et eller andet omfang. Når der er voldsom vækst i økonomien, er der fokus på at bygge nyt. Når der er tilbagegang eller stagnation, bevarer og genbruger vi. Selv om vi passer på og vedligeholder den eksisterende bygningsmasse, så kommer vi hurtigt bagud: en række af byggebranchens aktører vurderer, at samfundet har et efterslæb i omegnen af 100 milliarder kr. i renovering alene. Samtidig sætter politikerne herhjemme og i EU nye mål og standarder for bæredygtighed, energiforbrug og CO2-udledning. Genbrug af ældre bygninger overhaler ofte selv det mest bæredygtige nybyggeri indenfor. Hvis bare det eksisterende er bygget så fornuftigt, at det kan skilles ad, så kan materialerne som regel også genbruges. Det mest bæredygtige er i den optik de fredede ejendomme, for de må sjældent bygges om igen og igen, som vi kender det fra mange nyere byggerier. De fredede bygninger bevarer deres form gennem århundreder, mens 5-10 års cyklus for ombygninger er normalt for moderne bygninger - forretninger, kontorer, virksomheder o.lign.

Der er mange facetter ved en ejendom, som bidrager til den samlede værdi og måske endda kan skabe en værdiforøgelse for eksempel historiske detaljer, en ny og anderledes brugsværdi eller en kulturel værdi. Det glemmer vi, når vi får lyst til noget nyt og derfor bygger om og om igen.

Det betaler sig altid på den lange bane

Det er som regel billigere at renovere end at rive ned og bygge nyt. De fleste bygninger er brugbare i hundredvis af år, når de holdes ved lige med mindre indgreb i ny og næ.

Det er altid rentabelt at vedligeholde en bygning løbende. Når en ejer har ladet stå til i for mange år, bliver prisen for at genoprette og reparere i gennemsnit 30 procent højere end udgiften havde været til en løbende renovering, viser undersøgelser. Renovering holder gang i byggebranchen og bidrager dermed til samfundsøkonomien og beskæftigelsen. Forskning peger på, at der er mere arbejdskraft og færre maskiner forbundet med renovering i forhold til nybyggeri. Dertil kommer besparelser på materialer. Der er tale om samfundsmæssig fornuft og bæredygtighed.

Grønne tal i mere end en forstand

Genbrug af byggematerialer er en væsentlig årsag til, at renovering altid kan betale sig. Det giver samtidig virksomheder et grønt stempel. Bygningens samlede klimabelastning sænkes, og det påvirker CO2-regnskabet positivt.

I Danmark er vores hovedfokus varmeenergien, men der er rigtig mange andre parametre, der tæller i CO2-regnskabet, viser den


Regnskabsansvarlig / controller

Nyoprettet stilling til børsnoteret virksomhed i vækst

Castellum er et børsnoteret svensk ejendomsselskab og er et af Nordens største. Castellum har i Danmark opereret via datterselskabet Briggen, men efter købet af ejendomsselskabet Norrporten i sommeren 2016 vil selskaberne blive lagt sammen under det fælles navn; Castellum. Efter en sammenlægning af selskaberne i primo 2017 bliver de til ét, juridisk selskab, Castellum Danmark, og dermed en del af den ambitiøse vækststrategi, der er lagt for regionen om at forankre og udvikle den eksisterende ejendomssportefølje.

Kontoret i København har 10 medarbejdere fra det tidligere Briggen og Norrporten. For at give plads til udvidelse flytter Castellum til nye lokaler på Kay Fiskers Plads 9, 2300 København S., i løbet af foråret 2017.

Selskabet har i Danmark 20 ejendomme på ca. 210.000 m² med en samlet ejendomsværdi for mere end DKK 4 mia. Ejendomsporteføljen består af centralt beliggende kontorejendomme samt kontor- og lagerejendomme i periferien af København.

For at læse mere om os, så klik ind på www.castellum.se

Stillingen

Du har ansvaret for hele den regnskabsmæssige værdikæde fra dagligt forekommende registreringer, månedsregnskab, klargøring til revision og rapporteringer til det svenske moderselskab.

Du medvirker ved budgettering og øvrige forecasts. I tæt samarbejde med dine kollegaer sparrer du om økonomien i og optimeringen af de enkelte ejendomme og sikrer korrekt afregning og indberetning af skat og moms.

Du vil have tæt samarbejde med en kollega, der er ansvarlig for den daglige ejendomsadministration.

Du sparrer med ledelsen om udvikling og optimering af økonomi-området.

Der er ikke ledelsesansvar i stillingen.

Kvalifikationer

Vi forestiller os, at din erfaring kommer fra regnskabsområdet, hvor du har erfaring med regnskabsafregning og bogføring, samt forstår komplekse problemstillinger omkring eksempelvis skat og moms. Du har flere års erfaring med at løse lignende opgaver.

Det er en fordel, hvis du har international erfaring, men ikke et krav. På samme måde er det en fordel, hvis du kender til ejendomme, men ej heller et krav.

Din teoretiske baggrund er f.eks. merkonom, HD (R) eller cand. merc. aud.

Du taler og skriver dansk og engelsk flydende og forstår svensk.

Du har godt kendskab til diverse regnskabssystemer og er fortrolig med Excel.

Hvordan kommer du videre?

Vi samarbejder med en ekstern HR-konsulent i denne rekrutteringsproces, hvor vi løbende indkalder til samtaler.

Hvis du har spørgsmål til stillingen og processen, er du velkommen til at kontakte HR-konsulent Winnie Nissen, telefon 2296 2007, eller til at skrive til wn@winnienissen.dk, hvortil du bedes sende din ansøgning og CV. I ansøgningen bedes du skrive, hvor du har set stillingsopslaget.

Vi opfordrer alle kvalificerede uanset køn, etnicitet og alder til at søge stillingen - og vi glæder os til at høre fra dig.

UDVIKLING, VÆKST OG NYE TILTAG HAR VÆRET KENDETEGNET FOR 2016

I samarbejde med de mange trofaste kunder, der har valgt os som den foretrukne erhvervsmægler, blev 2016 til endnu et år med spændende opgaver.

række historiske investeringsejendomme, har givet yderligere erfaring, som vi bringer med os ind i det nye år.

Vi er blevet udvalgt til at arbejde med Carlsberg Byens største kontorhus samt markante ejendomme for ATP – det er vi stolte af. Ligesom vi er glade for, at kontorlejerne som Beierholm nu kan samle 270 medarbejdere i nye rammer, og at Vestas har fået en af Københavns bedste og mest bæredygtige adresser i Ørestad.

I takt med udvikling og vækst er vi flyttet fra vores skønne pakhús på Århusgade og er kommet tættere på centrum af vores arbejdsplads. I finder os nu på Jens Kofods Gade 1 ved Nyboder.

Det har også været en stor fornøjelse at tilføje Peter Back til vores team, og vi glæder os til, allerede i januar 2017, at byde velkommen til flere nye medarbejdere, så vi også fremadrettet kan levere den bedste service til vores kunder.

Udviklingsprojekter som Soborg Møbelfabrik, der omdannes til 200 boliger; en 9.000 m² stor konverteret fabrik udlejet på rekordtid til kontor og salg af en

Tak for tilliden og samarbejdet i 2016


Kontakt os på 7023 6330

Lintrup & Norgart A/S | Jens Kofods Gade 1, 1268 København K | linor.dk

LINTRUP & NORGART
ERHVERVSMÆGLERE

tyske DGNB-certificering. Efter det system tæller selv små energi- forbedringer med, og hele logistikken i produktion og transport af byggematerialer har stor indflydelse på CO2-regnskabet for et byggeri. Det glemmer vi, når vi fokuserer på, at alt skal isoleres til at kunne overholde de seneste energikrav.

Tager man de æstetiske kulturbriller på, er der stor immateriel værdi forbundet med at bevare vores bygningsarv. Selv ydmyge bygninger som fabrikker er med til at præge bybilledet med mangfoldighed og diversitet. Netop mangfoldighed og diversitet kan anslå en stemning for dér, hvor vi gerne vil bo, hvilket betyder, at der kan være store økonomiske værdier forbundet med at bevare kulturarven.

Vi oplever ofte, at bygherrer har svært ved at beslutte, hvad der skal bevares, for kan det nu også betale sig? Når der er tale om beva-

ringsværdige og fredede bygninger, blander myndighederne sig i de ændringer, man som husejer påtænker at foretage. Det forvirrer de fleste, så de tror, at man ikke må slå et søm i væggen uden at sende en ansøgning først. Sådan er det selvfølgelig ikke.

Det anerkendende princip

Bertelsen & Scheving Arkitekter ApS har udarbejdet en relativt simpel metode for at få en hurtig og effektiv vurdering af, hvor værdierne og interesserne findes i en fredet eller bevaringsværdig bygning eller anlæg. Metoden hedder det anerkendende princip.

Når kulturarven skal renoveres, så gælder det om at læse det historiske korrekt. Første skridt i processen går gennem arkiver og opslagsværker for at lede efter den oprindelige idé! Ofte er meget blevet ændret og bygget om, og det skal man have helt styr på, så man ved, hvad der hører til den oprindelige idé, og hvad der er tilføjet senere - og som derfor sikkert kan fjernes igen. Endelig faciliterer vi i Bertelsen & Scheving en konstruktiv dialog med bygherrer, andre rådgivere, myndigheder og borgere og analyserer de interesser, der er forbundet med bygningen. Det er en balancekunst at komme frem til en helheds-løsning, der imødekommer alle aktørers ønsker eller krav.

Kulturarven skal bruges af mennesker og levendegøres gennem dagligdagens aktiviteter. Vi skal ikke bo i museer, bare fordi vi er bange for at lægge arm med historien. Fremgangsmåden i det anerkendende princip giver de bedste forudsætninger for at træffe en fornuftig beslutning om, hvordan vi skal gribe et renoveringsprojekt an, inden investeringen tages. Og frem for alt giver metoden tryk og afklaring hos bygningsejerne i forhold til de myndigheder, der skal høres.

Dét, der bør drive os som rådgivere, er at kunne synliggøre over for bygherre og myndigheder, hvordan man holder fast i bygnings sjæl, historiske kendetegn og æstetiske kvaliteter, samtidig med de danner rammen om et levende liv. ■


Af Morten Kabell
Teknik- og miljøborgmester, Københavns Kommune
E-mail: borgmesteren@tmf.kk.dk


ORDET ER DIT

Et spring fremad

Bæredygtighed er ikke bare for den gode samvittigheds skyld. Der er faktisk penge at spare og gevinster at hente i den grønne omstilling. I København har vi startet partner-skabet Energispring for at sætte fokus på besparelser på københavnernes og bygningsejernes varme- og elregning.

Skrue ned for varmen, tag korte bade – helst i koldt vand. Sluk for strømmen og lad ikke vandhanen løbe.

I alt for lang tid har vi i klimadebatten fokuseret på, at forbruger udelukkende er den almindelige forbrugers ansvar. Og alt for længe har vi fokuseret på, at vi skal ofre noget for at være bæredygtige. Men der er faktisk noget at hente på bundlinjen for alle parter. Erfaringerne viser, at der i gennemsnit spares 5-10 procent af energiforbruget alene ved at optimere og regulere varmeanlægget og ved at være bevidst om forbruget.

Derfor har Københavns Kommune sammen med store bygnings-ejere, andelsboligforeninger, udlejere, administratorer, interesse-organisationer og i samarbejde med HOFOR engageret sig i partnerskabet Energispring for i fællesskab at skabe reduktioner i de københavnske boliger og bygninger – og for at hjælpe københavnerne og sig selv til at lavere forbrug og en lavere varmeregning.

Som en af partnerne i Energispring formulerede det: "Energispring giver inspiration og kan holde vores gejst oppe."

Samtidigt er det fint at sætte barren rigtig højt med målet om en CO₂-neutral by i 2025".

Vi har brug for alle

Målet er at få de 40-50 største bygningsejere repræsenteret i Energispring. De har til sammen cirka 17 procent af bygningsmassen, og partnerskabet kan gennem besparelser på energiforbruget bidrage med en CO₂-reduktion på ca. 6.000 ton CO₂ i 2025. Det betyder, at Energispring leverer 9 procent af den CO₂-reduktion, der skal hentes i hovedstadens energiforbrug for, at København kan blive verdens første CO₂-neutrale hovedstad. Energisprings første 22 partnere repræsenterer tilsammen et areal på over 3 millioner kvm. – svarende til godt 40.000 lejligheder á 80 kvadratmeter – eller mere end otte procent af den samlede bygningsmasse i København. De 22 ejendoms-ejere, udlejere, andelsboligforeninger og administratorer er altså i spidsen for at gøre et vigtigt bidrag til et mere bæredygtigt København og et smartere forbrug.


BYGGE DIALOG

God byggeproces og godt samarbejde

Kære byggebranche

Dialog og samarbejde er forudsætninger for godt byggeri og kunder, der kommer igen. Sæt dialog og kundetilfredshed i system med det nyudviklede **BYGGE DIALOG**.

Ved at tage temperaturen på samarbejdet undervejs i byggeprocessen kan vi give dig vigtig viden, og du kan nå at reagere, hvis samarbejdet på en byggesag udvikler sig i en uheldig retning. Du kan selv sammensætte **BYGGE DIALOG**, så den passer præcis til din sag.

Fremtiden tilhører de virksomheder, der arbejder seriøst med dialog og samarbejde i kunderelationerne.

Det er derfor, vi siger, du skal prøve **BYGGE DIALOG** – uanset om du er bygherre, rådgiver eller entreprenør. Det er nemt og prisen er skarp!

Med venlig hilsen

Byggeriets
Evaluerings
Center

Tilmeld første
sag gratis

www.byggerating.dk
eller ring på 32 64 14 40

Energispring er et åbent partnerskab, og vi forsøger altid at udvide det. Jo flere vi er, jo mere bliver der sparet i bygninger, og jo lettere og hurtigere når vi målet. Det er godt for klimaet, for København og for bygningerne, for lejere og for ejere.

Partnerskaber er vejen frem

Denne slags partnerskaber er klart en del af vejen frem mod en mere bæredygtig og ansvarlig fremtid. Det kræver en forpligtelse at være en del af partnerskabet. Partnerne skal skrive under på en aftale med Københavns Kommune om at spare energi, dele energidata, dele erfaringer med andre og deltage i workshops om energioptimering af ejendommen.

Til gengæld giver Energispring et fokus på både at optimere driften og energirenovere. Et netværk, hvor det er muligt at sammenligne sin egen bygnings energiforbrug med andre partners energiforbrug i tilsvarende bygninger og konkret at lære af hinanden. En konkret måde at hjælpe hinanden til at lavere energiforbrug.

Få hjælp til at energioptimere

De første år skal besparelserne primært hentes ved at optimere driften på energiforbrugende anlæg i bygninger. Her får partnerne hjælp fra HOFOR til at opnå energibesparelser i deres ejendomsportefølje ved at få tjekket varmeanlægget i bygningen,

så det kører optimalt. Desuden får de hjælp til at overvåge vand- og varmemeforbruget ved hjælp af måleudstyr, der sender data fra varmeanlægget til skærmen, så de kan se, hvor der er flest besparelser at hente, så de kan sætte ind præcis der.

Det giver bedre bundlinjer at spare på energien. Det er der ingen tvivl om. Men det handler også om, at vi alle sammen tager et fælles ansvar for de udfordringer, vores by, vores land og vores verden står over for. Det er den måde, København bliver CO₂-neutral på om bare ni år.

Derfor skal der herfra være en klar opfordring til at deltage i Energispring. Til at tage fat i os og gribe ansvaret for fremtiden.

De er medlem af partnerskabet

Energispring er et partnerskab, der samarbejder om at energioptimere ejendomme.

De første, der har underskrevet partnerskabsaftalen med Københavns Kommune, er: Castellum, Københavns Ejendomme og Indkøb, By & Havn, Karberghus, Arup og Hvidt, Corpus Development, KLP Ejendomme, DEAS, Danica Pension og administratorerne: DATEA og ABERDEEN, PKA, Steen og Strøm Danmark, Vest Administration, CPH Containers, Colliers International, Bygherreforeningen, Andelsboligforeningernes Fællesrepræsentation, Lejernes LO Hovedstaden, Grundejernes investeringsfond og HOFOR.

Du kan læse mere om Energispring på www.kk.dk/energispring ■

Bygger du på et solidt fundament?

Deloitte Real Estate Services tilbyder en bred vifte af integrerede services, som vi vil skræddersy efter dine behov. Uanset om du er ejendomsadministrator, investor, developer, entreprenør, udlejer eller blot på anden vis beskæftiger dig inden for ejendomsbranchen, kan adgang til specialistviden være nærmest uundværlig.

realestate.deloitte.dk


NYE BUZZWORDS I BUTIKSMARKEDET

Markedet for udlejning af butikker er under markant forandring. Når man kan købe alle sine varer hjemme fra sofaen, stiller det nye krav lige fra udviklingen af butikskoncepter, sortiment og sammensætning til fremtidens lejekontrakter

Arkitekten Santiago Calatravas imponerende indgang til det nye butikscenter under det tidligere World Trade Center i downtown New York fik juryens hæderspris på dette års Mopic-messe, der samler førende detailere og investorer fra hele verden.

Hvert år i november samles detailere og ejendomsinvestorer fra hele verden i Cannes for at drøfte de nyeste trends i butiksmarkedet. Buzzwords, der beskriver udfordringerne og løsningerne, flyver gennem luften som, hvordan man arbejder med "O2O" (online-to-offline), "retailtainment", "retail curation" og fra "clicks to bricks". Alt sammen handler det

om, hvordan man får fyldt fremtidens butikker og får så høj en omsætning som muligt til glæde for dels butikker og brands, men i lige så høj grad for ejere af butiksejendomme. Og ikke mindst, hvordan man tøjler online-hesten, så den travler videre frem sammen med de fysiske butikker og ikke galoperer ukontrolleret afsted for sig selv.

En af de klare trends er, at det bliver stadig mere almindeligt i Europa at kombinere mad og drikke med indkøb og shopping. Det er en af de oplevelser, der ikke kan kopieres foran skærmen i sofaen.

- Food & Beverage, FB, har i løbet af de seneste 10 år fordoblet arealet i butikscentre. Vi forventer, at i 2025 vil FB udgøre 20 procent af alle butikscentre, har det internationale mæglerfirma JLL regnet sig frem til.

Det er en win-win for analyser viser nemlig samtidig, at kunder, der spiser eller drikker i et storcenter, bruger 27 minutter mere i centret og køber for 18 procent mere.

Et andet af de nye begreber er "Retailtainment". Det er ikke nyt, at der er musik i centret om lørdagen eller forskellige klatreborge er installeret til højtider, men Retailtainment går med sin sammensmeltning af ordene retail og entertainment, skridtet videre. Med nettet som den allestedsnærværende konkurrent skal der mere til for at tiltrække og fastholde kunder til fremtidens centre og high streets.

- Det er en af de vigtigste udfordringer overhovedet, hvordan vi får optimeret samspelet mellem online og offline. Mange både ejere og lejere søger viden for at forstå, hvad de nye begreber, der præger branchen indbefatter, og hvordan de får betydning for den enkeltes ejendom eller forretning. Retailtainment er helt essentielt, fordi det bliver diskuteret overalt i branchen i øjeblikket i større eller mindre omfang, og det er et udtryk for det store fokus, der er på, hvordan man tiltrækker kunderne og får det bedste ud af udviklingen også som ejendomsbesidder, siger advokat og partner, Claudia Mathiasen,


Tesla er årets butik i 2016 kåret af den internationale butiksverden, som det ekspanderende retailkoncept, der har vist størst innovation, nye koncepter, design, butikarkitektur og bæredygtighed og giver en eminent kundeoplevelse. Tesla var i konkurrence med blandt andet skobutikken Deichmann og tøjmærket SuperDry.


Pepper er den første robot, der kan registrere følelser. Derfor kan den lodde stemningen hos kunden, kopiere humør og bevægelser og hjælpe med alt fra tamponer, til rynekcreme og søde kartofler. En af de mere synlige digitale ting i retailuniverset på IT-området. Blandt de mere skjulte ting er registrering af footfall, typer af besøgende på forskellige tidspunkter og adfærdsmønstre.


Retailuniverset 2017

Er du forberedt på?

O2O – online to offline. Fokus i onlineuniverset på at trække kunderne over i den fysiske butik. Og på at købe online, hvis de går ud af off-line universet tomhændet.

Retail curation – større fokus på at præsentere varer for kunden og skærpe appetitten på køb både når der er åbent og lukket. Større fokus på det rette mix af butikker.

Retailtainment – en klovn på torvet lørdag i det lokale center er ikke længere nok. Attraktiv underholdning som dreamworkslaboratorier med aktuelle temaer, interessante food & beverage koncepter og pop-up butikker er alt sammen en del af den samlede oplevelse.

Winsløw, der har specialiseret sig i leje-ret med fokus på retail og besøgte Mapic for at blive opdateret på den nyeste udvikling inden for butikker.

En af metoderne til at få mest ud af area-lerne er begrebet "Retail Curation".

- Det dækker over, at man kuraterer et butiksareal - enten i form af et center eller et sammenhængende område -, på samme måde som man kuraterer en udstilling eller et galleri. Det er vigtigt at give en introduktion til centeret eller butikken i retning af "hvad er det du skal lægge mærke til i dag?" og "hvilke nye trends kan du opleve her?". I den enkelte butik skal arealerne også kurateres for-stået på den måde, at varerne skal sæt-tes i sammenhæng for at anskueliggøre, hvad de kan bruges til. Den oplevelse kan man nemlig ikke få hjemme bag skærmen, siger CEO Kathrine Heiberg, Reteam, der rådgiver butikscenerejere og udviklere af butiksarealer i blandt andet Europa og Afrika.

Det handler også om at optimere kun-dernes tid.

- Vi kan som kunder få alt og udbuddet er enormt, så det har værdi, at vi har nogen til at udvælge det bedste for os og give os inspiration til, hvad det er vi søger, siger Kathrine Heiberg.

Men den omvendte vej er også vigtig.

- Rigtige butikker kan jo ikke være åbne hele tiden, men så skal vinduesudstilling-ten være så inspirerende, at kunden i stedet går hjem og bestiller varerne på nettet, siger Kathrine Heiberg.

Når det gælder butikscentre, så ser vi - i modsætning til, hvad mange forventede på dansk jord -, en stadig større tiltrækningskraft som destination eller weekend-udflugtsmål. Her betyder Food & Beverage rigtig meget for tiltræknings-kraften, og derfor ser vi flere danske centre investere i nye muligheder for re-stauranter og andre former for catering.

På en netop udgivet top 20 over de største kommende butikscentre rammer Skandinavien ikke listen. Det seneste spektakulære byggeri i Norden er Unibail-Rodamcos Mall of Scandinavia, der stod færdigt i 2015 og nu er det største center i Norden.

4 UD AF 5 LIGGER I RUSLAND

I 2015 åbnede Nordeuropas største shoppingcenter, Mall of Scandinavia, i Stockholm. Centret på godt 100.000 kvm. er ejet af den europæiske centergigant Unibail-Rodamco og var det 4. største projekt i 2015. Alle de 4 øvrige på top 5 lå i Rusland og de 3 største i Moskva, viser en undersøgelse fra det europæiske ejendomsmagasin EuroProperty.

Også fremadrettet er der mest på vej i Rusland med 1,3 millioner kvm. fulgt af Tyrkiet med næsten samme antal under opførelse eller på tegnebrættet, Polen med 1 millioner kvm. på vej og Frankrig med 869.000 kvm., mens Spanien har Europas 5. største pipeline med 789.000 kvm.

5 STØRSTE BUTIKSCENTRE PÅ VEJ I EUROPA

Udvikler	Navn	By	Land	Antal kvm.	Åbningsår
IKEA Centres	Mega Mytishi	Moskva	Rusland	215.000	2019
Westfield Europe	Westfield Milan	Milano	Italien	185.000	2019
Dati Holding	Galleria 2nd Phase	Istanbul	Tyrkiet	160.000	2018
Westfield Europe	The Croydon Partnership	Croydon	UK	154.144	2020
Emaar Properties	Emaar Square	Istanbul	Tyrkiet	150.000	2017

KILDE: EUROPROPERTY.

Fokus på både de kort- og langsigtede mål

Fokus Asset Management A/S er en dansk ejendomsforvalter, der forvalter og investerer i ejendomme på vegne af primært institutionelle investorer. Vi har fokus på værdiskabelse via aktiv forvaltning og arbejder struktureret for at nå vores mål. Vi har en lang tradition for teambaseret aktiv forvaltning og leverer også strategisk rådgivning.


“

Hos Fokus Asset Management A/S dækker vi hele værdikæden i ejendomsforvaltning og mener at vores teambaserede tilgang skaber merværdi for vores kunder


IKEA – FRA BUTIK TIL PROJEKTUDVIKLER

IKEA er i markedet for at "sælge" muligheden for at placere sig i deres centre flere steder i Europa som Zagreb, Stockholm og Göteborg.

IKEA Centres udvikler lejeprojekter og har selv udviklet både i Høje-Taastrup og Gentofte.

- Så vi er ikke helt ubekendte med det, men det bliver mere og mere konceptualiseret. Vi designer og udlejer i forbindelse med en IKEA især i Sverige, Rusland og Østeuropa, og vi har lige åbnet 2 centre i Frankrig, siger John Rasmussen, der her er fotograferet på Mopic, hvor IKEA deltog med en 250 kvm. stor stand for at skabe interesse for projekterne.

IKEA udviklede nogle af deres første centre i Norden. I Danmark stod IKEA for eksempel bag arkaden i Gentofte og i Taastrup i forlængelse af deres ankerbutik. Nu er projektudviklingen konceptualiseret. Danske John Rasmussen, der er Managing Director for IKEA Centres i Europa var i november på Mopic for at fortælle om mulighederne og tiltrække kæder til centrene.


Administration er også at tage en nyopført ejendom i brug

Anne Marie Oksen, Adm. direktør i CEJ

CEJ er eksperter i at skabe værdi for nyopførte ejendomme

Vi er ambitiøse på din ejendoms vegne. Vi nøjes ikke med at passe godt på den. Vi optimerer også driften, varetager genudlejningen, beboerkontakten og den løbende økonomiske rapportering, så dit afkast bliver bedst muligt.

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

www.pwc.dk

Nytænkning

pwc

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

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

Kontakt vores eksperter


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


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


- Hvis man har to giganter i butiksmarkedet som Inditex overfor Rodamco, så er de typisk begge fuldt ud klar over, hvad de går ind til. Når det gælder mindre butikker forventer jeg, at vi i fremtiden kommer til at rådgive dem om, at lejekontrakter går begge veje. Det kan for eksempel være, at man vil betinge sig et nærmere angivet footfall forbi sin butik i et center, og at udlejer skal være med til at garantere det, siger advokat og partner Claudia Mathiasen, Winsløw. Her fotograferet på Mopic i november.

Shoppingcentre skal kunne tilbyde lige så hyggelige forhold som derhjemme "a home away from home" for både ældre, unge og familier, og derfor ser vi også en stigende tendens til, at butikcentre inddeles i forskellige zoner målrettet de forskellige grupper, siger Kathrine Heiberg.

En anden tendens er, at stadig flere ser på, hvor kunden egentlig er fremfor hvor ejendommen er.

- Derfor ser vi nærmest en eksplosion i antallet og opgraderingen af butikker og vareudbud i lufthavne, på stationer og nær store pladser. Det betyder også, at nogle af ejerne af isolerede butikker som for eksempel svenske ICA vender den rundt og bryder isolationen af deres butikslokationer ved for eksempel at bygge boliger ovenpå eller rundt om selve butikken, siger Kathrine Heiberg.

Når stadig flere kunder springer mellem online og offline og dermed mellem den


SPECIALISTER I SALG AF INVESTERINGSEJENDOMME!


Igennem 30 år har Ejendomsmæglerfirmaet Thorkild Kristensen haft fokus på investeringsejendomme, og vi har gjort denne del af erhvervsmarkedet til vores speciale.

Vi har gennem årene opbygget et stort netværk, og vi har et unikt køberkartotek, som betyder, at vi ofte løser opgaverne uden brug af annoncer og markedsføring.

Ud over en håndplukket stab af kompetente medarbejdere adskiller vi os fra den øvrige branche ved total uafhængighed af store kæder, kreditgivere og øvrige interessenter.

Vores virke er baseret på erfaring, kompetence og troværdighed.


VI SES PÅ MIPIM


Halvdagsmøde i Hong Kong?

Afhold dit møde eller konference i World Trade Center Ballerup. Vi tilbyder eksklusive rammer, en international atmosfære og personlig forplejning på højt niveau. Vi har møde- og conferencefaciliteter fra fire til 150 deltagere og gratis parkering. Ring til Alexandra på 8877 6000 for et uforpligtende tilbud.


WORLD TRADE CENTER®
BALLERUP

Borupvang 3, 2750 Ballerup
wtcballerup.dk


Thorkild Kristensen
Ejendomsmæglerfirmaet

AALBORG 96 31 60 00 | AARHUS 86 19 80 80

Stigende offentlig efterspørgsel på ejendomsvurderinger


Hos Nybolig Erhverv København A/S har man i løbet af 2016 oplevet en markant stigning i efterspørgslen på vurderinger – ligesom der er sket en spændende udvikling i typen af rådgivningsopgaver.

Efterspørgslen på professionelle ejendomsvurderinger har de senere år været markant stigende og 2016 blev ingen undtagelse fra denne udvikling. Hos Nybolig Erhverv København bød året på et stort antal sager, heriblandt vurderinger af tre hospitaler og en flyvestation.

Der findes flere årsager til denne udvikling, men en væsentlig faktor for den bemærkelsesværdige stigning er, at der i den seneste tid fra offentlig side har været et ønske om omstrukturering, hvilket har resulteret i frigørelse af en lang række statslige ejendomme, som dermed ønskes vurderet.

Hos Nybolig Erhverv København har især sidstnævnte været en mærkbar tendens i 2016, hvor selskabet har stået for vurderinger af et antal markante offentlige bygninger.

Vurderingerne er foretaget på vegne af den danske stat og omfatter henholdsvis Frederiksberg Hospital, Helsingør Hospital, Flyvestation Værløse og senest Hillerød Hospital, som fortsat er under udarbejdelse.

”Det har været spændende at stå for vurderingerne af disse ejendomme, idet de adskiller sig betydeligt fra de typiske vurderinger, der som oftest vedrører mere klassiske ejendomme,” udtaler Jens Juel Ulrich, partner, MDE hos Nybolig Erhverv København.

Formålet med vurderingerne har været at klarlægge statens ejendomsporteføljes aktuelle markedsværdier af hensyn til de ejendomme, der formodes at indgå i omstrukturingsprocessen over de næste 5-10 år. For Flyvestation Værløse har Nybolig Erhverv København rådgivet om den fremtidige alternative anvendelse og videreudvikling af de fraflyttede bygninger.

Hos Nybolig Erhverv København forventer man, at 2017 vil blive endnu et positivt år med fremgang i markedet for ejendomsvurderinger:

”Vi forventer at statens omstrukturingsproces vil medføre yderligere behov for vurdering og rådgivning om aktiver, som dermed vil betyde en fortsat stigning i efterspørgslen fra det offentlige,” slutter Jens Juel Ulrich.

- Igen og igen bliver jeg bekræftet i, at det vigtigste for investorerne i butiksmarkedet er at undgå at forfalde til at tage en tilfældig butik ind. Sådan vender man ikke en negativ udvikling. Det vigtigste overhovedet er at finde de rigtige lejere, selvom det er vanskeligere, siger partner og advokat Søren Kopp og advokat Rasmus Skov, som begge beskæftiger sig med lejeret og var nogle af de danskere, der i november var i Cannes for at lodde den nyeste stemning indenfor butiksmarkedet.


fysiske lokation og varer på nettet, og stadig flere af de traditionelle butikker succesfuldt etablerer sig på begge platforme, så udfordrer det den traditionelle lejekontrakt. Det vil være en af de ting, som ejendomssejere og lejere kommer til at se nærmere på i 2017, spår advokat og partner Søren Kopp, Bruun & Hjejle.

- Traditionelt er mange lejekontrakter især i butikcentre bundet delvist op på en omsætningsbestemt husleje. Men hvordan definerer man det, hvis det fysiske butikslokale primært er et show-room, mens hovedparten af det egentlige salg så foregår på nettet. Det forventer vi bliver et endnu større tema i 2017. Ikke mindst fordi ejere af butikcentre samtidig er nødt til at investere i nye tiltag for at tiltrække kunderne, siger Søren Kopp.

Ofte har en kontrakt for eksempel indeholdt, at en procentdel af omsætningen i butikken skulle benyttes som baggrund for fastsættelsen af huslejen.

- Mange butikcenterkontrakter har før i tiden kørt på en template, men det tror vi vil ændre sig. Skabelonen bliver ikke fast længere, fordi der er mange flere individuelle forudsætninger for, hvordan kontrakten sammensættes, og det øger kompleksiteten. Hvis huslejen for eksempel skal fastsættes ud fra, hvor meget der rent faktisk handles i butikken og på nettet, bliver det i høj grad baseret på tillid. Det har dog allerede ført til, at der er mere opmærksomhed fra begge parter i dag på at have en højere andel af garanteret minimumsleje i forhold til den omsætningsbestemte husleje, siger Søren Kopp, der samtidig også oplever, at især udenlandske kæder og investorer forlanger en langt grundigere gennemgang af alle forhold omkring lejekontrakten end tidligere.

- Desuden forventer jeg, at vi kommer til at acceptere større diversitet i afkast og lejepriser. Hvis man tager en lejer som H&M ind med en garanti fra moderselskabet, så er afkastet lavere men også risikoen, siger Søren Kopp.

For at udnytte kvm. optimalt vælger stadig flere butikscenerejere at udleje til pop-up butikker, der er midlertidige butikker ofte i gennemgangsarealer.

- Vi lejer ud for €5.000-45.000 per måned afhængig af kundeantallet. 45.000 er i vores mest besøgte centre, hvor der passerer op til 160.000 mennesker, siger Business Director Delphine Beer-Gabel, Klepierre Brand Venture. Klepierre er i de nordiske lande repræsenteret via subbrandet Steen & Strøm.

En af de ting, som ejendomsinvestorer skal være opmærksomme på, hvis de investerer i butikker er, at mursten ikke længere bare er mursten.

- En ting er, at lys- og adgangsforhold

altid har været vigtige, når det gælder butikker. Men i de kommende år kommer det til at være langt mere essentielt, at butikker og butikcentre kan honorere den digitale udvikling, og det stiller også krav til ejendommene både i kundearalerne og bagved. Et synligt eksempel er robotter til at hjælpe kunderne, siger Claudia Mathiasen.

Arealerne kan optimeres og bruges anderledes, hvis du ikke har brug for servicepersoner eller mange ansatte på gulvet.

- En af de ting, jeg tager med hjem til mine klienter fra den internationale detailscene er, at der er stadig mere fokus på både lys og lyd. For at få en oplevelse ud af at tage i centret, skal det tale til alle sanser, og det kommer også til at kræve noget af ejendommene, at de kan dels honorere mulighederne, men også er fleksible nok til at kunne ændres og gøres interessante på nye måder, siger Claudia Mathiasen.

Af Kamilla Sevel

Nybolig Erhverv
København A/S

København: Vester Farimagsgade 7, 3. - 1606 København V
1606@nybolig.dk · Tlf. 3364 6500
nyboligerhverv.dk/kobenhavn

Andre afdelinger:
Hillerød: Sønder Jernbanevej 4E, 2. - 3400 Hillerød
3401@nybolig.dk · Tlf. 3364 6500

RICS
savills
An International
Associate of Savills

Nybolig
Erhverv


VI HANDLER PÅ IDEER

Det kræver overblik at gå fra idé til værdiskabende forretning. Derfor sætter vi en ære i at forstå vores kunders virksomhed – både når der er tale om køb og salg – leje og udleje, eller investering. Det handler om at forstå formålet og visionen bag forretningsideen. Inspirerende rådgivning og den gode handel for vores kunder går nemlig op i en højere enhed, når **vi handler på ideer.**


colliers.dk

Colliers International er et førende og specialiseret erhvervsjendomsrådgiver- og rådgivningsfirma. Vi tilbyder salg af investerings- og brugerejendomme samt udlejning og vurderinger inden for alle segmenter. Derudover tilbyder vi strategisk rådgivning, analyser og corporate finance. Vi indgår i Colliers International Group Inc. (NASDAQ og TSX: CIGI), som er et førende globalt erhvervsjendomsrådgiver- og rådgivningsfirma med over 16.000 medarbejdere. I Danmark er vi 100 medarbejdere på vores kontorer i København, Aarhus, Odense, Vejle og Aalborg.


I år 2025 forventes Hagastaden, tæt på Stockholm centrum på grænsen til bydelen Solna, at stå færdig. Området strækker sig fra Vasastan til Norra Stationsgatan og til Karolinska Universitetssjukhuset og Karolinska Institutet. Et helt nyt sygehus er netop færdigt, og de første boliger i området står klar til indflytning i 2017 i et kvarter, hvor man skal kunne arbejde og bo uden at have behov for at forlade området. I baggrunden ses centrum.

STOCKHOLM INVESTERER 710 MILLIARDER KR. MOD 2025

Den svenske hovedstad vokser så hurtigt, at der er brug for 230.000 nye boliger i de kommende år. Flere nye byområder skal i gang i 2017 og søger investorer

Urbaniseringen betyder, at der er brug for flere boliger ikke bare i København men også i Stockholm.

- En af de største udfordringer for Stockholm er at sikre, at både infrastrukturen og alle de nye boliger bliver bygget

både smart og bæredygtigt. Der er planlagt investeringer frem mod 2025 for 710 milliarder kr. Det store beløb kommer blandt andet fra forventningen om, at der de næste 8 år bliver bygget 230.000 boliger, metroen skal udvides og flere andre infrastrukturprojekter

er på vej, påpeger Business Region Stockholm.

En af grundene til den høje vækst er IT-virksomheder. Stockholm har et højt antal af Unicorn-virksomheder, som er start-up tech virksomheder, der er vurderet til over 7 milliarder kr. (over \$1 milliard). På to år er den kapital, der bliver investeret i start-ups i Stockholm-regionen mere end 4-doblet. Men væksten gør også behovet for boliger stort, og derfor håber Stockholm at tiltrække flere investorer og projektudviklere i årene fremover.


HVORDAN ORKESTRERER DU DIT BYPROJEKT?

Med vores erfaring inden for byudvikling bringer vi alle relevante discipliner i spil. Vi kan stille med en enkelt solist eller hele orkestret. Sammen sikrer vi, at dit projekt også er et hit i fremtiden.


EN INDGANG

Vi gør det nemt for dig at trække på flere discipliner, hvis behovet opstår. Det betyder kvalitet og smidighed i dit projekt.


360 GRADER

Med vores 360-graderstilgang ser vi på dit projekt fra alle vinkler. Det sikrer bæredygtige og innovative løsninger.


ERFARING

Med vores brede erfaring fra tusindvis af projekter kan vi overskue dine processer og sikre den mest effektive eksekvering.


ISO CERTIFICERET

Vi er naturligvis ISO certificeret. Det betyder sikkerhed og kvalitet i dine projekter.


FORRETNINGSFORSTÅELSE

Vi kan udarbejde buisness cases, finanseringsmodeller og værdisætning for dit projekt. Det sikrer en bedre bundlinje.

KONTAKT OS:

Rikke E. Mortensen
Chief project manager
remo@cowi.com

Ole Stilling
Project director
olsg@cowi.com

POWERING YOUR 360° SOLUTIONS

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


På trods af, at stadig flere arkitekter arbejder på tværs af grænserne i Norden, er der fortsat stor forskel i udtrykket på dansk og svensk byggestil. Her er det en af de mest kendte svenske arkitektfirmaer Wingårds Architects, der har tegnet i Royal Seaport.

Stockholm Royal Seaport er det største udviklingsområde i Sverige. 12.000 nye boliger og 35.000 arbejdspladser forventes at stå færdige i 2030 i området, der skal være et internationalt forbillede for udvikling af "smart cities".

De største aktuelle udviklingsområder er Hagastaden og Royal Seaport. Hagastaden har medicovirksomheder, Karolinska Institutet og et nyt state-of-the-art hospital. Royal Seaport skal huse mange af de nye indbyggere i en ny bæredygtig bydel ud til havnen.

mellem erhverv og boliger. Vi kalder det "Birkenstock afstande", siger CEO Ylva Williams, Stockholm Science City Foundation, med en henvisning til, at man kan gå på arbejde og tilbage uden at tage rigtige sko på.

- Vi oplever allerede en meget kraftig udvikling indenfor life science i Hagastaden. Samtidig er der op mod 6.000 boliger på vej. Det bliver et nyt innovativt kvarter med høj tæthed og kort afstand

Stockholms andet og største udbygningsområde er Royal Seaport, som har ambitioner om at blive Nordens mest "smarte" og bæredygtige bydel. Den nye bydel skal rumme 12.000 boliger og 35.000 arbejdspladser. Der er 735 virksomheder med

15.000 arbejdspladser i området, og kvarteret blev Sustainable Community vinder i 2015 i hovedstadssamarbejdet C40.

Kommunalbestyrelsen i Stockholm besluttede allerede i 2010, at Royal Seaport skal være et internationalt forbillede for udbygning af fremtidige smart cities; altså bydele, hvor infrastruktur og ressourcer behandles så intelligent og bæredygtigt som overhovedet muligt. Området løber langs Østersøen og er kun 10-15 minutter på cykel fra centrum af Stockholm. Her har ligget et stort gasværk og andre industrivirksomheder, som nu bliver transformeret på samme måde som havnenære arealer mange andre steder i den vestlige verden.

Der ligger allerede 2.900 boliger i området og en række projektudviklere har allerede planlagt yderligere 2.500 boliger. Men Stockholm Business Region arbejder også for at tiltrække udenlandske investorer og projektudviklere til områdets resterende grunde.

For at sikre, at Royal Seaport kommer til at rumme de nyeste tiltag på Smart City området, inviterer Stockholm by også udviklere og andre interesserede til seminarer, hvor de kan komme med deres bedste ideer til bæredygtig udvikling allerede tidligt i forløbet. Men det betyder ikke, at man kan hvile på laurbærene for kravene til byggerierne i området vil løbende blive opgraderet i takt med, at erfaringerne og forskningen finder nye bæredygtige måder at udvikle området på.

Af Kamilla Sevel

FORBEDRET IMAGE ER INKLUDERET I HUSLEJEN

Et stærkt image er afgørende for omverdenens opfattelse af virksomheden. Beliggenhed, arkitektur, personlighed og udstråling hjælper effektivt til, at I fremstår bedst muligt over for kunder, medarbejdere og samarbejdspartnere. C.W. Obel Ejendomme tilbyder rammerne, der styrker jeres image og skaber bedre resultater. cwobel-ejendomme.dk

C.W.OBEL
EJENDOMME

BEDRE RAMMER. BEDRE RESULTATER.

SÅDAN INVESTERER STOCKHOLM 710 MILLIARDER KR. MOD 2025 (€95 MILLIARDER)

INVESTERINGER I STOCKHOLM REGIONEN MOD 2025

€1 MILLIARD
INFRASTRUKTUR:
SLUSSEN PROJEKT


€13 MILLIARD
JERNBANER OG SPORVOGNE


€45 MILLIARD
230.000 NYE BOLIGER


€1,4 MILLIARD
UDVIDELSE AF ARLANDA
AIRPORT


€1,5 MILLIARD
HAVNEANLÆG


€2,1 MILLIARD
STOCKHOLM BYPASS


€1,7 MILLIARD
METROUDBYGNING


SIDSTE UDKALD

CONFERENCE IN THE SKY

AFGANG TIL CANNES

KUN FÅ PLADSER TILBAGE
MANDAG DEN 13. MARTS KL. 14.00

INKLUDERET I BILLETEN ER:

- Konference
- Bagage
- Frokost
- Transfer
- Fri bar

Book din billet på
estatekonference.dk allerede i dag


TAK TIL:


BYGGEPROJEKTER I DANMARK

HER FINDER DU TAL OG FAKTA OM AKTUELLE BYGGERIER


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

DE 5 STØRSTE BYGGEPROJEKTER I DANSKE REGIONER MED BYGGESTART NOVEMBER


NORDJYLLAND

Projekt	By	Mio. kr.	Slut
Østeråparken - Opførelse af boliger	Aalborg	250	201810
Hobro Varmeværk - Opførelse af varmekværk	Hobro	30	201806
Skansevej - 2 etape - Opførelse af boliger	Nørresundby	20	201708
Bilgården Hostrup - Opførelse af ny udstillingshal	Sulsted	15	201612
Intech International - Opførelse af tilbygning til fabrik	Brønderslev	10	201710


SJÆLLAND

Projekt	By	Mio. kr.	Slut
Post Nord - Opførelse af lager og pakketerminal	Køge	800	201712
Ellemarken, afd. 1610 - Renovering af almene boliger	Køge	90	201812
Nyt Vandværk Køge - Opførelse af vandværk	Køge	80	201711
Tissøværket II - Opførelse af vandværk	Kalundborg	70	201712
Biltema - Opførelse af forretning	Holbæk	44	201709


MIDTJYLLAND

Projekt	By	Mio. kr.	Slut
Grenaa Varmeværk - Opførelse af biomassefyret varmekværk	Grenaa	165	201710
Fjernvarme Horsens Bio Plant - Fase 1 - Etablering af biomasseværk	Horsens	120	201804
Tidligere Peter Sabroe Seminarium - Opførelse af ungdomsboliger	Aarhus C	120	201807
Lysbro - Opførelse af boliger	Silkeborg	80	201708
Aarhus N - Opførelse af kontorhus	Aarhus N	80	201710


HOVEDSTADEN

Projekt	By	Mio. kr.	Slut
HØK Energivej - Opførelse af kraftvarmekværk	Helsingør	709	201904
Mariendalsvej - Opførelse af boliger og erhverv	Frederiksberg	175	201801
Irmabyen - Delområde 10 - Opførelse af etageboliger	Rødovre	120	201802
Drabæk Huse - Opførelse af boliger	Allerød	100	201804
Nyt Hospital Hvidovre - Sengestuer, 2. etape - Ombygninger på hospital	Hvidovre	80	202003


SYDJYLLAND

Projekt	By	Mio. kr.	Slut
Thomas B. Thriges Gade - Sydlig del - Opførelse af parkeringskælder	Odense C	210	201907
Cimbria Parken Aabenraa - 1. etape - Opførelse af boliger	Aabenraa	95	201804
Ankelbo Billund - Opførelse af almene boliger	Billund	74	201807
Kirkbi - Udvidelse af domicil	Billund	50	201803
Odense SØ - Opførelse af forretning og boliger	Odense SØ	50	201708


Byggestyrelsen sætter byggerier for 3 milliarder kr. i gang i 2017 og ender nok på oversigten i de kommende år flere steder i landet.

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

TOP 10

DE STØRSTE HOVED OG TOTAL-ENTREPRENØRER I PERIODEN

Hele Danmark fra 1.12.2015- 30.11.2016

MT Højgaard a/s
A. Enggaard A/S, Entreprenør- Og Byggefirma
NCC Danmark A/S
Hoffmann A/S
DS Flexhal A/S
KPC København A/S
Dansk Boligbyg A/S
Aarsleff Rail A/S
Raundahl & Moesby A/S
Siemens A/S

DE 10 STØRSTE HOVED- OG TOTALENTREPRISER MED BYGGESTART NOVEMBER 2016

Projekt	By	Mill Kr.	Slut
Post Nord - Opførelse af lager og pakketerminal	Køge	800	201712
HØK Energivej - Opførelse af kraftvarmekværk	Helsingør	709	201904
Østeråparken - Opførelse af boliger	Aalborg	250	201810
Thomas B. Thriges Gade - Sydlig del - Opførelse af parkeringskælder	Odense C	210	201907
Mariendalsvej - Opførelse af boliger og erhverv	Frederiksberg	175	201801
Grenaa Varmeværk - Opførelse af biomassefyret varmekværk	Grenaa	165	201710
Fjernvarme Horsens Bio Plant - Fase 1 - Etablering af biomasseværk	Horsens	120	201804
Irmabyen - Delområde 10 - Opførelse af etageboliger	Rødovre	120	201802
Tidligere Peter Sabroe Seminarium - Opførelse af ungdomsboliger	Aarhus C	120	201807
Drabæk Huse - Opførelse af boliger	Allerød	100	201804

IGANGSATTE BYGGERIER 1.12.2015- 30.11.2016

Fordelt på regioner


Millioner kr.
Total: 73.335

Kvm.
Total: 4.743.816

Hele Danmark - fra 1.12.2015- 30.11.2016

Fordelt på hovedgrupper	Mio. kr.	Kvm.
Boliger - huse og lejligheder	25.343	2.223.482
Sport, fritid, kultur & hotel	4.677	324.135
Butik, kontor, lager, industri & transport	10.480	955.798
Skoler, uddannelse & forskning	6.415	480.181
Sundheds- & socialvæsenet	6.728	329.465
Off. bygn. politi, militæret & beredskabst.	1.787	246.902
Energi og renovation	8.055	144.021
Anlægsarbejder	9.850	39.833
Total	73.335	4.743.816

Hele Danmark	Mio. kr.	Kvm
2015 December	3.496	2.223.482
2016 Januar	8.903	324.135
2016 Februar	3.961	955.798
2016 Marts	4.538	480.181
2016 April	7.608	329.465
2016 Maj	5.957	246.902
2016 Juni	5.680	144.021
2016 Juli	2.561	39.833
2016 August	7.894	355.283
2016 September	10.791	157.152
2015 Oktober	6.447	527.548
2015 November	5.500	475.418
Total	73.335	4.743.816


KØBMAGERGADE 3

Blandt årets sidste transaktioner var solgt af Købmagergade 3. En fond under Aberdeen Asset Management solgte ejendommen til AWDK Invest. Nybolig Erhverv København var mægler på ejendommen, der blandt andet huser den på dansk grund helt nye Zara Home.

TRANSAKTIONER I DANMARK

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

Type	Adresse	Areal, kvm	Pris i mio. kr	Køber	Sælger	Pris pr. m ²
	La Cours Vej 7	5.630	107	JØP	Ase	19.005
	Nørrebrogade 122	3.439	74	Privat Investor	North Property Asset Management	21.460
	Box-Retail Portefølje	24.760	485	Standard Life	Top-Toy	19.588
	Nordic Choice Hotel/Postterminalen	16.750	Est. 550	Strawberry Properties	Danica	Est. 26.576
	Irma-Byen	8.120	232	Bouwfond Investment Management	ELF Development	28.608
	Byggefelt 1.1 - Ørestad	9.000	Est. 50	NREP, Arkitektgruppen	By & Havn	Est. 5.500
	Byggefelt 1.2 - Ørestad	9.100	Est. 50	PensionDanmark	By & Havn	Est. 5.500
	Byggefelt 1.3 - Ørestad	7.600	Est. 42	PFA Pension	By & Havn	Est. 5.500
	Byggefelt 1.4 - Ørestad	9.200	Est. 51	PFA Pension	By & Havn	Est. 5.500
	Byggefelt 1.5 - Ørestad	3.400	Est. 19	NREP, Arkitektgruppen	By & Havn	Est. 5.500
	Byggefelt 3.1 - Ørestad	14.000	Est. 77	AAB	By & Havn	Est. 5.500
	Byggefelt 3.1 - Ørestad	14.000	Est. 77	NREP, Arkitektgruppen	By & Havn	Est. 5.500
	Byggefelt 3.2 - Ørestad	23.300	Est. 128	AB Balder	By & Havn	Est. 5.500
	Byggefelt 3.3 - Ørestad	21.000	Est. 116	AB Balder	By & Havn	Est. 5.500
	Byggefelt 3.4 - Ørestad	21.000	Est. 116	C.W. Obel	By & Havn	Est. 5.500
	Byggefelt 17 - Ørestad	21.000	Est. 116	AB Balder	By & Havn	Est. 5.500
	Kontor Portefølje	100.000	700	Wihlborgs A/S	Unipension	7.000
	Pritzels Fabrik	862	Est. 25	DADES	Privat Investor	Est. 29.002
	Åboulevarden 11	5.935	151	PensionDanmark	Privat Investor	25.442
	Ungdomsbolig Portefølje	24.860	450	SamPension	Ungbo	18.101
	Kalvebod Brygge 1	28.947	Est. 1.050	DADES	Nykredit	Est. 36.273
	Under Krystallen 1	13.492	Est. 450	DADES	Nykredit	Est. 33.353
	Danske Bank Portefølje	Est. 125.000	Est. 800-900	M7 Real Estate & H.I.G	Danske Bank	Est. 7.200
	Nørre Farimagsgade 43	6.000	Est. 100	Gefion Group	Business Danmark	Est. 16.667
	Strandboulevarden 130	7.067	178	C.W. Obel	Bonnier Publications A/S	25.187

Tallene leveres af mæglerfirmaet RED Property Advisers.

Info om handler kan mailes til sevel@estatemedia.dk


Vi kender ejendomsbranchen

Ejendomsbranchen er i konstant forandring og bliver stadig mere og mere komplekst. Redmark følger udviklingen i branchen på tæt hold. Med et team bestående af skatte- og moms specialister samt revisions- og regnskabs eksperter til sikring af innovativ og effektiv opgaveløsning, står vi klar til at hjælpe dig.

Vi kan tilbyde at give dig overblik over ændringer og hjælpe med at skabe muligheder i forandringerne. Du modtager løsninger, der matcher dine finansielle, operationelle og strategiske mål.


Jørgen Jensen
Statsautoriseret revisor
+45 41 86 56 29
jj@redmark.dk


Marian Fruergaard
Statsautoriseret revisor
+45 41 86 56 27
mjf@redmark.dk


Alex Kristensen
Statsautoriseret revisor
+45 41 86 57 24
ak@redmark.dk


Lars Christensen
Statsautoriseret revisor
+45 41 96 59 35
lc@redmark.dk


Jørn Munch
Statsautoriseret revisor
+45 41 96 58 63
jmu@redmark.dk


Connie Søborg Hansen
Statsautoriseret revisor
+45 40 57 02 19
csh@redmark.dk

redmark.dk


Aalborg | Aarhus | København

Som Danmarks 7. største rådgivnings- og revisionsvirksomhed er Redmark en moderne, effektiv og dynamisk virksomhed. Vi er landsdækkende og har kontorer i Aalborg, Aarhus og København. Mere end 200 medarbejdere arbejder hver dag på at skabe værdi for vores kunder. Det er Redmarks ambition at markere sig som dem, der tilbyder den bedste rådgivning – baseret på stærke faglige og forretningsmæssige kompetencer. Vi vil være markante. Gøre en forskel for vores kunder. Efterlade et tydeligt aftryk. Som dem, der kombinerer topkvalificeret økonomisk rådgivning med menneskelighed og nærvær. Vi vil være lige så kompetente som de største og lige så nærværende som de mindste. Vores kernekompetencer er revision, regnskab, rådgivning, skat og moms. Blandt vores varemærker er et engagement ud over det sædvanlige. For os er du ikke blot et nummer i rækken. Som kunde hos Redmark har du krav på den bedste løsning hver gang.

LAGER- OG INDUSTRILOKALER


KNUD HØJGAARDS VEJ I SØBORG ER UDLEJET TIL BEIERHOLM


Til foråret samler revisions- og rådgivervirksomheden Beierholm omkring 270 revisorer og andre ansatte fra tre adresser i hovedstaden i ét kontorhus på Knud Højgaards Vej i Søborg. Det sker efter fusioner med RSM og AP Revision, der sammen med andre fusioner har gjort Beierholm til et af landets største revisionshuse med 28 afdelinger og næsten 1.000 ansatte. Den snart sammenbragte københavnske afdeling får arealer på over 12.000 kvadratmeter – svarende til næsten to fulde fodboldbaner.

Bygningen blev opført i år 2000 af entreprenorkoncernen MT Højgaard, som netop er rykket ind i nybyggede kontorer på nabogrunden. PFA er udlejer.

Markedet for ejendomme til let industri, lager og logistik o.l. er i fremgang. Virksomhederne foretrækker moderne og velindrettede lokaler, og er typisk villige til at betale den øgede leje- eller købspris, som det kræver at få adgang til de mere forretningssegne faciliteter. Den forretningsmæssige gevinst af mere optimalt indrettede og tidssvarende lokaler, fremfor billigere men mindre egnede faciliteter, gør disse lokaler svære at fravælge for virksomhederne. Lejehøjpriserne er steget i takt med lejeaktiviteten, hvilket forventeligt vil fortsætte i prime industriområderne henover de næste 6-12 måneder. I Roskilde/Køge og Hovedstaden er prime lejen 550-600 dkk/kvm/år, mens den i Odense, Trekantsområdet, Aarhus og Aalborg ligger i niveauet 325-375 dkk/kvm/år.

En stor del af transaktionerne i markedet er præget af virksomheders køb til eget brug. De lave renteniveauer giver virksomhederne mulighed for at honorere en lavere månedlig ydelse ved at eje fremfor at leje. På investeringssiden består udbuddet primært af ejendomme med en relativt høj lejesikkerhed. Derfor er afkastniveauerne forholdsvis lave. I Trekantområdet og Aarhus handles prime ejendomme i niveauet 7,25 – 7,5 procent, mens de i Odense og Aalborg handles i niveauet 8,5 procent. I Hovedstaden og Køge/Roskilde handles ejendomme ned under 7 procentgrænsen, og vores forventning er, at afkastet her vil nå niveauet 6,5 – 6,75 procent i løbet af de næste 6-12 måneder.

BRANCHEGUIDE

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

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

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

Kontakt

Michael Mortensen på mortensen@estatedia.dk/tlf. 28 34 03 19 og få mere at vide om optagelse.

BRANCHEGUIDE

ADMINISTRATORER

ADMINISTRATORER

ADMINISTREA APS

Hørkær 26, 2730 Herlev
Tlf.: 44 25 00 15
Kontakt: Gitte Krigbaum, adm. direktør
Christian Dam-Bertelsen, direktør
Email: gk@administrea.dk, cdb@administrea.dk
Web: www.administrea.dk

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


EJENDOMSVISIONER.DK

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


EJENDOMSVISIONER

CEJ EJENDOMSADMINISTRATION A/S

Meldahlsvej 5, 1613 København V
Tlf.: 33 33 82 82
Kontakt: Anne Marie Oksen, administrerende direktør
Email: amo@cej.dk
Web: www.cej.dk

Individuel administration af alle typer ejendomme inkl. teknisk og juridisk rådgivning samt økonomisk rapportering. Vi er landsdækkende, og har kontorer i København og Aarhus.


JORDAN | LØGSTRUP

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

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

JORDAN | LØGSTRUP

DATEA

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

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


KRISTENSEN PROPERTIES

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

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


DEAS

Dirch Passers Allé 76, 2000 Frederiksberg
Tlf.: 39 46 60 35
Kontakt: Henrik Dahl Jeppesen, adm. direktør
Email: hdj@deas.dk
Web: www.deas.dk

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


LEA EJENDOMSPARTNER AS

KOBBERVEJ 8, 2730 HERLEV
Tel.: 44 57 03 40
Kontakt: Bent Kandborg Kristensen, Director
Email: bkk@lea.dk
Web: www.lea.dk

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


EJENDOMSPARTNER

DIFKO A/S

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

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


NORDIC PROPERTY MANAGEMENT A/S

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

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


BRANCHEGUIDE

ADMINISTRATORER - ADVOKATER

PATRIZIA DENMARK A/S

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

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


WERTE ENTSCHEIDEN

DELACOUR

Åboulevard 13, 8000 Aarhus C
Tlf.: 70 11 11 22
Kontakt: Jakob Nielsen, advokat (H), partner
Email: jni@delacour.dk
Web: www.delacour.dk

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

DELACOUR

TAURUS EJENDOMSADMINISTRATION

Skovvejen 11, 8000 Aarhus C
Tlf.: 86 12 20 20
Kontakt: Thomas Windtberg, adm. direktør
Email: tw@taurus.dk
Web: www.taurus.dk

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


ejendomsadministration

DANDERS & MORE

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

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

DANDERS & MORE

ADVOKATER

ACCURA

Tuborg Boulevard 1, 2900 Hellerup
Tlf.: 39 45 28 00
Kontakt: Henrik Groos, partner / Jon Dyhre Hansen, partner
Email: hgr@accura.dk / jdh@accura.dk
Web: www.accura.dk

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


FOCUS ADVOKATER P/S

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

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


BECH-BRUUN

Langelinie Alle 35, 2100 København Ø
Tlf.: 72 27 34 35
Kontakt: Steen Puch Holm-Larsen, partner
Email: shl@bechbruun.com
Web: www.bechbruun.com

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

BECH-BRUUN

GANGSTED-RASMUSSEN

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

Juridisk/kommerciel specialistrådgivning indenfor alle områder af fast ejendom.

GANGSTED-RASMUSSEN

BRUUN & HJEJLE

Nørregade 21, 1165 København K
Tlf.: 33 34 50 00
Kontakt: Søren Damgaard, partner
Email: sd@bruunhjejle.dk
Web: www.bruunhjejle.dk

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

BRUUN & HJEJLE

GORRISSON FEDERSPIEL

H.C. Andersens Boulevard 12, 1553 København V
Tlf.: 33 41 41 41
Kontakt: Merete Larsen, advokat, partner
Email: mel@gorriksenfederspiel.com
Web: www.gorriksenfederspiel.com

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


Gorriksen Federspiel

BRANCHEGUIDE

ADVOKATER

HORTEN ADVOKATPARTNERSELSKAB

Philip Heymans Allé 7, 2900 Hellerup
Tlf.: 33 34 40 00
Kontakt: Michael Neumann, advokat, partner
Email: mn@horten.dk
Web: www.horten.dk

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

HORTEN

LUND ELMER SANDAGER

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

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

LUND ELMER
SANDAGER

HOMANN ADVOKATER

Amagertorv 11, 1160 København K
Tlf.: 33 12 60 41
Kontakt: Gregers R. Lauridsen, advokat
Email: gl@homannlaw.dk
Web: www.homannlaw.dk

Homann yder kvalificeret rådgivning inden for alle områder af fast ejendom.

HOMANN

MAZANTI-ANDERSEN KORSØ JENSEN ADVOKATPARTNERSELSKAB

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

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

mazanti-andersen
korsø jensen &

HUSEN ADVOKATER

Havnegade 29, 1058 København K
Tlf.: 33 32 26 26
Kontakt: Finn Hasselriis, advokat (H), partner
Email: fh@husenadvokater.dk
Web: www.husenadvokater.dk

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

HUSEN advokater

NIELSEN OG THOMSEN ADVOKATER

Østbanegade 55, 2100 København Ø
Tlf.: 35 44 70 00
Kontakt: Knud-Erik Kofoed, advokat (H), partner
Email: kek@ntadvokater.dk
Web: www.ntadvokater.dk

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


JORDAN | LØGSTRUP

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

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

JORDAN | LØGSTRUP

LUNDGREN S ADVOKATPARTNERSELSKAB

Tuborg Havnevej 19, 2900 Hellerup
Tlf.: 35 25 25 35
Kontakt: Niels Gram-Hanssen, partner, advokat
Email: ngh@lundgrens.dk
Web: www.lundgrens.dk

Vi har en dyb kommerciel forståelse for ejendomsmarkedet og et meget bredt netværk i branchen. Ud over juridisk bistand på højeste niveau får du også adgang til et stærkt netværk i branchen og en kommerciel tilgang til den konkrete sag.

LUNDGREN S

KIRK LARSEN & ASCANIUS

Torvet 21, 6700 Esbjerg
Tlf.: 70 22 66 60
Kontakt: Jacob Ladefoged, partner, advokat
Email: jl@kirkklarsen.dk
Web: www.kirkklarsen.dk

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

Kirk Larsen & Ascanius
Advokatpartnerselskabet

SIRIUS ADVOKATER

Frederiksberggade 11, 1459 København K
Tlf.: 88 88 85 85
Kontakt: Liv Helth Lauersen, partner, advokat (L)
Email: lh@siriusadvokater.dk
Web: www.siriusadvokater.com

SIRIUS advokater har en løsningsorienteret og 360-graders tilgang til alle juridiske aspekter i relation til bygge- og anlægsopgaver, udbud, erhvervslejeret og køb og salg.

SIRIUS ★ advokater

PLESNER ADVOKATFIRMA

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

PLESNER

VINCIT ADVOKATER

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

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

VINCIT ADVOKATER

WINSLØW ADVOKATFIRMA

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

Omsætning af fast ejendom, erhvervslejeret, entrepriseret og planret.

WINSLØW

ARKITEKTER

DANIELSEN ARCHITECTURE

Vestergade 2B, 4. sal., 1456 København K
Tlf.: 33 32 32 37
Kontakt: Malin Meyer & Kasper Danielsen
Email: mm@danielsenarch.com
Email: kd@danielsenarch.com
Web: www.danielsenarch.com
Tværfagligt firma – arkitektur og space planning. Værdiskabende arkitektur med mennesket i centrum.

danielsenarchitecture

KUNSTNER LINA MUREL JARDORF

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

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

ARTIST
LINA
MUREL
JARDORF

SIGNAL ARKITEKTER APS

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

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

SIGNAL

AARHUS ARKITEKTERNE A/S

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

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

aarhus arkitekterne

architects - aarhus.dk

ÅRSTIDERNE ARKITEKTER A/S

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

Vi skaber innovative og bæredygtige løsninger inden for LIVING, WORKING og SHOPPING

ÅRSTIDERNE ARKITEKTER

ASSET MANAGEMENT

ABERDEEN ASSET MANAGEMENT

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

Aberdeen Asset management

DEAS PROPERTY ASSET MANAGEMENT A/S

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

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

DEAS
PROPERTY ASSET
MANAGEMENT

BRANCHEGUIDE

ASSET MANAGEMENT - BYGHERRERÅDGIVERE - EJENDOMSSKABER

FOKUS ASSET MANAGEMENT A/S

BOMHUSVEJ 13, 1. 2100 KØBENHAVN Ø

Tlf.: 70 10 00 75

Kontakt: Tonny Nielsen, CEO/Partner

Email: tonny.nielsen@fokusasset.dk

Web: www.fokusasset.dk

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

FOKUS

ASSET MANAGEMENT

BYGHERRERÅDGIVERE

BYR GRUPPEN A/S

Lytgen 11, 2400 København NV

Tlf.: 70 26 22 42

Kontakt: Rasmus Storgaard, direktør & bygherrerådgiver

Email: rs@byr.dk

Web: www.BYR.dk

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

BYR GRUPPEN

KRISTENSEN PROPERTIES A/S

Vesterbro 18, 9000 Aalborg

Tlf.: 70 22 88 80

Kontakt: Michael Schmidt, Director Asset Management

Email: msc@kristensenproperties.com

Web: www.kristensenproperties.com

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

kristensen properties

DEAS

Dirch Passers Allé 76, 2000 Frederiksberg

Tlf.: 70 30 20 20

Kontakt: Kristian Kongstad, afdelingsdirektør

Email: ksk@deas.dk

Web: www.deas.dk

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

DEAS

NORTHERN HORIZON CAPITAL A/S

Christian IX's Gade 2, 2, 1111 København K

Tlf.: 33 69 07 33

Kontakt: Klaus Ahm, Director,

Business Development Healthcare

Email: klaus.Ahm@nh-cap.com

Web: www.nh-cap.com

Førende nordisk forvalter af ejendomsinvesteringer med lokale teams i Norden, Baltikum, Rusland, Polen og Tyskland.

NORTHERN HORIZON
CAPITAL

DREES & SOMMER NORDIC A/S

Wildersgade 10 B, 2. sal, 1408 København K

Tlf.: 45 26 90 00

Kontakt: Carsten Hyldebrandt, Head of Department

Email: carsten.hyldebrandt@dreso.com

Web: www.dreso.com

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

DREES & SOMMER

NORDEA EJENDOMME

Ejby Industrivej 38, 2600 Glostrup

Tlf.: 43 33 80 00

Email: info@nordeaejendomme.dk

Web: www.nordeaejendomme.dk

En af Danmarks største udbydere af erhvervs- og boliglejemål.

Nordea Ejendomme

PROMANA BYGNINGSRÅDGIVNING

Kobbervej 8, 2730 Herlev

Tlf.: 70 20 05 80

Kontakt: Morten Quirinus, direktør

Email: promana@promana.dk

Web: www.promana.dk

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

PROMANA
BYGNINGSRÅDGIVNING A/S

EJENDOMSSKABER

CALUM A/S

Vestre Havnepromenade 21, 9000 Aalborg

Tlf.: 29 31 00 00

Kontakt: Jakob Axel Nielsen

Email: jax@calum.dk

Web: www.calum.dk

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

CALUM

PATRIZIA DENMARK A/S

Adelgade 15, 2, 1304 København K

Tlf.: 33 18 68 68

Kontakt: Rikke Lykke, Managing Director

Email: rikke.lykke@patrizia.ag

Web: www.patrizia.ag

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

PATRIZIA
WERTE ENTSCHEIDEN

BRANCHEGUIDE

EJENDOMSSKABER

CASTELLUM

Havneholmen 25, 1., 1561 København V

Tlf.: 42 14 48 66

Kontakt: Thomas Wenzell Olesen, markedsdirektør

Email: thomas.olesen@castellum.dk

Web: www.castellum.dk

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

CASTELLUM

JEUDAN A/S

Bredgade 30, 1260 København K

Tlf.: 70 10 60 70

Kontakt: Morten Aagaard, underdirektør

Email: maa@jeudan.dk

Web: www.jeudan.dk

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

jeudan

C.W. OBEL EJENDOMME A/S

Vestergade 2C, 1456 København K

Tlf.: 33 33 94 94

Kontakt: Torben Black, direktør

Email: tbi@cwobel.dk

Web: www.cwobel-ejendomme.dk

Bedre rammer. Bedre resultater.

C.W. OBEL
EJENDOMME

KRISTENSEN PROPERTIES A/S

Vesterbro 18, 9000 Aalborg

Tlf.: 70 22 88 80

Kontakt: Kent Hoeg Sørensen, CEO

Email: khs@kristensenproperties.com

Web: www.kristensenproperties.com

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

kristensen properties

DADES

Lyngby Hovedgade 4, 2800 Kgs. Lyngby

Tlf.: 45 26 01 00

Kontakt: Boris Nørgaard Kjeldsen, adm. direktør

Email: bnk@dades.dk

Web: www.dades.dk

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

DADES

NORDICOM A/S

Svanevej 12, 2400 København NV

Tlf.: 33 33 93 03

Kontakt: Ole Steensbro, adm. direktør

Email: nordicom@nordicom.dk

Web: www.nordicom.dk

Nordicom A/S er et selskab inden for ejendomsbranchen.

nordicom

DE FORENEDE EJENDOMSSKABER A/S

Vestagervej 5, 2100 København Ø

Tlf.: 39 29 56 56

Kontakt: Henrik Jensen, adm. direktør

Email: hj@dfe.dk

Web: www.dfe.dk

Vi udvikler og udlejer ejendomme til bolig og erhverv.

DE FORENEDE
EJENDOMSSKABER
www.dfe.dk

PATRIZIA DENMARK A/S

Adelgade 15, 2, 1304 København K

Tlf.: 33 18 68 68

Kontakt: Rikke Lykke, Managing Director

Email: rikke.lykke@patrizia.ag

Web: www.patrizia.ag

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

PATRIZIA
WERTE ENTSCHEIDEN

FREJA EJENDOMME A/S

Gl. Kongevej 60, 1850 Frederiksberg C

Tlf.: 33 73 08 00

Email: freja@freja.biz

Web: www.freja.biz

Vi skaber nyt liv - udvikler og sælger tidligere statslige ejendomme.

FREJA
EJENDOMME

WIHLBORGS A/S

Kontorfællesskabet Herlev Maskinfabrik

Hørkær 26, plan 3, 2730 Herlev

Tlf.: 50 93 09 64

Kontakt: Katrine Ildal Nielsen, markedsansvarlig

Email: Katrine.nielsen@wihlborgs.dk

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

Wihlborgs

BRANCHEGUIDE

ENERGIOPTIMERING - ENTREPRENØRER - ERHVERVSEJENDOMSMÆGLERE

ENERGIOPTIMERING

DEAS

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

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


HOFFMANN A/S

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


ENTREPRENØRER

CAVERION DANMARK A/S

Vejlevej 123, 7000 Fredericia
Tlf.: 76 23 23 23
Kontakt: caverion@caverion.dk
Email: caverion@caverion.dk
Web: www.caverion.dk

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


ERHVERVSEJENDOMSMÆGLERE

CBRE A/S

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


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

ENEMÆRKE & PETERSEN A/S

Ole Hansens Vej 1, 4100 Ringsted
Tlf.: 57 61 72 72
Kontakt: Rasmus Karkov, relations- og markedschef
Email: rka@eogp.dk
Web: www.eogp.dk
Mennesker, der bygger for mennesker.


CITY & CENTER PROPERTY A/S

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


City & Center Property er et uafhængigt erhvervsejendomsmæglerfirma, som leverer ydelser inden for: salg, udlejning, udvikling, og vurdering af erhvervsejendomme i city- & centerområder.

HHM A/S

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


COLLIERS INTERNATIONAL DANMARK A/S

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


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

H. NIELSEN & SØN AS

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


DAL ERHVERVSMÆGLER

Forbindelsesvej 12, 2100 København V
Tlf.: 70 300 555
Kontakt: Hans Dal Pedersen, indehaver, cand.jur. ejendomsmægler & valuar MDE
Email: hans.dal.pedersen@dal.dk
Web: www.dal.dk


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

BRANCHEGUIDE

ERHVERVSEJENDOMSMÆGLERE

DANBOLIG ERHVERV

Johnny Hallas P/S
Helsingørgade 41 A, 3400 Hillerød
Tlf.: 70 22 85 95
Kontakt: Johnny Hallas, partner, ejendomsmægler & valuar, MDE
Email: johnny.hallas@danbolig.dk
Web: www.danbolig.dk/butik/erhvervhillerod
Salg, vurdering og udlejning med den enkelte kunde i centrum.


EDC ERHVERV POUL ERIK BECH

Bremerholm 29, 1069 København K
Tlf.: 33 30 10 00
Kontakt: Robert Neble Larsen, adm. direktør
Email: rnl@edc.dk
Web: www.poulerikbech.dk/erhverv
EDC Erhverv Poul Erik Bech er specialister inden for salg, udlejning, vurdering og rådgivning vedrørende erhvervsejendomme. Vi er landsdækkende repræsenteret med 16 erhvervscentre.


DANBOLIG ERHVERV KØBENHAVN

Østerfælled Torv 10, 2100 København Ø
Tlf.: 70 22 85 95
Kontakt: Mads Roepstorff, direktør
Email: mads.roepstorff@danbolig.dk
Web: danbolig.dk/Erhverv/FindDinMaegler/Butik/Kobenhavn/
Salg, vurdering, udlejning, rådgivning, ejendomsoptimering, og investeringsejendomme


EDC PROJEKT POUL ERIK BECH

Bremerholm 29, 1069 København K
Tlf.: 33 30 10 00
Kontakt: Kenneth Nielsen, projektdirektør
Email: kni@edc.dk
Web: www.poulerikbech.dk
EDC Erhverv Poul Erik Bech er specialister inden for salg, udlejning, vurdering og rådgivning vedrørende erhvervsejendomme. Vi er landsdækkende repræsenteret med 16 erhvervscentre.


DANBOLIG PROJEKTSALG KØBENHAVN

Østerfælled Torv 10, 2100 København Ø
Tlf.: 32 83 06 10
Kontakt: Alice Lotinga, partner, projektdirektør
Email: alice.lotinga@danbolig.dk
Web: www.danbolig.dk/Erhverv/FindDinMaegler/Butik/projektsalg-kobenhavn/
Vi har mange års erfaring i projektsalg, aptering, materialer/valg, indretning mm.


GAARDEERHVERV A/S

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


DEAS ERHVERV

Dirch Passers Allé 76, 2000 Frederiksberg
Tlf.: 70 30 20 20
Kontakt: Bettina Lange, erhvervschef
Email: bel@deas.dk
Web: www.deaserhverv.dk
Vi sikrer vores kunder den bedste rådgivning i forbindelse med udlejning, vurdering samt køb og salg af erhvervs- og investeringsejendomme.


LA COUR & LYKKE

Vingårdstræde 13, 1070 København K
Tlf.: 33 30 10 50
Kontakt: Kristian Hartmann, salgs- og udlejningschef
Email: krh@ll.dk
Web: www.ll.dk
La Cour & Lykke sørger for en hurtig og tryk formidling af erhvervslokaler i København. Hvert år sikrer La Cour & Lykkes medarbejdere, at flere end 150 erhvervs virksomheder får nyt domicil.


DN ERHVERV A/S

Strandvejen 60, 5.sal, 2900 Hellerup
Tlf.: 70 26 82 62
Kontakt: Thomas Ruhoff, cand. silv. og ejendomsmægler MDE
Email: tr@dn-erhverv.dk
Web: www.dn-erhverv.dk
Erhvervsmægler med speciale i rådgivning vedr. køb og salg af investeringsejendomme.


LINTRUP & NORGART A/S

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


BRANCHEGUIDE

ERHVERVSEJENDOMSMÆGLERE

ERHVERVSCENTER KØBENHAVN

Digevej 114, 4., Ørestad, 2300 København S
Tlf.: 33 73 04 04

Kontakt: Claus Obel Skovgaard, indehaver,
MRICS, Ejendomsmægler, Valuar

Email: cph@homeerhverv.dk

Web: www.homeerhverv.dk/cph

Salg, udlejning, vurdering og rådgivning inden for alle typer erhvervsejendomme, erhvervslokal og investeringsejendomme i København.

home | ERHVERV

ERHVERVSCENTER FYN

Mageløs 7, 2., 5000 Odense C
Tlf.: 63 12 63 00

Kontakt: Henrik Bendix Poulsen-Svane,
Indehaver, Ejendomsmægler, HD(FR)

Email: fyn@homeerhverv.dk

Web: www.homeerhverv.dk/fyn

Salg, udlejning, vurdering og rådgivning inden for alle typer erhvervsejendomme, erhvervslokal og investeringsejendomme på Fyn.

home | ERHVERV

ERHVERVSCENTER NORDSJÆLLAND

Kongensgade 8, 3000 Helsingør
Tlf.: 49 20 33 33

Kontakt: Mikkel Søby, indehaver,
Ejendomsmægler, HD-A

Email: helsingoer@homeerhverv.dk

Web: www.homeerhverv.dk/helsingoer-erhverv

Salg, udlejning, vurdering og rådgivning inden for alle typer erhvervsejendomme, erhvervslokal og investeringsejendomme i Helsingør / Nordsjælland.

home | ERHVERV

ERHVERVSCENTER JYLLAND SYD

Kokholm 1A, 6000 Kolding
Tlf.: 70 20 65 66

Kontakt: Behrend Behrendsen, direktør / indehaver
Email: jyllandsyd@homeerhverv.dk

Web: www.homeerhverv.dk/jyllandsyd

Salg, udlejning, vurdering og rådgivning inden for alle typer erhvervsejendomme, erhvervslokal og investeringsejendomme i Trekantområdet og Jylland Syd.

home | ERHVERV

ERHVERVSCENTER NORDSJÆLLAND

Nordstensvej 9, 1., 3400 Hillerød
Tlf.: 48 25 07 55

Kontakt: Mikkel Søby, indehaver,
Ejendomsmægler, HD-A

Email: hilleroed@homeerhverv.dk

Web: www.homeerhverv.dk/hilleroed

Salg, udlejning, vurdering og rådgivning inden for alle typer erhvervsejendomme, erhvervslokal og investeringsejendomme i Hillerød / Nordsjælland.

home | ERHVERV

ERHVERVSCENTER JYLLAND SYD

Torvet 18, 2., 6700 Esbjerg
Tlf.: 70 20 65 66

Kontakt: Behrend Behrendsen, direktør / indehaver
Email: jyllandsyd@homeerhverv.dk

Web: www.homeerhverv.dk/jyllandsyd

Salg, udlejning, vurdering og rådgivning inden for alle typer erhvervsejendomme, erhvervslokal og investeringsejendomme i Syd- og Vestjylland.

home | ERHVERV

ERHVERVSCENTER SJÆLLAND

Dronning Margrethes Vej 25 C, 4000 Roskilde
Tlf.: 46 37 22 13

Kontakt: Torben Engholm, direktør / indehaver,
cand.merc, Ejendomsmægler

Email: center@homeerhverv.dk

Web: www.homeerhverv.dk/center

Salg, udlejning, vurdering og rådgivning inden for alle typer erhvervsejendomme, erhvervslokal og investeringsejendomme på store dele af Sjælland.

home | ERHVERV

ERHVERVSCENTER MIDT- & VESTJYLLAND

Dalgas Plads 7B, 7400 Herning
Tlf.: 96 27 45 15

Kontakt: Ib Stampe, Ansvarlig indehaver,
ejendomsmægler, HD

Email: midtjylland@homeerhverv.dk

Web: www.homeerhverv.dk/midtjylland

Salg, udlejning, vurdering og rådgivning inden for alle typer erhvervsejendomme, erhvervslokal og investeringsejendomme i Midt- og Vestjylland.

home | ERHVERV

ERHVERVSCENTER SJÆLLAND

Præstøvej 57, 4700 Næstved
Tlf.: 54 84 40 80

Kontakt: Finn Larsen, Erhvervschef

Email: sjn@homeerhverv.dk

Web: www.homeerhverv.dk/sjn

Salg, udlejning, vurdering og rådgivning inden for alle typer erhvervsejendomme, erhvervslokal og investeringsejendomme i Vest- og Sydsjælland samt på Lolland-Falster.

home | ERHVERV

ERHVERVSCENTER ØSTJYLLAND - ÅRHUS

Skt. Clemens Torv 11, 8000 Aarhus C
Tlf.: 86 19 03 00

Kontakt: Martin Julsgaard,
Erhvervscenterdirektør & Partner, Ejendomsmægler, Cand. jur.

Email: oestjylland@homeerhverv.dk

Web: www.homeerhverv.dk/oestjylland

Salg, udlejning, vurdering og rådgivning inden for alle typer erhvervsejendomme, erhvervslokal og investeringsejendomme i områderne Aarhus / Østjylland og Nordjylland.

home | ERHVERV

BRANCHEGUIDE

ERHVERVSEJENDOMSMÆGLERE - FACILITY MANAGEMENT UDBYDERE

LINDHARDT ERHVERV APS

Store Kongensgade 34, 1264 København K
Tlf.: 26 39 21 33

Kontakt: Helle Lindhardt, partner, MRICS
Email: helle@lindhardtterhverv.dk

Web: www.lindhardtterhverv.dk

Salg, udlejning og veldokumenterede vurderinger af erhvervsejendomme samt rådgivning i forbindelse hermed.

Lindhardt Erhverv

Erhvervsmægler

THORKILD KRISTENSEN

Hasserisvej 143, 9000 Aalborg
Tlf.: 96 31 60 00

Kontakt: Peter Fredberg, partner
Email: pf@thorkild-kristensen.dk

Web: www.thorkild-kristensen.dk

Uafhængig mægler MDE. specialister i salg af investeringsejendomme.


FACILITY MANAGEMENT UDBYDERE

DEAS FACILITY SERVICES

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

Kontakt: Peter Blomgreen, afdelingschef
Email: pbl@deas.dk

Web: www.deas.dk

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


NAI DANMARK

Forbindelsesvej 12, 2100 København Ø
Tlf.: 72 31 20 00

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

Web: www.nai.dk

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


NEWSEC EGESKOV & LINDQUIST A/S

Silkegade 8, 1113 København K
Tlf.: 33 14 50 70

Kontakt: Henrik Lyngskjold, adm. direktør, senior partner, ejendomsmægler, MDE, cand. merc., MRICS

Email: henrik.lyngskjold@newsec.dk

Web: www.newsec-egeskoviindquist.dk

Investering, salg, udlejning, Corporate Solutions, vurdering, Asset Management og investeringsejendomme.


NYBOLIG ERHVERV

Kalvebod Brygge 1-3, 1780 København V
Tlf.: 44 55 56 20

Kontakt: Kristian Ryom, erhvervsdirektør
Email: ryom@nykredit.dk

Web: www.nyboligerhverv.dk

Kompetent rådgivning skaber et godt beslutningsgrundlag. Vi giver dig viden og indsigt, når du vil investere, sælge, leje, udleje eller ønsker en vurdering. 25 forretninger i Danmark og stærkt internationalt samarbejde.


JEUDAN SERVICEPARTNER A/S

Bredgade 30, 1260 København K
Tlf.: 70 10 60 70

Kontakt: Peter Spøer, adm. direktør
Email: psp@jeudan.dk

Web: www.jeudan.dk

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


RED PROPERTY ADVISERS

Amaliegade 3, 5. sal, 1256 København K
Tlf.: 33 13 13 99

Kontakt: Bjarne Jensen, ejd. mægler, MRICS
Email: bj@red.dk

Web: www.red.dk

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


GREEN CIRCLE A/S

Kirkebjerg Alle 90, 2605 Brøndby
Tlf.: 46 34 20 99

Kontakt: Erik Jensen, adm. direktør
Email: ej@greencircle.dk

Web: www.greencircle.dk

Green circle tilbyder fleksible og skræddersyede facility service løsninger.


BRANCHEGUIDE

FACILITY MANAGEMENT UDBYDERE - FORSIKRINGSMÆGLERE - FINANSIEL RÅDGIVNING - FINANSIERINGSSKABER - INGENIØRER - LANDINSPEKTØRER

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


INGENIØRER

ALECTIA A/S
Teknikerbyen 34, 2830 Virum
Tlf.: 88 19 10 00
Kontakt: Per Christensen, direktør
Email: pc@alectia.com
Web: www.alectia.com
ALECTIA arbejder tværfagligt med at skabe bæredygtige løsninger til udvalgte brancher.


FORSIKRINGSMÆGLERE

AON DENMARK A/S
Strandgade 4C, 1401 København K
Tlf.: 32 69 71 91
Kontakt: Christian Elmelund, forsikringsmægler
Email: christian.elmelund@aon.dk
Web: www.aon.com/denmark/
Uvildig forsikringsmægler med speciale i rådgivning om forsikring af ejendomme, entreprise, projektansvar og byggeskade.


LANDINSPEKTØRER

MØLBAK LANDINSPEKTØRER A/S
Ledreborg Allé 130A, 4000 Roskilde
Tlf.: 70 20 08 83
Kontakt: Lars Gjøg Petersen, landinspektør, partner
Email: lgp@molbak.dk
Web: www.molbak.dk
Vi udfører og rådgiver om matrikulære forhold, lokalplaner, opmåling og afsætning.


FINANSIEL RÅDGIVNING

MAGNIPARTNERS
Dr. Tværgade 4A, 1302 København K
Tlf.: 24 82 98 44
Kontakt: Jens Erik Gravengaard, direktør og partner
Email: jeg@magnipartners.dk
Web: www.magnipartners.dk
Finansielt rådgivningshus som er eksperter inden for ejendomme og finansiering generelt.


LANDINSPEKTØRFIRMAET LE34 A/S
Energivej 34, 2750 Ballerup
Tlf.: 77 33 22 86
Kontakt: Lars Vognsen Christensen, landinspektør, partner
Email: lvc@le34.dk
Web: www.le34.dk
Ejendomsdannelsen, 3D skanning, opmåling og ekspropriation.


SITUS
Kalvebod Brygge 39-41, 1560 København V
Tlf.: 33 44 94 44
Kontakt: Peter Lilja, Managing Director
Email: peter.lilja@situs.com
Web: www.situs.com
Advisory and outsourcing solutions for commercial real estate lenders and investors.


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


FINANSIERINGSSKABER

NORDEA BANK DENMARK A/S - CORPORATE BANKING
Vesterbrogade 8, 0900 København C
Tlf.: 33 33 15 23
Kontakt: Christian Jensen, erhvervs-kundedirektør – Ejendomsfinansiering
Email: c.jensen@nordea.dk
Web: www.nordea.dk/erhverv
Ejendomsfinansiering samt øvrige daglige bankforretninger.


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


BRANCHEGUIDE

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

MEDIE, REKLAME OG KOMMUNIKATION

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


PORTALER FOR SALG OG UDLEJNING

LOKALEBASEN.DK A/S
Æbeløgade 4, 1., 2100 København Ø
Tlf.: 70 20 08 14
Kontakt: Jakob Dalhoff, adm. direktør
Email: jd@lokalebasen.dk
Web: www.lokalebasen.dk
Udlejning af erhvervslokaler i hele Danmark. Stor synlighed i markedet.


MAXGRUPPEN
Nøjsomhedsvej 31, baghuset,
2800 Kgs. Lyngby
Tlf.: 70 27 77 28
Kontakt: Bastiaan Prakke, direktør
Email: bas@maxgruppen.dk
Web: www.maxgruppen.dk
Specialist i print og montering af reklameprojekter til ejendomsbranchen.


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


PARKERINGSLØSNINGER

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


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


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


PROJEKTUDVIKLERE

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


Q-PARK OPERATIONS DENMARK A/S
Glagsøvej 378, 2860 Søborg
Tlf.: 7025 7212
Kontakt: Nils Christian Hansen, salgschef
Email: NilsChristian.Hansen@q-park.dk
Web: www.q-park.adk
Parkeringsløsninger med kvalitet og kundefokus. Opsyn samt drift, leje og køb af parkerings-anlæg.


MAYCON APS - EJENDOMSUDVIKLING
Slagelsevej 113, 4700 Næstved
Tlf.: 55 77 01 00
Kontakt: Bjarne Mayland, direktør/projektudvikler
Email: bmo@maycon.dk
Web: www.maycon.dk
Stor erfaring og kompetence inden for både projektudvikling, køb og salg af ejendomme


BRANCHEGUIDE

PROJEKTUDVIKLERE - REKRUTTERING - REVISORER

DEAS OPP

Dirch Passers Allé 76, 2000 Frederiksberg
Tlf.: 70 30 20 20
Kontakt: Lars Olaf Larsen, afdelingsdirektør
Email: lol@deas.dk
Web: www.deas.dk


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

REVISORER

DELOITTE

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


FB GRUPPEN

Vestre Teglgade 10, 2450 København SV
Tlf.: 33 86 20 20
Kontakt: Hans-Bo Hyldeg, direktør
Email: hbh@fbgruppen.dk
Web: www.fbgruppen.dk


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

EY

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


INNOVATER A/S

Marselisborg Havnevej 56, 2.
8000 Aarhus C
Tlf.: 70 26 70 10
Email: info@innovater.dk
Web: www.innovater.dk


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

KPMG

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


KUBEN MANAGEMENT A/S

Ellebjergervej 52, 2450 København SV
Tel.: 7011 4501
Kontakt: Henrik Offendal, markedschef
Email: hof@kubenman.dk
Web: www.kubenman.dk


Landsdækkende rådgivning til udvikling og gennemførelse af byggeri. Specialister i boligbyggeri og kombinationsbyggerier fra tidlig idéudvikling til 5-års gennemgang - herunder økonomisk, juridisk og teknisk rådgivning.

PWC

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


REKRUTTERING

AMALIE SEARCH & SELECTION APS

Chr. IX's Gade 6, 3. sal, 1111 København K
Tlf.: 33 34 30 30
Kontakt: Torben Rønsov, Managing Partner
Email: tr@amalierearch.dk
Web: www.amalierearch.dk


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

REDMARK STATS AUTORISERET REVISIONSPARTNERSKAB

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


Vi sætter kunden i centrum og arbejder altid for at skabe merværdi i de opgaver, vi løser i samarbejde med vores kunder. Vi tilbyder revision, regnskabsassistance og rådgivning til ejendomsbranchen.

ET ANDERLEDES P-SELSKAB


VÆLG PARKERINGSOPERATØR TIL DIN EJENDOM SOM TAGER SERVICE ALVORLIGT.

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

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

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


[facebook.com/oneparkdk](https://www.facebook.com/oneparkdk)

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


Per Christensen skal lede byggeri i Rambøll

Det er en mand med over 20 års erfaring fra byggebranchen, som nu bliver Executive Director for Byggeri i Rambøll Danmark og dermed det tredje medlem af Rambøll Danmarks direktion.

Per Christensen kommer fra en stilling som direktør for konkurrenten Alectias Byggeridivision og har tidligere været Vice President for Byggeri Øst i Cowi og afdelingsdirektør for Planning & Design i Region Syd hos dengang Grontmij ligesom han har været projektchef i Hoffmann.

- Vi har store forventninger til Per Christensen. Han kender branchen indefra og har solid ledelseserfaring fra flere store rådgivere, hvor han har præsteret bundlinjevækst på omkring 50 procent over markeds gennemsnittet. Med sin store erfaring med at udvikle kunderelationer og sit både kommercielle og operationelle mindset, er han den helt rette frontfigur i vores fremtidige vækst inden for byggeri i Rambøll Danmark, siger Ib Enevoldsen, administrerende direktør for Rambøll Danmark.


Per Christensen.

I Rambølls Byggeridivision får Per Christensen ansvaret for 900 medarbejdere i fem divisioner ud af Rambølls samlede 13.200.

Samtidig er Bjarke Curtz Jansen udnævnt til direktør med ansvar for Privat & Offentligt byggeri i Øst. Divisionen satser aggressivt på at få en endnu større andel i de bolig- og kontorbyggerier, der er i støbeskeen særligt i og omkring København.


Bjarke Curtz Jansen.

HOTELRÅDGIVERE UDVIDER MED EJENDOMSFORMIDLING


Martin Dyrholm og Klaus Revsbech.

De erfarne hoteldirektører Michael Telling og Preben Nesager, der sidste år stiftede rådgiverfirmaet Telling & Nesager udvider nu med yderligere to partnere.

Martin Dyrholm får ansvaret for udviklingen af markedet for ejendomsformidling, identificering af byggegrunde og ejendomme egnede for konvertering til hotel, identifikation og kvalifikation af hoteloperatører, feasibility studies m.v. Han har erfaring fra blandt andet Newsec Egeskov & Lindquist og Colliers International.

Udover satsningen på kompetencer indenfor ejendomsformidling

lancerer Telling & Nesager også en Shared Service afdeling, som vil tilbyde centrale servicefunktioner for hoteller og hotelkæder, som ser mulighederne i outsourcing. I den forbindelse lanceres TN Financial Services med Klaus Revsbech som ansvarlig partner.

Klaus Revsbech er uddannet revisor og har beskæftiget sig med økonomistyring og -ledelse i næsten 30 år, heraf 15 år indenfor hotelbranchen. Han besidder således stor erfaring og forståelse for både kædedrift samt driften af individuelle hoteller samt de udfordringer begge står med.

MIPIM 2017 KALDER!

Lad QAUTIO finde den perfekte MIPIM lejlighed i Cannes – du kan nå det endnu!

mipim


QAUTIO er den danske ejendomsbranches lokalt baserede udlejningspartner og eventarrangør i Cannes.

QAUTIO er specialiseret i velbeliggende kvalitets-lejligheder i forbindelse med alle de store messer og festivaler i Cannes, herunder MIPIM.

QAUTIO tilbyder eksklusivt for sine lejere at arrangere events i Cannes - fra det uformelle og afslappede til det prestigøse.

Se listen over ledige leje boliger til MIPIM her: www.cannes-condos.com eller kontakt Claus Fermann direkte på telefon +33 686 06 05 73 eller mail cf@qautio.com


cannes-condos.com

Qautio Real Estate – Résidences Grand Hôtel, 45, Boulevard de la Croisette, 06400 Cannes


OM QAUTIO

QAUTIO er et dansk-fransk udlejningsselskab, der med base i Cannes drives af statsautoriseret ejendomsmægler Claus Fermann, som har licens til at sælge, udleje og administrere ejendomme i Frankrig. QAUTIO står for den absolut største tryghed og sikkerhed – økonomisk garanti på op til 530.000 euro pr. lejetransaktion. QAUTIO leverer dansk-sproget service på højeste niveau før, under og efter opholdet.

Gefion bygger organisation


Camilla Dalum Madsen.

Gefion Group, der især arbejder med konvertering af erhverv til bolig i det indre København, har ansat Camilla Dalum Madsen som intern advokat med ansvar for de juridiske aspekter af Gefion Groups aktiviteter.

Camilla Dalum Madsen er cand.jur. fra Københavns Universitet i 2009 og har blandt andet arbejdet i 5 år hos Accura Advokatpartnerselskab i deres afdeling for fast ejendom, hvor hun har rådgivet på en lang række store ejendomsstransaktioner. Hun har senest været intern advokat i ejendomsinvesteringsselskabet Sinai Group.


Trine C. Majgaard.

TRINE C. MAJGAARD NY PROJEKTCHEF I MANGOR & NAGEL

Trine C. Majgaard er ansat som projektchef i Mangor & Nagel. Hun er oprindelig uddannet bygningskonstruktør og har været gruppechef og teamchef hos White Arkitekter og Arkitema Architects.

- Trine er ambitiøs og har en stærk faglig ballast, ikke mindst fra sine mange år som afdelingschef og partner i White. Det har vi brug for i Mangor & Nagel, hvor vi følger

alle projekter tæt, også på ledelsesniveau, siger adm. direktør Bente Andersen.

Mangor & Nagel er en af Danmarks ti største tegnestuer med afdelinger i Frederikssund, Roskilde, København og Aarhus. Blandt de seneste nybyggerier er "Kronløbshuset" i Nordhavn og den præmierede "Bryggeblomsten" på Artillerivej.

CALUM TRÆKKER PROFILER FRA DTU OG NPV

Aalborgensiske Calum ruster op i København for i endnu højere grad at blande sig i kampen om byggeprojekterne i hovedstaden.

Selskabet har ansat Ole Kristian Bottheim som byggedirektør i afdeling Øst. Han har mange års erfaring med opførelse af byggerier gennem ansættelser i Skanska Sverige, Norge og Danmark, i Sjælsø Gruppen og senest fra 8 år på DTU, hvor han stod i spidsen for

ejendomsafdelingen og en række af de store udbygnings- og udviklingsprojekter.

Også Johnny Sørensen skifter til Calum og bliver udviklingsdirektør for Øst-Danmark. Johnny Sørensen kommer fra et job som udviklingsdirektør i NPV, som han overraskende skiftede til i 2014 efter 11 år i Arkitektgruppen. Johnny Sørensen har også tidligere været i IBI foruden 15 år som kontorchef i Nykredit.

- Vi mander op i vores Øst afdeling, fordi vi mener det alvorligt, når vi vil være blandt de store developere i hovedstaden. Vi har i Calum store forventninger til vores udvikling i hovedstadsområdet med Ole Kristian og Johnny som nøglemedarbejdere i vores fortsatte ambitioner om at være markante aktører i udviklingsbranchen, siger adm. direktør Jakob Axel Nielsen, Calum.

KENN P. JACOBSEN TIL ABERDEEN ASSET MANAGEMENT DANMARK

Kenn P. Jacobsen er uddannet bygningsingeniør i 1994 og har stor erfaring som leder og projektchef inden for bygherrerådgivning hos flere danske ejendomsselskaber - senest hos DEAS og hos TK Development. Nu skifter han til Aberdeen Asset Management, hvor han skal være chef for

projektafdelingen i Hellerup.

-Vi er glade for at få tilknyttet Kenn og hans stærke kompetencer til projektafdelingen og hele vores organisation. Jeg kender Kenn fra tidligere samarbejde som en professionel og kundeorienteret rådgiver, og jeg er sikker på, at

han vil styrke vores team, siger Head of Asset Management Bjarke Cloos.

Aberdeen Asset Management forvalter ejendomme for 14 milliarder kr.


Kenn P. Jacobsen.

Increase your network of business leaders

23,000
REAL ESTATE
PROFESSIONALS

Source capital and strike deals

5,300
INVESTORS

Discover prime projects, buildings and assets

19,000 M²
EXHIBITION AREA

Position your company internationally

90 COUNTRIES

Register now online or contact our Sales Team
laurianne.dicecca
@reedmidem.com

the world's
leading
property
market

14-17
MARCH 2017

mipim®

Palais des Festivals
Cannes, France
mipim.com


Mira Trolle Scheel.

ESTATE-PARTNER I BECS BESTYRELSE

Byggeriets Evaluerings Center, BEC, har ændret markant i bestyrelsen. BEC blev etableret i 2002 af en bred sammenslutning af byggeriets organisationer, og fra 2004 til 2015 var det obligatorisk at evaluere byggeprojekter indenfor alment og statsligt byggeri. Sådan er det ikke længere, og derfor vil bestyrelsen nu arbejde med at synliggøre den høje værdi, som centrets ydelser har.

For bedre at kunne udvikle positionen i markedet, har BEC valgt at ændre bestyrelsen. Centrets bestyrelse er dels blevet slanket fra 8 til 5 medlemmer og samtidig

er Mira Trolle Scheel nyt medlem af bestyrelsen. Mira Trolle Scheel er markedsdirektør og partner i Estate Media Nordic Aps. Hun er uddannet ejendomsmægler og har arbejdet med salg og markedsføring i mere end 25 år og har et stort netværk i branchen.

Den nye bestyrelse består foruden af formand Finn Lauritzen og Mira Trolle Scheel af Henrik L. Bang, direktør i Bygherreforeningen, Henrik Mielke, adm. direktør i Enemærke & Petersen og Gunde Odgaard, sekretariatsleder i BAT-kartellet.

Sadolin & Albæk udvider med udlejningspartner

På trods af sine kun 38 år har Kirstine Sand flere ledelsesstillinger bag sig i ejendomsbranchen. Til foråret tiltræder hun en stilling som udlejningsdirektør og partner i mæglerfirmaet Sadolin & Albæk.

Samarbejdet mellem Sadolin & Albæk og Kirstine Sand kommer som svar på, hvad begge parter ser som markant skærpede krav fra både internationale og danske investorer og ejendomsudviklere til de kompetencer, erhvervsmæglere skal kunne tilbyde.

- Vi ser en klar tendens til, at videntung analyse og rådgivning ikke kun bliver efterspurgt i forbindelse med køb og salg af erhvervsjendomme, men i stigende grad også når det gælder udlejning af ledige lejemål, siger COO og partner Jan Kristensen, Sadolin & Albæk.

Kirstine Sand er pt. på barselsorlov

med sit 3. barn fra stillingen som underdirektør i ATP Ejendomme, hvor hun har været siden 2010. Inden da var hun ansat som direktør i Colliers fra 2006-2009 og som projektleder i Slots- og Ejendomsstyrelsen fra 2003-2006.

Kirstine Sand er uddannet Cand.jur fra Aarhus Universitet i 2003.

Kirstine Sand.


Anne Dorthe Lillelund.

FOKUS UDVIDER

På grund af høj aktivitet og flere projekter udvider det forholdsvis nystiftede Fokus Asset Management medarbejderstaben. Fokus Asset Management er startet af den tidligere Aberdeen-partner Tonny Nielsen og forvalter ejendomme for over 6 milliarder kr.

Fokus Asset Management har netop ansat Anne Dorthe Lillelund

som Senior Portfolio Manager.

Anne Dorthe Lillelund kommer senest fra en stilling som Senior Portfolio Manager hos Danske Bank og Porteføljechef i PFA Ejendomme. Selskabet har også ansat Maria Drews Winther som Transaction Manager. Hun kommer fra en stilling som manager hos Sadolin & Albæk. Endelig er Michael Loft

Nielsen blevet ansat som projektchef. Han har arbejdet med projektering hos blandt andet MT Højgaard, MOE og senest hos BYR. Michael Loft Nielsen får blandt andet ansvaret for udviklingen af ejendommen Oslo Plads 2, København Ø, hvor Fokus Asset Management igangsætter nybyggeri af cirka 10.000 kvm. kontor.

fordi

God skiltning

Sælger

MAXGRUPPEN
REKLAMEPROJEKTER

70 27 77 28 | maxgruppen.dk

Effektiv erhvervsudlejning

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

INDIAKAJ · 2100 KØBENHAVN Ø
**KONTOR**SAG NR.
21024339LEJE **DKK 1.800/m²**

Fra 278 til 1.627 m² kontor i flot pakhus i Søndre Frihavn

Indiakaj, Sdr. Frihavn. 5 stk. kontorer på hhv. 278, 309, 309, 324 og 407 m². Kan kombineres op til i alt 1.627 m². Smukt og charmerende pakhushus, meget god parkering, beliggende ml. Kastellet og Langelinie.


AREAL M² 278-1.627
LEJE PR. M² 1.800
DRIFT PR. M² INKL
ENERGIMÆRKE D
OPFØRT ÅR 1916

INDIAKAJ · 2100 KØBENHAVN Ø
**KONTOR**SAG NR.
21024338LEJE **DKK 1.750/m²**

157/893/1.050 m² kontor, velh. pakhus, elegant topkvalitet

Indiakaj, Sdr. Frihavn. 157/893/1.050 m² kontor udlejes, hhv. 157 m² på 2. sal og 893 m² i stue/parterre. Meget flot stand, god parkering, 5 min. gang til Østerport St., hurtig overtagelse mulig.


AREAL M² 157/893/1050
LEJE PR. M² 1.750
DRIFT PR. M² INKL
ENERGIMÆRKE -
OPFØRT ÅR 1894

2730 HERLEV
SAG NR.
21024294**DKK 750/m²**

146+444 m² kontor, flot & nyrenov. stand

Marielundvej/Hørkær. Flotte/lyse kontorer på 1. sal. Elegante lokaler, attraktiv pris, indflytningsklare.


AREAL M² 146/444/590
LEJE PR. M² 750
DRIFT PR. M² 38

STRØGET · 1459 KØBENHAVN K
**RETAIL**SAG NR.
21024352LEJE **RING FOR INFO**

NYHED: 120 m² butik på Strøget

120 m² forretning på Strøget inkl. 147 m² lager i kælder under butikken. I alt 267 m². Beliggende på Strøgets travleste del (ca. 5.000 pers. pr. time), 100 m. fra Rådhuspladsen, ledigt til hurtig overtagelse.


AREAL M² 120+147
LEJE PR. M² RING
ØKONOMI RING
OPFØRT ÅR 1897

1118 KØBENHAVN K
SAG NR.
21024330**DKK 7.467/m²**

45 m² forretning i trendy Sværtgade

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


AREAL M² 45
LEJE PR. MÅNED 28.500
DRIFT PR. M² INKL


