

estate

MAGASIN OM BYGGERI, EJENDOM OG INVESTERING

- udgives i samarbejde med Byggesocietetet

Nr. 03 | 2014 | 7. årgang

TEMA: UDVIKLING OG INVESTERING I DE STORE DANSKE BYER

- Grundsølget vokser
i flere kommuner

Læs om taktikken på side 48

Affredning rammer hele landet

Læs mere på side 32

"Detailstrategi" er det nye sort

Læs mere på side 26

Entrepenører:
Nyt samarbejde
giver 0 fejl

Læs mere på side 54

International investor:

På detailopkøb i hele Danmark

Læs interviewet på side 10

HotCop2014

Radisson Blu Royal Hotel 14th May

HotCop
2014

THE ROAD AHEAD FOR THE SCANDINAVIAN HOTEL INVESTMENT MARKET

HotCop is the leading annual forum for investors and operators in the Scandinavian hospitality market.

HotCop is returning for the 5th time with its spotlight on financing, investing and operating hotels.

Sign up at www.hotcop.dk

I Estate Magasin nr. 4 sætter vi fokus på:

Byggeri og udvikling af ejendom

Projektudvikling – metoder og marginer i et nyt marked. Aktører og marked.

Opmåling og vurdering – optimering af ejendomme

Ingeniørbranchen – hård kamp om profit og position. Fokus på vigtige aktører, tendenser og udviklingen i markedet

Grønne tiltag – hvor langt er ejendomsbranchen, og hvad bliver næste skridt?

Næste udgave udkommer: 10. juni

Deadline for indlæg: 20. maj
Deadline for annoncer: 22. maj

Annoncer i forbindelse med temaerne i den kommende udgave kan bestilles ved at kontakte Estate Magasin på tlf. 49 25 39 69.

Det sker i bygge- og ejendomsbranchen

14. maj

HotCop 2014

- Skandinaviens konference om hotelmarkedets udvikling
Sted: Copenhagen Royal Hotel
www.hotcop.dk

22. maj

Ny infrastruktur for milliarder

- overblik mod 2020
Sted: KPMG, Frederiksberg

3. juni

Kontormarkedet i Danmark

- fremtidens kontorer
Sted: København

10. juni

Kulturbyggeri for milliarder

Konferencen giver et overblik over offentlige og private investeringer og projekter
Sted: Helsingør

17. juni

Udvikling af byområder

- fokus på boliger og erhverv
Sted: København

12. juni

Boligmarkedet i Danmark

Projekter og udvikling i 2014
Sted: København

17. juni

Vurdering af ejendomme

- nøjagtighed og kapitalisering
Sted: København

4. - 5. september

Ejendomsdagene 2014

Ejendomsdagene er den årlige begivenhed for den professionelle ejendomsbranche i Danmark.
Sted: Vejle
www.ejendomsdagene.dk

6.-8. oktober

Expo Real

International messe om investeringer i ejendom.
Sted: München.
www.exporeal.net

19.-21. november

Magic

International konference om butikker og butiksinvesteringer.
Sted: Cannes
www.magic.com

10.-13. marts 2015

Mipim 2015

Messe og netværk for ejendomsbranchen.
Sted: Cannes
www.mipim.com

Yderligere information på www.estatemedi.dk/konference

HotCop2014

Radisson Blu Royal Hotel 14th May

THE ROAD AHEAD FOR THE SCANDINAVIAN HOTEL INVESTMENT MARKET

HotCop is the leading annual forum for investors and operators in the Scandinavian hospitality market.

HotCop is returning for the 5th time with its spotlight on financing, investing and operating hotels.

Sign up at www.hotcop.dk

Side

10

indhold

Artikler

- 4 Leder** | Styring og strategi giver bedst
- 10 Detail og erhverv** | Sinai Group er på opkøb i Danmark
- 18 Detail og erhverv** | Discount og online-salg holder internationale hypermarkeder ude af Danmark
- 26 Detail og erhverv** | Detailstrategi er det nye sort
- 30 Rapport** | Butikscenterbyggeri på højeste niveau siden 2008
- 32 Indblik** | 7 procent af Danmarks 9.000 fredede ejendomme forventes affredet
- 36 Nyt fra Byggesocietetet** | På besøg på Karolinska
- 42 Udvikling i de store danske byer** | Med på boligbølgen
- 48 Udvikling i de store danske byer** | Strategier afløser bevidstløse udstykninger
- 54 Reportage** | Entreprenører får ny rolle i byggeprojekter

Ordet er dit

- 58 Debat** | Nyt lejelovsudspil
Af Finn Träff, Winsløw
- 60 Debat** | 1 eller 2 skøns mænd i sager om
markedslejeregulering
Af Christian S. Madsen, Bruun & Hjejle
- 62 Debat** | Hvad sker der, hvis en sælger af fast ejendom
sælger uden moms
Af Karina Kim Egholm Elgaard, Senior Tax and VAT
Manager, KPMGs afdeling for Moms, Told
og Afgifter

Overblik

Nyheder indland | 6, 8, 14, 16-17

Tal og tendenser | 38-41

Virksomheder og mennesker | 75-80, 82

Brancheguide | 64-76

Kalenderen | 83

Læs i Estate Magasin nr 4-2014 | 83

Side

48

Side

18

Styring og strategi giver bedst

Endnu engang kom planloven op til diskussion i forbindelse med Produktivitetskommissionens rapport. Hypermarkeder ville være med til at øge produktiviteten blev konklusionen omsat til i medierne.

Der er to paradokser i diskussionen. Dels er der ikke nogle detailkæder, der umiddelbart står på spring for at bygge endnu større. Det er selvfølgelig vigtigt nok i sig selv. Men måske endnu vigtigere eller i hvert fald endnu mere interessant, så går tendensen i øjeblikket i retning af, at detailudvikling skal reguleres og styres.

Begge dele sætter vi fokus på i denne udgave af Estate Magasin, og det er rigtig interessant for, når det rent faktisk er sådan, at private byudviklere kan se værdien af en stramt styret detailudvikling, så er det jo ikke så underligt, at kommuner og andre rammeloavgivere, der skal forvalte alles interesser, også indtil videre vælger at regulere for at sikre en bæredygtig udvikling.

Det er her politikernes fornemste opgave kommer i spil i form af at forvalte de overordnede samfundsinteresser uden at lade sig slå ud af kurs, fordi en rapport påpeger, at en ny kurs vil gavne andre dele af samfundets mekanismer.

I denne udgave sætter vi fokus på begge tendenser i artikler på side 18 og 26. Her afdækker vi, at mediestormen måske har haft lidt forkert vindretning, hvad angår hypermarkeder og vi ser på nogle af de største udvikleres detailstrategier netop nu.

Vi ser også nærmere på kommunernes til-salg skilte, når det gælder jord til erhverv- og boligudvikling. Lige nu er der jord nok klar til de næste 20 år, når man ser på salget i 2013. Spørgsmålet er bare om den ligger de rigtige steder.

Se Estate Medias helt friske april-analyse på side 48 og læs også meget mere om en næsten ukendt investors baggrund for massive og målrettede opkøb af butikscentre, om affredning, der rammer hver 10. fredede ejendom i Danmark, om den enorme rummelighed i det københavnske udviklermarked og meget, meget mere.

Med venlig hilsen
Estate Magasin

Kamilla Sevel
Ansv. chefredaktør
sevel@estatemedia.dk

ESTATE MAGASIN

udgives af Estate Media – din videns og mediepartner i ejendomsbranchen

Jeg håber, du er tilfreds med Estate Magasin. Du kan læse om vores øvrige forretningsområder på estatemedia.dk

Nikolaj Pfeiffer, Markedsdirektør, Partner
pfeiffer@estatemedia.dk

Annoncesalg
T: 49 25 39 69

Abonnement og kundeservice
estatemedia.dk/abonnement
M: service@estatemedia.dk
T: 49 25 39 69

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

Layout
Estate Reklame
M: fris@estatemedia.dk

Forsiden
Erez Karti
Foto: Thorbjørn Hansen,
Kontraframe

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

Medlem af

ESTATE MEDIA
Videns og mediepartner i ejendomsbranchen

© 2014 Estate Media. Alle rettigheder forbeholdt.

Printet på miljøvenligt papir.

GRÆSSET ER ALDRIG GRØNNERE HOS NABOEN

I DEAS FÅR DU EN VISIONÆR SAMARBEJDSPARTNER

Hvad enten det handler om viceværtsservice eller udvikling af ejendomme, sætter vi en ære i at gøre vores arbejde lidt bedre hver dag. Vi bruger ikke tiden på at kigge ind til naboen, men skaber selv nye muligheder, fordi vi ved, at det er fokus og fornyelse, der holder græsset grønt. Læs mere på www.deas.dk

Fynsk rigmand redder Hotel Marienlyst i Helsingør

Investor Borris Tangaa Nielsen, er den absolutte hovedejer i et konsortium, der har investeret et millionbeløb i Hotel & Casino Marienlyst ved Helsingør. Dermed undgår hotellet at gå konkurs.

Sælger er Blue Pacific Dragon med adresse på Tortola i De Britiske Jomfruøer.

Borris Tangaa Nielsen vil ikke gå aktivt ind i hotellets drift, men deltager som passiv investor.

Hotellet blev sat til salg efter stormen Bodil i december sidste år påførte det alvorlige skader.

I forvejen havde hotellet kørt med millionunderskud i en årrække.

Ny bestyrelsesformand bliver advokat Ken Torpe Christoffersen. I spidsen for den daglige ledelse står hoteldirektør Jesper Olesen, som bag sig har en karriere i hotelkæden Choice Hotels. Han bliver også medejer. Med sig har han salgsdirektør Teddy Kirkegaard, der sammen med stedets nye køkkenchef og F&B-manager Daniel Olivencia, blandt andet har skabt en bæredygtig succes på Skovriderkroen i Charlottenlund.

Hotel Marienlyst skal nu gennemgå en større renovering og genopstå som et moderne badehotel.

HOTCOP 2014

HotCop, den årlige internationale konference om investering i og udvikling af hotelejendomme i Skandinavien afholdes 14. maj i København.

Se hele programmet på www.HotCop.dk

Aberdeen Asset Management, der har hovedkontor her i Hellerup, har 31 kontorer og mere end 1.900 medarbejdere i hele verden. I Danmark forvalter Aberdeen aktier, obligationer og ejendomme på vegne af institutionelle investorer og via distributører til en værdi af 45 milliarder kr. Heraf udgør ejendomsdelen i Danmark ca. 25 procent.

Skotske enker placerer Aberdeen i europæisk asset management front

Aberdeen Asset Management har købt Scottish Widows Investment Partnership (SWIP) af Lloyds Banking Group.

Købet af SWIP, som forvalter aktiver for over 1.247 milliarder kr., gør Aberdeen til Europas førende uafhængige kapitalforvalter med 2.934 milliarder kr. under forvaltning.

Købet kombinerer Aberdeen og SWIP's styrker indenfor obligationer, ejendomme, aktive og

kvantitative aktier, investeringsløsninger og alternative investeringer. Købet omfatter en 9,9 procent aktiebeholdning i Aberdeen samt en betaling på 356,1 millioner kr., hvilket samlet giver en værdi på 5 milliarder kr.

Danskeren Tonny Nielsen, der er Global Head of Transaction, Treasury and Property i Aberdeen Asset Management, åbner i år konferencen Ejendomsdagene den 5.-6. september i Vejle. Se mere på www.ejendomsdagene.dk

FREJA
EJENDOMME

„Det er os, der sælger palæet, når ministeren ikke længere er på trapperne”

Freja ejendomme sælger og udvikler statens tidligere ejendomme til nye formål.

BESØG FREJA.BIZ

Rodion Kitaevs vinderforslag.

Rekord i Odense: 475 vil designe H.C. Andersen hus

Aldrig har der været så stor interesse for en idekonkurrence på dansk jord. Nu er tre forslag ud af hele 475 fra 57 lande gået videre i kampen om den bedste ide til House of Fairytales i Odense.

Eventyrhuset, som det også kaldes, er skrevet direkte ind i regeringens turismevækststrategi og skal trække internationale turister endnu længere ind i den verdensberømte danskers univers.

- De tre forslag er:
- Russisk-schweiziske Rodion Kitaev fra Basel
 - Britiske Leith Kerr fra London
 - Norske Transborder Studio fra Oslo

Udgangspunktet har været at fær-

diggøre karréen, som i dag er åben mod syd/Bangs Boder og delvist mod nord og vest. Indholdsmæssigt ønsker forslaget at placere sig som en ny urban attraktion i Odense.

House of Fairytales er seneste skud på stammen af projekter i Odense, som både skal tiltrække flere turister og skabe flere arbejdspladser på Fyn. Budgettet for House of Fairytales formodes at udgøre et trecifret millionbeløb, og huset forventes at stå færdigt i 2018. I de kommende år er der planlagt investeringer i Odense for mere end 25 milliarder kr. i et historisk stort byudviklingsprojekt, der bl.a. omfatter universitetsbyggeri, nyt hospital, omdannelse af bymidten og en letbane.

163.000 ubeboede boliger i Danmark

Den seneste opgørelse fra Danmarks Statistik om boligforhold viser, at der nu er 163.000 ubeboede boliger i Danmark. Det er en historisk udvikling i Danmark, der næsten altid har haft meget lav tomgang i boligmassen og skyldes da heller ikke generel tomgang, men en strukturel forandring.

Over halvdelen af boligerne har stået tomme i mere end et år og knap 50.000 boliger har ikke været beboet siden 1. januar 2010. De langtidstomme boliger er typisk beliggende i udkantsdanmark samt i de mindre ø-kommuner, hvor de tomme boliger udgør en betydelig andel af den samlede boligbestand.

- For de kommuner, der oplever fraflytningen, er udfordringen betydelig, men også i de kommuner, som nyder godt af tilstrømning er

der grund til at være opmærksom og passe på, at tilflytningen ikke bliver en sovepude. Her skal der ydes en indsats, så den eksisterende boligbestand forbedres og lever op til tidens krav om for eksempel bad og toiletforhold, siger Maria Schougaard Berntsen, økonomisk konsulent i Dansk Byggeri.

- Nybyggeriet er historisk lavt, og selvom man ikke mærker konsekvenserne endnu, så skal kommunerne udvise rettidig omhu, ellers vil der ikke være boliger nok i byerne til fremtidige borgere, siger hun videre.

Flere kommuner i fraflytningsområder arbejder aktivt med at få fjernet de boliger, der skæmmer byen for at sikre, at man ikke mister potentielle borgere på den bekostning.

Når husene står tomme for længe, forfalder de mere og mere. Faldefærdige huse skæmmer, og i en mindre landsby skal man ikke have ret mange af den slags gamle rønner, før det giver indtryk af en døende by. På den måde udgør de faldefærdige huse en risiko for hele byen, fordi det påvirker tilflytningen og dermed modvirker udvikling.

Man kan godt få højt til loftet med en god bundlinje

Læs historien på mth.dk/man-kan-godt

HØR OM DE AKTUELLE MULIGHEDER I BOLIGMARKEDET

Den 12. juni bliver der mulighed for at få en helt aktuel status på boligmarkedet. Se mere om konferencen Udvikling af boligmarkedet 2014 på www.estatemedi.dk

Sinai Group tror på vækst dels fordi de 6 discountkæder, der er repræsenteret i Danmark, vil fortsætte med at ekspandere. Men også fordi eksisterende supermarkeder vil få brug for at bygge ud og renovere i de kommende år. Her er det CEO og founding partner Erez Karti, Sinai Group, foran Superbest på Rungsted Bytorv, som er en af de ejendomme Sinai Group har opkøbt.

På indkøb i Danmark

Sinai Group har fundet en niche mellem småinvestorer og institutionelle og går efter mindre detailejendomme i Danmark i en størrelse, som falder udenfor de fleste andre internationale investorers strategi. Det har givet dem en stærk markedsposition i butikssegmentet med 6 centre og 20 supermarkeder. Indtil videre...

- Det kræver meget arbejde og know-how at opnå en dominerende markedsituation. Men hvis det lykkes, så er man svær at imitere. Vi går i detaljen med vores centre for at optimere dem for det kræver arbejde, hvis et center skal være mere end bare butikker, der ligger ved siden af hinanden. Men det er nødvendigt at gøre, for selvom detailvarer vil blive ramt af væksten i internethandlen, så kan centrene klare sig på, at man stadigvæk vil handle dagligvarer, gå til fitness og på cafe. Man vil gøre impuls køb, når man kommer fra stationen, og man vil tage børnene med hen på legepladsen. De behov skal vi ramme, siger CEO Erez Karti, Sinai Group.

FOTO: THORBJORN HANSEN/KONTRAFRAME

Mens lokale investorer ofte går efter ejendomme under 50 millioner kr. og de internationale og institutionelle oftest går efter butiksejendomme på mere end 200-250 millioner kr., så har London-baserede Sinai Group fundet en niche i segmentet midt imellem. Indtil videre har Sinai Group købt 6 butikcentre og 20 supermarkeder i Danmark.

- Det er et segment, hvor kun få andre kommer, siger founding partner og CEO Erez Karti, Sinai Group.

Erez Karti kom tilfældigvis i kontakt med Danmark i midten af 2000'erne og så et så interessant marked, at han valgte at starte Sinai Group. Han har fået kontakt til et godt investornet, der sammen med partnerne investerer i detailejendomme. Lige nu har han €150 millioner til investeringer i Danmark, men finder han flere interessante ejendomme, vil der også kunne blive skaffet mere kapital.

- Jeg kom til Norden, fordi jeg var i et selskab, der investerede i finske Citycon. Sådan lærte jeg de nordiske lande at kende og blev "forelsket" i det danske marked. Her er anderledes end i den sædvanlige internationale arena. Det er ikke et marked for "the usual suspects" fra kontinental-Europa. Der er et godt juridisk grundlag, pålidelig arbejdskraft og god infrastruktur, men markedet er lukket og domineret af lokale. Det er ikke så likvidt som mange andre markeder. Det gælder i øvrigt hele Skandinavien måske

bortset fra Stockholm, som man kan kalde "London of Scandinavia", siger Erez Karti.

Der er grundlæggende 4 grunde til, at Sinai Group finder Danmark interessant. Den første er, at der ikke er dominerende spillere i det danske marked.

- Krisen havde været meget hårdere ved Danmark end de øvrige lande i Norden. Og den ramte på mange niveauer. De 7-8 ledende aktører, der var i vores marked dengang er i dag reduceret til 1 eller 2. I dag er der ingen "stærke mænd" i markedet for ejendomsinvesteringer for mellem 50 og 250 millioner kr. Derfor ser vi en chance for at blive en dominerende spiller i detailmarkedet.

Den anden grund er, at der mangler likviditet i markedet.

- Vores mulighed for at bringe kapital ind i sektoren kan virkelig gøre en forskel. Det betyder også, at det giver langt større fordele og bedre købsmuligheder at komme med €100 millioner her end i så mange andre lande. I Sverige betyder €100 millioner ingenting. Segmentet har lidt under mangel på professionalitet og var primært drevet af udviklere og ikke af investorer. Det nyder vi godt af nu, hvor vi har opbygget en spidskompetence indenfor præcis denne niche.

Den tredje vigtige grund til, at Danmark er sådan et attraktivt marked er det danske realkreditsystem.

- Vi er godt kørende med 60 procent realkreditlån i vores ejendomme. Dansk realkredit giver lånemuligheder, der er langt bedre end i resten af Europa. På den måde kan vi generere stærke og stabile cash-flows.

Endelig er der en fjerde grund til, at Danmark er et godt mål for Sinais millioner, og det er, at hvis man ser på den danske børs, så er der kun få selskaber, der appellerer til professionelle investorer. Derfor er der måske en mulighed for at børsnotere Sinai på et senere tidspunkt. Hvis der skulle komme nogen med interesse for butiksinvesteringer i Danmark, forventer Erez Karti, at Sinai kan være en god investeringsmulighed.

Det går nemlig fremad efter planen for Sinai Group. Men man kan kun blive en succes i det danske marked med detaljeret lokal indsigt.

- En af de største forskelle i forhold til, hvad jeg tidligere har set er nok, at markedet på grund af lejeloven beskytter lejerne i så høj grad. I modsætning til for eksempel i England, hvor man ville kunne renovere en ejendom og hæve lejen uden yderligere forklaring. Det kan man ikke i Danmark, og derfor skal man være helt anderledes forberedt, inden man underskriver lejekontrakter. Det skaber et "relationship game", hvor man skal kende aktørerne omkring sig, og det kan man kun opbygge gennem tilstedeværelse.

Med den nuværende succesfulde opkøbsstrategi og drift af ejendomme, arbejder Sinai Group nu på i endnu højere grad at slå sin position fast i markedet.

- Når man kommer som ny spiller i markedet, vil man altid blive mødt med lidt mistænksomhed. Men nu har vi været her i 3-4 år, og jeg håber, at man i markedet kan se, at det ikke bare er et flip, men faktisk en seriøs og langsigtet satsning. Vi lever altid op til vores kontrakter og har vist, at vi er en blivende aktør i markedet.

Sinai har derfor fire fokusgrupper i de kommende års arbejde. Den første er sælgerne.

- Der er mange aktiver i markedet som trænger til investeringer og aktiv management. Sinai har den finansielle fleksibilitet, know-how og vilje til at samarbejde med ejerne for at skabe en win-win situation. Vi går gerne ind i både renovering, udlejning og påtager os den finansielle risiko, så alle får noget ud af projektet i sidste ende, hvis det bliver en succes, siger Erez Karti.

Supermarkeds kæderne er den næste fokusgruppe, hvor Sinai gerne vil i dialog for at se på mulighederne for at optimere og udvide eksisterende ejendomme. Den tredje gruppe er udviklere i markedet, som Sinai gerne vil samarbejde med om byggelån, optimering af projekter og gå ind i udlejning og samarbejdet med bankerne. Og endelig er den fjerde fokusgruppe bankerne, som Sinai gerne vil i dialog med omkring nogle af de nødlidende ejendomme på deres bøger, som kræver investeringer og management.

- Tomgang er en stille dræber. Først bliver et enkelt lejemål tomt, så et mere, der kommer tomgang på måske 5 procent, og pludselig er den oppe på 20. Så er det virkelig svært at komme tilbage uden en gennemgribende renovering. Her kan vi gå ind, for vi har mulighed for at stille byggefinansiering til rådighed, hvis projektet i øvrigt opfylder vores

Her investerer Sinai

Sinai går efter supermarkeder i de 30 største byer i Danmark, hvis de opfylder kravet om enten at have en stabil befolkningsprognose eller direkte befolkningsstevækst. Når det gælder butikcentre, så går Sinai efter centre primært i Hovedstadsregionen med en størrelse på 4.000 til 15.000 kvm.

Erez Karti grundlagde Sinai Group i 2008. Han har en baggrund fra revisionsfirmaet EY og kontorhotellet Brinks Global Services, før han i 2006 kom til investeringsselskabet Gazit-Globe som Business Development Director. Her fik han ansvar for Gazits investering i det finske butikscentserselskab Citycon og blev ad den vej interesseret i det danske marked. Gazit-Globe har mere end 600 butiksejendomme og centre over hele verden.

Det førte til grundlæggelsen af Sinai, som Erez Karti grundlagde i partnerskab med Gil Deutsch, der blandt andet har været bestyrelsesformand i British Israel - en af Israels største butikscentserinvestorer. I alt har Sinai i dag kapital med fra 5 større investorer i centerinvesteringerne, mens de enkeltstående supermarkeder er organiseret i et selskab, der også inkluderer kapitalindskud fra israelske pensionskasser.

Erez Karti bor i London med sin kone og tre børn, men har lovet sig selv, at det ikke må gå ud over firmaet, at han ikke bor i Danmark.

Derfor rejser han frem og tilbage hver uge og har et hjemmekontor i London, så han er i huset, når han er i byen.

Danske Peter Egede Nielsen blev partner for 2,5 år siden, hvor han kom fra en stilling som CEO og partner i Finansgruppen.

- Jeg er kommet godt ind i det danske marked, men jeg kan stadig ikke sige "Rødovre", så vi er rigtig glade for at have Peter, siger Erez Karti, om sin danske partner Peter Egede Nielsen, der nogle gange må tage conference calls sent om aftenen eller tidligt om morgenen.

- Vi er krævende at arbejde sammen med, og vi ved det. Men Peter har god forståelse af vores måde at gøre forretning på, er godt inde i ejendoms markedet, og han kan styre os og forstå os, siger Erez Karti med et glimt i øjet:

- Sinai er vores lille baby, og vi tror på, at hvis vi går i seng en time senere og står op en time tidligere, så gør det en forskel.

Indtil videre har Sinai brugt Difko til administration, Bech-Bruun som juridisk rådgiver, Alecia til tekniske undersøgelser og EY til revision.

I løbet af det kommende år vil Sinai Group i takt med ekspansionen opbygge en større egen organisation i Danmark.

krav. Vi har kapitalen og er villig til at arbejde med tingene. Selvfølgelig vil vi have penge for den risiko, vi påtager os, og vi tager aldrig planrisikoen - den overlader vi til udviklerne. Men vi er ikke fanget i rigide regler, som for eksempel amerikanske fonde og kan agere frit og fleksibelt.

Kravene er til gengæld ret specifikke og ikke mindst forundersøgelserne.

- Vi går efter en eneste ting, når vi køber ejendomme, og det er cash-flow. Derfor vil vi have lejekontrakter på mere

end 10 år og langsigtet finansiering. Samtidig vil vi være så sikre som vi kan på, at de centre, vi køber, kan omsættes igen, når lejekontrakten udløber. Vi er grundige med vores database, og kombinerer alt, hvad vi hører, lige fra avisartikler til lejepriser, konkurrenter, eksisterende butikkers salgstal, infrastruktur og disponibel indkomst i området. Det faktum, at vi analyserer så mange ejendomme betyder forhåbentlig, at vi træffer de rigtige beslutninger. De seneste måneder har vi fået tilbudt 50-60 centre og supermarkeder. Og vi har købt 5, siger Erez Karti.

Hovedstadsregionen og Nordsjælland

Sinai har indtil videre købt eller givet bindende tilsagn om at købe 6 butikcentre i Hovedstadsregionen og Nordsjælland. Det drejer sig om:

Vallensbæk centret – købt af den tidligere Steen Larsen nu Patrick de Vela

Karlsunde Centret – købt af MT Højgaard

Dele af Prøvestenscentret i Helsingør – tidligere del af Essexes portefølje

Rungsted Bytorv – udviklet af Nordicom og overtaget fra et kommanditselskab

Gilleleje – center under opførelse udviklet af

Innovater og Momentum

Ålsgårde Centret – projekt udviklet af Innovater og Momentum med blandt andet en Netto

Centerporteføljen vil i løbet af de kommende måneder blive brandet under det fælles brand Sentrum Shoppingcentre, der er en sammentrækning af Sinai og centre. Sinais kriterier for at vælge ejendommene er byer med høj vækst, høj indkomst, stærk mikrolokation, gode parkeringsforhold, synlighed og generel god tilgængelighed. Det vil i Sinais optik blandt andet sige langs fingrene i Københavns "fingerplan", i Nordsjælland, i Odense, i Trekantområdet, i Aalborg og i Aarhus.

Sinai Group er foreløbig kun i Danmark, men mandatet er til hele Norden.

- Lige nu er vores vigtigste mål at slå vores position fast som en seriøs og langsigtet investor. Men vi vil også meget gerne købe flere ejendomme. Desværre sidder den type ejendomme, vi går efter, i nogle tilfælde fast i markedet. Sælgerne vil ikke altid erkende, at de er købt for dyrt, og derfor venter de med at sælge. Vores forventning er dog realistisk, at vi har købt 50-60 supermarkeder ved udgangen af 2016 og 10-12 centre, og vi vil gerne købe flere. Vi har været aktive, men ikke aktive nok, - hvis man altså spørger vores investorer, siger Erez Karti. ■

Af Kamilla Sevel

- En af de ting, der har været meget overraskende for mig ved danske detailkunder, er, at de går fra supermarkedet til supermarkedet for at købe forskellige ting. Nogle ting køber de ét sted, andre et andet. Det ser vi sjældent i England, hvor loyaliteten mod en bestemt kæde er langt større, siger CEO Erez Karti, Sinai Group. Her sammen med den danske partner Peter Egede Nielsen.

FOTO: THORBJØRN HANSEN/KONTRAFRAME

Som investor kan du få løst alle ejendomsrelaterede opgaver gennem EDC Erhverv Poul Erik Bech i hele landet

Totalhåndtering af erhvervsjendomme

- Salg og udlejning – uanset geografisk placering
- Løbende vurdering af og rådgivning om ejendomme
- Ejendomsadministration
- Byggerådgivning, tilstandsrapporter og vedligeholdelsesplaner
- Projektudvikling af ejendomme
- Research; Rapporter, Market Update, køber/lejeranalyser

Erhverv Poul Erik Bech

København • Herlev • Hillerød • Roskilde • Køge • Næstved • Odense • Kolding • Aabenraa • Sønderborg • Esbjerg • Vejle • Aarhus • Aalborg

CHARTERED SURVEYORS & INTERNATIONAL PROPERTY CONSULTANTS

poulerikbech.dk/erhverv • edcerhverv.dk

Arkitektgruppen køber grunde i Køge

Køge Kyst-projektets første grundsalg på Søndre Havn er en realitet med salget af to betingede købsaftaler til det fynske udviklingselskab Arkitektgruppen, der vil opføre i alt 10.700 kvm. boliger på Søndre Havn ud til strandengen i Køge.

- Det er utrolig glædeligt, at vi nu har fået hul på Søndre Havn, og at borgere både i og uden for Køge allerede i år kan investere i en bolig i et helt nyt og meget attraktivt kvarter. Køge Kyst har endnu en gang trods et vanskeligt marked, og det lover godt for hele kommunens udvikling, siger Køges borgmester Flemming Christensen.

Med de nye aftaler skal Arkitektgruppen være bygherre for opførelsen af to boligkarréer med i alt cirka 100 boliger. Boligerne bliver

forskellige, men overvejende på 3-4 værelser. Købet kommer ovenpå et tilfredsstillende år for Arkitektgruppen. Resultatet for 2013 endte med et overskud på 18,5 millioner kr. i 2013 mod 8,5 millioner kr. i 2012, mens omsætningen steg fra godt 316 millioner kr. i 2012 til 377 millioner kr. i 2013. En stor del af omsætningen kommer fra de mange projekter, som p.t. gennemføres i København ved Amager Strandpark samt i Ørestad Syd.

Arkitektgruppen fortsætter i øvrigt med at operere i Amager Strandpark. Koncernen har indgået aftaler om køb af nye byggeretter i området, hvor salget er gået i gang af Ved Strandparken og Skiferhuset.

I Ørestad Syd kan Arkitektgruppen desuden melde "alt udsolgt" i forbindelse med opførelsen af 205

Byudviklingsprojektet Køge Kyst blev lanceret i 2009 som et partnerskab mellem Køge Kommune og Realdania By. Sådan ser bebyggelsesplanen for Køge Kyst ud, hvor Arkitektgruppen netop har stået for det første grundkøb til boligudvikling.

Patrizia køber Meyers Madhus-ejendom i Lyngby for 130 mio. kr.

NCC Property Development har solgt Lyngby Hovedgade 49B til Patrizia. Ejendommen er fuldt udlejet til en række butikker, en kaffebar, et spisehus samt til en boligenhed og et mindre kontorlejemål. Butikslejerne tæller blandt andet Bonde Boutique, Friluftsland, Café Baresso og Meyers Spisehus.

- Et salg i denne størrelsesorden giver plads til flere interessante projekter hos NCC Property Development. Vi har allerede flere nye projekter i pipeline, som vi forventer at igangsætte i 2014, siger Marius Møller.

Ejendommen på Lyngby Hovedgade omfatter 2.257 kvm. butik, kontor og bolig og blev

færdigopført i 2012.

- Lyngby er en by i rivende udvikling med et stærkt handelsområde, og blandt andet derfor positionerer byen sig som et interessant investeringsområde for Patrizia. Med endnu en investering i en velbeliggende erhvervs-ejendom cementerer vi vores interesse for det danske marked. Inden for de seneste ca. 12 måneder har Patrizia investeret mere end 1 milliard kr. i Danmark, og vi forventer at udvide den danske ejendomsportefølje yderligere i indværende år, siger managing director Rikke Lykke, Patrizia Nordics.

Den kinesiske stat køber Det Kgl. Musikkonservatorium

Det tidligere Musikkonservatorium på 2.434 kvm. er solgt til Ministry of Culture of the People's Republic of China. Mæglerfirmaet Lintrup & Norgart har haft ejendommen til salg.

Den historiske ejendom på H. C.

Andersens Boulevard 36 i København blev bygget i i 1906 som domicil for Det Kgl. Musikkonservatorium. I 2010 blev ejendommen ledig, da konservatoriet flyttede til DRs tidligere radiohus på Rosensørens Allé.

Ejendommen blev købt i 2012 af investorer forvaltet af Meghraj Danmark. Sælgeren var dengang statens ejendomsselskab Freja. Den handel blev formidlet af Saxo Properties, som siden er blevet opkøbt af Aberdeen.

- Vi købte Det Kongelige Danske Musikkonservatorium, fordi det er en smuk bygning med en fremragende beliggenhed, som vi mente ville være attraktiv for en række potentielle slutbrugere, siger Tim Hinks, Meghraj Danmark.

Ejendomsforeningen Danmark: Forventninger til afkast på ejendomme rammer nyt lavmål

I Ejendomsforeningen Danmarks seneste forventningsundersøgelse er forventningerne til 2014 på et kvartal faldet med 0,3 procentpoint, hvilket betyder, at der forventes 5 procent i totalt afkast i 2014.

I 2015 er forventningerne nedjusteret med 0,4 procentpoint til et totalt afkast på 5,3 procent. For et år siden lå forventningerne til 2014 og 2015 0,6 procentpoint højere.

2014 og 2015 er dermed på det hidtil laveste niveau, der er målt.

Der er dog også lyspunkter. Bolig er den sektor, der er mest positive

forventninger til i det kommende år både i forhold til ejendomsværdi, udlejningsprocent og markedsleje.

Forventningerne til industri fortsætter også i dette kvartal den positive udvikling.

Deltagerne i undersøgelsen forventer stadig faldende ejendomsværdier, udlejningsprocent og markedsleje, men forventningerne er mere positive nu end for det seneste kvartal.

Industri er desuden den sektor, hvor forventningerne er forbedret mest siden sidste år.

HOMANN

Kvalificeret rådgivning indenfor alle områder af fast ejendom.

KONTAKTPERSON
Advokat Gregers R. Lauridsen
cell: +45 4055 2418
mail: gl@homannlaw.dk

HOMANN
Amagertorv 11 · 1160 København K · Tlf. 3315 0102
Fax 3314 1933 · www.homannlaw.dk

Discount og online-salg holder internationale hypermarkeder ude af Danmark

Store detailflader er ikke lige om hjørnet

- Vi har ingen planer om at gå ind i det danske marked.

Så kort lyder svaret fra den store engelske dagligvarekæde Tesco's presseafdeling på en forespørgsel om, hvorvidt kæden har planer om at gå ind i Danmark og/eller det nordiske marked. Spørgsmålet, der også bad om en perspektivering af synet på det danske og nordiske marked, blev stillet i lyset

af den ophedede danske diskussion om Produktivitetskommissionens forslag om flere hypermarkeder i Danmark. Den franske kæde Carrefour fandt det ikke en gang ulejligheden værd at svare på henvendelsen.

Ingen af de større internationale hypermarkeds-kæder har med andre ord vist interesse for at indtage dagligvaremarkedet hverken i Danmark eller i

vores nordiske nabolande. Hvis det var tilfældet, kunne de også for længst have valgt at etablere sig i Sverige, som ikke har de samme restriktioner i landets planlov, som Danmark har. Der kunne de uden begrænsninger have bygget deres gigantiske varehuse - på størrelse med mindre ø-stater, som en vittigt har beskrevet dem - og startet opbygningen af et skandinavisk marked.

En forklaring er måske, at hypermarkederne på europæisk plan er kommet under pres, fordi mange kunder, der skal handle hurtigt, i stigende grad er begyndt at handle lokalt eller online.

De danske forbrugere, der elsker at handle stort ind, må derfor indtil videre indstille sig på, at der kun er én operatør i hypermarkeds-branchen herhjemme, nemlig Dansk Supermarkeds Bilka, som

reelt har fået monopol. COOP opgav allerede tilbage i 2010 at drive hypermarkeder, nemlig den såkaldte Kvickly X-tra-kæde, da den viste sig ikke at være lønsom.

Der er ifølge Dansk Supermarked flere gode grunde til, at Bilka klarer sig godt, også bedre end konkurrenterne generelt på europæisk plan.

Bilka-kæden er i dag både den ældste og eneste kæde inden for hypermarkeder i Danmark. Det første Bilka åbnede i 1970 i Tilst ved Aarhus. Bilka-navnet er sammensat af begyndelsesbogstaverne 'Billiges Kaufhaus', som var navnet på denne type varehuse i det daværende Vesttyskland.

FOTO: DANSK SUPERMARKED.

Derfor har vi en planlov

Planloven skal sikre, at den sammenfattende planlægning forener de samfundsmæssige interesser i arealanvendelsen og medvirker til at værne landets natur og miljø, så samfundsudviklingen kan ske på et bæredygtigt grundlag i respekt for menneskets livsvilkår og for bevarelsen af dyre- og plantelivet.

Planlægningen skal især sikre, at

- der ud fra en planmæssig og samfundsmæssig økonomisk helhedsvurdering sker en hensigtsmæssig udvikling i hele landet og i de enkelte regioner og kommuner,
- der skabes og bevares værdifulde bebyggelser, bymiljøer og landskaber,
- de åbne kyster fortsat udgør en væsentlig natur og landskabsressource,
- forurening af luft, vand og jord samt støj- og støvforurening forebygges, og

- offentligheden i videst muligt omfang inddrages i planlægningsarbejdet.

Planloven indeholder særlige regler for planlægning til butiksmål. Investeringer i nye butikker skal understøtte målet om fornyelse og omdannelse af de eksisterende handelsområder i bymidten. Undersøgelser har vist, at en væsentlig del af tilvæksten i detailhandlen tidligere blev bygget i udkanterne af de største byer som store butikker og butikscentre. Det er en udvikling som svækker detailhandelen i de mange mindre byer, som påvirker det lokale erhverv, og som forringer mulighederne for at bevare og modernisere livet i bymidterne.

Planlovens detailhandelsregler blev derfor ændret i 1997 for at vende disse udviklingstendenser. I 2002 og 2007 blev reglerne forenklet og præciseret, men formålet er

fastholdt. Det fremgår som et klart mål, at planlægningen skal fremme en udvikling i bymidten i de mange mindre og mellemstore byer og sikre, at butikker placeres, hvor der er god tilgængelighed for alle trafikanter, herunder især den gående, cyklende og den kollektive trafik.

Kommunernes planlægning skal styrke detailhandelen i bymidten af de mange mindre og mellemstore byer. Målet er at skabe attraktive offentlige byrum og et bredt og varieret handelsmiljø i de mange byer.

Loven indeholder regler om maksimale butiksstørrelser for de enkelte centerområder. For eksempel er der en maksimal butiksstørrelse på 3.500 kvm. for dagligvarebutikker og 2.000 kvm. – som hovedregel – for udvalgsvarebutikker i bymidter, bydelcentre og aflastningsområder.

KILDE: PLANLOVEN I PRAKSIS. MILJØMINISTERIET – BY OG LANDSKABSSTYRELSEN.

- Bilka er et lavprisvarehus. Det vil sige at vi er kendetegnet ved samme lave prisniveau som i discountbutikkerne på fødevarer. Derudover har vi det store udvalg, der dækker alle prisklasser. Og så er vi stærke på non-food og kan med Bilka og Bilka.dk matche online-udbydere, siger pressechef Mads Hvitved Grand, Dansk Supermarked.

Og det er her man finder nøglen til, at det ikke nødvendigvis er interessant for de internationale kæder og heller ikke nødvendigvis vil øge produktiviteten at få flere hypermarkeder i Danmark: Det er discountmarkedet, der med en andel på 40 procent af dagligvaresalget samt online-markedet for non-food er prisstyrende.

Debat på forkert grundlag

- Vi blev meget overraskede over, at Produktivitetskommissionen foreslog flere hypermarkeder, for det giver et forkert grundlag for at diskutere produktivitet. Her i Danmark får hypermarkeder den stærkeste konkurrence fra discount-butikkerne i forhold til andre lande. De eksisterende hypermarkeder er ikke prissættende. Samtidig vil de internationale kæder hellere fokusere på store markeder som Sydeuropa, Sydamerika og Asien, hvor der er tilstrækkelig volumen og et markedsgrundlag, der giver mulighed for at bygge flere typer forretninger, herunder hypermarkeder, siger adm. direktør Per Nyborg, Institut for Center-Planlægning, ICP.

- I Sverige har man en række hypermarkeder, der hører under henholdsvis ICA og COOP. Men markedet er også anderledes i Sverige, hvor hypermarkederne spiller en anden rolle. I Sverige har man ikke nær så mange discountbutikker som i Danmark, siger Per Nyborg.

I Dansk Supermarked har man dog identificeret en håndfuld placeringer rundt om i Danmark, hvor man gerne vil bygge nye Bilka-butikker. Det drejer sig om Hjørring, hvor man er i gang med at konvertere en A-Z til en Bilka. Det drejer sig om Randers, hvor Dansk Supermarked

sidste år gerne ville have opført et nyt Bilka-varehus. Og det drejer sig om nogle udvalgte placeringer rundt omkring i hovedstadsområdet og på Sjælland.

I forvejen findes Bilka i Esbjerg, Herning, Hillerød, Holstebro, Horsens, Hundige, Ishøj, Kolding, Næstved, Odense, Ørestad, Skalborg, Slagelse, Sønderborg, Vejle, Viborg og Tilst.

- Vi synes, at kunderne selv skal kunne vælge, hvor de vil handle. Konkurrence er godt for forbrugerne, så vi byder konkurrence fra udenlandske kæder velkommen. De får kamp til stregen, for vi er dygtige, siger pressechef Mads Hvitved Grand.

Butikslivet under forandring

En del af debatten i Danmark har også handlet om, hvorvidt hypermarkederne vil ødelægge butikslivet i de danske bymidter. Men måske skulle skytset rettes en anden vej hen.

- Det er rigtigt, at der kommer til at ske

Rekorden for antal kunder på én dag blev sat mandag den 25. juli 2011, hvor 29.500 shoppede løs i Ullared. I gennemsnit kører kunderne 230 km hver vej for at besøge varehuset.

Mere end bare shopping: Svensk hypermarked med overnatning

I Ullared ligger hypermarkedet Gekås, som er Skandinaviens største varehus. Men det er mere end det. Det er et af Sveriges største udflugtsmål.

Alt ved Gekås er stort. Meget stort. Kundearealerne svarer til cirka 6 fodboldbaner. I 2013 kom 4,5 millioner kunder til Ullared for at shoppe. De køber alt fra tøj til husholdningsartikler, mad, sæsonvarer, elektronik, legetøj, belysning og hobbyartikler.

Og når man nu har kørt så langt, hvorfor så ikke give kunderne lov til at overnatte. Derfor har Gekås Ullared bygget sin egen hytteby og camping. Her kan man vælge mellem cirka 900 sengepladser og 500 pladser til campingvogn eller telt.

Der er husvogne, større selskabsstuer og hytter, der passer til flere familier på én gang. Man kan også tage egen campingvogn eller telt med.

Campingpladsen tilbyder afslapning i store trætønder med boblebade, sauna, grillplads, eventyrgolf – samt mange aktiviteter for hele familien. Og den er så populær, at pladsen hurtigt bliver fuldt optaget. Det gælder ikke mindst hytterne.

Så spørgsmålet er om Danmark kan komme til at se et "Bilka-hotel"...

FOTO: GEKÅS

rigtigt meget med butikslivet i Danmark i de kommende år. Men det vil ske, uanset om der kommer flere hypermarkeder eller ej. Det undrer mig, at kritikerne bruger så meget energi på at diskutere hypermarkeder, når det er discount-butikkerne, der æder købmændene og nær-butikkerne op nedefra. Et nej til hypermarkeder vil bare betyde, at kunderne til non-food varer i højere grad vil rykke til udenlandske netbutikker i stedet for at bevare handlen i et dansk lavprisvarerhus, siger Mads Hvitved Grand.

- Man skal huske, at fordelene ved hypermarkeder er, at man får et meget større udvalg. Eksempelvis har vi netop genåbnet Bilka i Vejle med ca. 5.000 nye varenumre. Alene udvidelsen i sortimentet svarer til det samlede udvalg i en discounter. Og oveni får du så både bager, slagter, tekstil, non-food og meget andet, når du handler i Bilka, siger Mads Hvitved Grand. ■

Af Lotte Lund

FOTO: DANSK SUPERMARKED

- Vi synes, kunderne skal have lov at afgøre, hvor de handler ind. Hvis det betyder, at de fravælger os, så må vi lukke eller finde andre butikskoncepter. Men ligesom med liberalisering af lukkeloven siger vi: 'Lad os give forbrugeren mulighed for at vælge,' siger pressechef Mads Hvitved Grand, Dansk Supermarked.

Hvordan skal lejerne se deres forbrugsmåling?

Nemt og enkelt - Energivisualisering i øjenhøjde

Når det nye EU-direktiv bliver til dansk lovgivning

vil lejerne efter stor sandsynlighed have krav på online adgang til forbrugsværdier

Vi sætter nye standarder for anvendelse af forbrugsmåling og analyser til fordel for ejer /administrator og lejer.

Opnå energibesparelser med Techem's Energivisualisering.

Focus på ressourcer

Lystejendom til salg

Totalrenoveret lystejendom med en af Danmarks smukkeste beliggenheder på Bågø i Lillebælt. Nabo til fuglereservat og med 300 graders havudsigt. 620 m² bolig fordelt på 3 længer samt garagelænge på 130 m². Hovedhus, værelsesfløj og fløj med

jagstue, motionsrum og atelier. 5 badeværelser og 6 toiletter. Bågø har kun 19 fastboende borgere. Når du kører ombord på færgen falder pulsen og roen breder sig. Pris kontant kr. 8.900.000.

LILIENHOFF
SIDEN 1974

ÅRETS KONFERENCE I EJENDOMSBRANCHEN

– 2 dage med faglighed og unikke netværksmuligheder

Ejendomsdagene
giver et eksklusivt
fagligt overblik

Ejendomsdagene 2014

PÅ ★★★★★ STJERNEDE COMWELL KELLERS PARK

Tilmelding på www.ejendomsdagene.dk eller 49 25 39 69

Ejendomsdagene er den årlige begivenhed for den professionelle ejendomsbranche i Danmark. Konferencen holdes over 2 dage med overnatning og festmiddag, og gode netværksmuligheder.

I 2013 deltog næsten 150 topfolk med indflydelse på udviklingen i dansk byggeri og ejendom.

Årets kåring af de dygtigste profiler i ejendomsbranchen finder sted på Ejendomsdagene.

Følg nominering og afstemning på www.estatemedi.dk.

Se programmet nu på
www.ejendomsdagene.dk

I samarbejde med

Partnere:

LINK ARKITEKTUR

- I Nordhavn får hver blok ikke samme udtryk. Det betyder, at butikkerne heller ikke bliver ens og dermed slet ikke vil få centerpræg. Det er rigtig fint i forhold til at skabe et selvstændigt image, siger Henrik Lund.

- Det er helt afgørende, at man har en bevidst detailstrategi, hvis man ikke vil have halvdøde butiksgader. Tomme kvm. er ikke attraktive. Derfor skal der skabes et samlet indhold, så man vælger at bruge et kvarter, siger senior advisor Henrik Lund, Absalon & Co, der er et mæglerfirma, der udelukkende beskæftiger sig med salg og udlejning af butikker samt by- og ejendomsudvikling.

Der er i hans verden to modeller for udvikling af et nyt kvarter. Man kan vælge at håbe på, at kommende lejere og købere af ejendommene forvalter dem optimalt. Eller man kan spille et langt mere sikkert men også langt mere langsigtet kort og selv vælge at gribe detaillokalerne aktivt an. Det kræver ofte lange penge og tålmodighed, men vil kunne betale sig til slut.

Absalon & Co. har udarbejdet en detailhandelsstrategi for Århusgadekvarteret/Nordhavn og blandt andet anbefalet, at udviklingselskabet By & Havn tilbagekøber de kvm. i ejendommene, der er udlagt til detail.

- Det er selvfølgelig lidt bøvlet at skulle sælge en matrikel og efterfølgende lade bygherren opføre ejendommen for så at udmatrikulere dele af ejendommen og købe det tilbage. Men det betyder, at man strategisk kan udvikle kvarteret og tilpasse de fysiske rammer til de udvalgte lejere og koncepter, der kan være med til at skabe værdi og dermed tiltrække flere investorer, siger Henrik Lund.

Liberal erhverv skaber ikke nok liv
Risikoen ved ikke at styre detailstrategi-

en er, at de nederste rum ikke kommer til at bidrage til bylivet.

- Det er set mange gange før, at intentionen har været god nok, men der ender med at være en revisor eller lignende i bunden af en ejendom, og det er ikke med til at skabe det liv, man ønsker, siger Henrik Lund.

I et andet af Københavns store udviklingsområder Carlsberg Byen har man haft en anden konsulent, nemlig Reteam, på som rådgiver. Og her er konklusionen også blevet, at den bevidste strategi er det eneste rigtige. Carlsberg Byen forventer med tiden at få en af de mest befærdede S-togs stationer i Hovedstadsområdet, og derfor har udviklingselskabet valgt at satse på at skabe et eksklusivt område i Vesterbo-bydelen som pendant til indre by.

- Hvis man kigger på vores byområde, så er det helt anderledes end for eksempel Ørestad og Nordhavn. Vi knytter an til flere aktive byområder, og derfor skal vi tilføje noget andet og nyt til dem. Vi vil gerne gøre det rigtigt fra starten, og hvis vi ikke gør det, så kommer vi sandsynligvis også alligevel til at bruge en masse penge på at revitalisere området, siger CCO Morten G. Fossum, Carlsberg Byen.

To tyngdepunkter og en forbindelseslinie

I Carlsberg Byen har man tænkt to tyngdepunkter, som bliver bundet sammen af detail. Det ene er stationen, og det andet er Bryggernes Plads.

- Vi vil gerne knytte de to steder sammen. Og vi vil sikre os, at der ikke bliver en 50 meter lang facade uden facade-

Detailstrategi er det nye sort

Byliv er essentielt for at skabe gode attraktive kvarterer og dermed øge antallet af beboere, handlende og erhvervs-virksomheder. Det øger i sidste ende værdien af de ejendomme, der ligger der. Derfor vælger flere store udviklere nu bevidste detailstrategier

Bygningen med de mange guldskiver bliver en del af det fremtidige butiksliv i Carlsberg Byen. Men det er ikke ukompliceret at renovere i området: Her er bygningen fredet, så ombygningen skal ske i samarbejde med Kulturstyrelsen. Tanken er at reducere antallet af guldskiver for dermed at få lys ind i bygningen. Samtidig vil facaden blive åbnet i stueplan, så der kan indrettes butikker.

vinduer langs ruten. Men vi er også klar over, at hvis vi stiller krav, så er vi nødt til at lege med for ellers vil nogle af de kommende købere formentlig – og forståeligt nok – optimere deres egen ejendom. Vi har en kæmpe fordel i, at vi "sidder" på hele området fra start og kan vælge selv at styre strategien, og derfor har vi valgt ikke at føle os pressede til at indgå en lejekontrakt eller sælge uden at stille krav til udformningen af den enkelte butik, siger Morten G. Fossum.

I alt er der 22.000 kvm. til detail i Carlsberg Byen inklusiv dagligvarer, men eksklusiv restauranter, cafeer etc. Samlet bliver det alt i alt 30.000 kvm. Formentlig vil udviklingen af detaildelen komme til at koste op mod 1 milliard.

- Det koster selvfølgelig, men vi tror på, at det kan være værdiskabende på længere sigt, fordi det kan tiltrække mange kunder, gode butikker, højere lejepriser

og dermed måske kan sælges til et lavere afkast, siger Morten G. Fossum.

Lodret eller vandret matrikulering

Tesen er, at hvis en kommende investor føler sig tryk ved investeringen, fordi han kender den øvrige udvikling i området, så vil risikoen blive anset som lavere, og det vil kunne generere en højere pris. Morten G. Fossum tænker også i vandret ejerlejlighedsopdeling i stedet for lodret matrikulering.

- Det er også en mulighed, at vi med vores strategi kan sælge detaildelen samlet, selvom de enkelte butikker er beliggende i flere ejendomme. Samtidig kan detaildelen, hvis den udvikles rigtigt, være med til at understøtte en optimal udvikling af de øvrige kvm., siger Morten G. Fossum.

Det er præcis, hvad Absalon & Co. også

har anbefalet til By & Havn.

- En ting er, at et forkert udviklet detailområde ikke understøtter de øvrige kvm., men det er næsten værre, at det ligefrem kan forringe resten af ejendommenes værdi, siger Henrik Lund.

Små og store er ikke altid et godt match

I Nordhavn håber han, at principkonceptet bliver gennemført, for Henrik Lund tror på, at det vil give det bedste kvarter i sidste ende.

- En vigtig del af en detailhandelsstrategi er fokuseret at beslutte, hvilke gader, der skal være store, og hvilke der skal være mere strædeprægede. Små designtbutikker har for eksempel ikke altid interesse i at ligge ved siden af en stor butik, selvom den genererer kundeflow. Nogle gange drukner den mindre butik i strømmen, siger Henrik Lund.

Absalon & Cos tredje vigtige pointe er, at udviklernes værste fjende er utålmodighed.

- Det er utrolig vigtigt, at man skaber et detailindhold, der tiltrækker andet end lokale, hvis man vil have et livligt kvarter. Derfor skal man ikke sige ja til den første, den bedste burgerrestaurant, selvom den har fungeret andre steder. Men hellere til den burgerrestaurant, der får skabt et særskilt renommé. Det kræver ofte is i maven, fordi man som udlejer let fristes til at få fyldt lokalerne op og skabt cash-flow. Men hvis man skal kunne opretholde den høje leje og skabe værdi, så er man nødt til at vente på den rigtige, siger Henrik Lund. ■

Af Kamilla Sevel

Mineralvandsfabrikken i Carlsberg Byen er også en fredet bygning. Her skal ombygning derfor også ske i samarbejde med Kulturstyrelsen. Der er allerede indrettet restaurant i stueetagen, Café Elefanten, men der skal indrettes yderligere butikker i stueplan og måske kan 1. salen inddrages.

VI SKABER ARKITEKTUR MED INDBYGGET FORSTÅELSE

LIVING | Øresundstårnet, København | Boliger

Det handler først og fremmest om mennesker, dialog og indsigt ... - så kommer innovationen og kreativiteten helt naturligt.

Hos Årstiderne Arkitekter lytter og tænker vi, før vi tegner. Vi målretter vores arkitektur, så den rammer modtagerens ønsker og behov – og tager højde for skiftende livsrytmer. Uanset byggeriets størrelse og boligernes type er vores mål at skabe innovative og inspirerende løsninger – og at få det optimale ud af pladsen, pengene, materialerne, teknikken og samarbejdspartnerne.

>> OPLEV ARKITEKTUR MED INDBYGGET FORSTÅELSE PÅ AARSTIDERNE.DK

ÅRSTIDERNE ARKITEKTER

Erfaring. Indsigt. Kreativitet.

De vesteuropæiske butiksmarkeder er veludviklede, og der er ikke meget plads tilbage til nye projekter. Franske Carrefour er Europas største og verdens næststørste og en af de kæder, der fortsat udvider dækningen over store dele af Europa. Alene i Frankrig er der 4.779 butikker, og i resten af Europa er der 3.945 supermarkeder og hypermarkeder. På verdensplan har Carrefour 10.102 butikker i 34 lande.

strukturen i butiksmarkedet er under forandring og hele detailsektoren bliver redefineret. Udviklerne er forsigtige, og det er dem, der finansierer butikker også, siger Head of EMEA Retail Research og Consulting James Brown fra mæglerfirmaet Jones Lang LaSalle.

Alene i 2013 blev der færdiggjort 5,6 millioner kvm. butikcentre i Europa, hvilket er 11,2 procent mere end i 2012 og en vækst på 13,2 procent. I 2014 er der foreløbig planlagt 7,2 millioner kvm., hvilket er det højeste niveau siden 2008 og 32 procent højere end gennemsnittet for 2009-2013.

Næsten 50 procent af de nyudviklede butikcentre blev færdiggjort i Rusland

eller Tyrkiet i 2013. Frem mod 2015 forventes det dog "kun" at være 34 procent af det samlede udviklingsmarked. Samlet vil det dog betyde, at i 2015 så ligger det største antal butikskvm. i Europa i Rusland. Blandt de største nye projekter er Avia Park i Moskva på 225.000 kvm.

I Tyrkiet var det mest bemærkelsesværdige projekt i 2013 Zorlu Center, som er et high-end butikcenter i Istanbul med 66.000 kvm. butikker, men ultimo 2014 åbner det 150.000 kvm. store Boulevardi Mall. I Vesteuropa er de allerfleste kvm. på vej i Tyskland. I 2014 åbner 613.000 nye kvm. med yderligere 919.000 kvm. i 2015. Til sammenligning er danske Fields i Ørestad 115.000 kvm. alt inklusiv.

- I de fleste etablerede markeder, så kommer vi ikke til at se store nye projekter fremadrettet. I stedet vil vi se en lang række renoveringsprojekter i takt med, at trætte ældre ejendomme ikke længere kan optimeres på løbende basis. Butiksejendomme i stor skala bliver en del af aktiv asset management og dermed renoveret gennemgribende. Store dele af de butikksflader, der findes i dag vil blive redefineret i takt med, at den økonomiske vækst tager til, at urbaniseringen forstærkes, og at den kraftige teknologiske forandring kun kommer til at præge sektoren i endnu højere grad i de kommende år, siger CEO for EMEA retail Robert Bonwell, Jones Lang LaSalle. ■

Af Kamilla Sevel

Butikscenterbyggeri på højeste niveau siden 2008

Mens det bliver diskuteret, hvorvidt Danmark kan rumme flere butikcentre, så bliver der bygget over hele Europa. Rusland er det land i Europa, der snart har flest butikcentre. Men snart tager renoveringer over

I 2014 og 2015 vil der blive færdiggjort 14,1 million kvm. butikcentre over hele Europa. Størstedelen bliver bygget i Rusland, der fører med 3,8 millioner kvm., viser nye tal fra mæglerkæden Jones Lang LaSalle.

- Rusland og Tyrkiet kappes om at opføre flest butikcentre i øjeblikket. Men det er ikke umiddelbart en udvikling, man kan forvente vil blive overført til Vesteuropa fremadrettet. Det har man set tidligere i forbindelse med økonomiske opsving. Men situationen er en anden i dag, hvor

Ni ud af ti

udlejere vil anbefale BoligPortal.dk

20% flere **boligsøgende** fra 2012 - 2013
Markedsindsigt
220.000 månedlige besøgende
 Samarbejde med **+1.600** udlejningsfirmaer
130.000 lejeboligannoncer i 2013
 Fast **kontaktperson**
+5.5 mio. annoncevisninger hver måned
 Danmarks **største**

Blandt Jeudans ejendomme er Nikolaj Plads 25, som er blevet affredet. I gamle dage var området med Københavns Fondshandel et sted, hvor alle handlere mødtes hver dag, men i dag er stedet mest kendt som en by-oase tæt på Strøget og Nikolaj Kirke.

7 procent af 9.000 fredede ejendomme forventes affredet

Kulturstyrelsens 'fredningskaravane' er i gang med en historisk gennemgang af samtlige fredede ejendomme i Danmark. Snart når den København, hvor flere erhvervsjendomme står over for at miste status som værende fredet. Aktører i branchen ser både fordele og ulemper ved affredning. Bygningsfredningsforeningen BYFO mener, at processen har været forhastet, og at præmisserne for gennemgangen er ændret

Forskellen på fredet og bevaringsværdig

Den danske bygningskultur, som findes i byerne og på landet, er en væsentlig og meget synlig del af den danske kulturarv. En fredet ejendom er fritaget for ejendoms-skat.

Fredningen af bygninger er Statens ansvar. En fredet bygning har særlige arkitektoniske eller kulturhistoriske kvaliteter, der fortæller om betydningsfulde perioder i landets historie, der kan siges at have national betydning.

Bevaringsværdige bygninger er kommunens ansvar. De bevaringsværdige bygninger kan på samme måde fortælle om byggeskik, arkitektur og kulturhistorie, men på et regionalt eller lokalt plan. Man kan søge om hjælp og vejledning til bevaringsværdige bygninger, men man har ikke krav på at få det – heller ikke økonomisk.

En fredning gælder hele bygningen, ude som inde, mens en udpegning som bevaringsværdig alene gælder bygningens ydre.

KILDE: KULTURSTYRELSEN

- Vi mangler muligheden for differentierede beskyttelseszoner og helhedsfredninger i Bygningsloven, siger formand Birthe Luel, Bygningsfredningsforeningen.

Frem mod 2015 gennemgår og beskriver Kulturstyrelsens 'fredningskaravane' alle landets cirka 9.000 fredede bygninger kommune for kommune. Det er første gang siden bygningsfredningsloven blev vedtaget i 1918. Karavane er startet uden for København, men snart kommer turen til hovedstadens fredede bygninger. Forventningen er, at næsten hver 10. fredede ejendom bliver affredet. Den væsentligste årsag er, at der indvendig er sket så store ændringer i forhold til bygningens oprindelige stand, at det ikke – alene på grund af facaden – giver mening at bevare den fredet.

I alt er der cirka 9000 fredede og cirka 350.000 bevaringsværdige bygninger i Danmark. Hovedparten – men ikke alle – ligger i byerne. For nogle ejendomssejere, der har baseret deres business case på, at ejendommen er fritaget for ejendoms-skat, kan det betyde en stor økonomisk bet. Men der er også fordele.

- Vi tager det hen ad vejen, siger adm. direktør Per W. Hallgren, ejendomsselskabet Jeudan, som ejer en del fredede ejendomme i det indre København.

Bygningsfredningsforeningen BYFO er til gengæld bekymret.

- Det er en stor fejl, at gennemgangen af de fredede bygninger blev sat i gang, inden man havde sikret sig, at de nødvendige redskaber til beskyttelse af bygningshelheder var til stede og ikke mindst ville blive brugt, siger formand Birthe Luel, BYFO.

Jeudan fik affredet ejendom

Jeudan ejer blandt andet ejendommen Nikolaj Plads 25, der netop som en af de første erhvervsjendomme herhjemme er blevet affredet - i al fordragelighed.

- Der var enighed mellem Kulturstyrelsen og os om, at der ikke længere var grundlag for fredningen af den ejendom. Affredningen skete i forbindelse med en ombygning, siger Per W. Hallgren.

Ejendommen er beliggende ved Nikolaj Kirke, lige ved Strøget og tæt på Højbro

Plads, Gl. Strand og Christiansborg. Det er et område med mange cafeer, let handel og unika håndværk.

- Jeg ser ikke de store økonomiske konsekvenser af en affredning. Så skal vi ganske vist til at betale grundskyld og dækningsbidrag, men til gengæld får vi lavere udgifter til forsikringer og frie rammer til at indrette ejendommen, siger Per W. Hallgren.

Forsikring steg efter storbrand

Efter en storbrand i 2010 i det fredede Dehns Palæ i Bredgade 54 har ejerne af fredede ejendomme rundt om i Danmark generelt oplevet dramatiske stigninger i deres forsikringspræmier.

- Typisk er præmierne steget til det dobbelte eller det tre-dobbelte. Nogen har oplevet en seks-dobling, siger sekretariatskoordinator Gitte Spies fra foreningen BYFO. Forkortelsen står for Bygnings Frednings Foreningen, som i 1978 blev stiftet af private ejere af bygningsfredede bygninger i Danmark.

BYFO ønsker på baggrund af storbranden i Dehns Palæ, at der for eksempel indføres en forsikringsordning, baseret på en fond, for fredede ejendomme i stil med stormflodsordningen.

- Ejerne af fredede ejendomme passer utroligt godt på dem, så det er meget sjældent, vi oplever, at de brænder. Derfor er det ikke rimeligt at henvise til én enkelt storbrand, når man hæver forsikringspræmien så voldsomt, siger Gitte Spies.

To lovforslag

I tæt samarbejde med BYFO har Dansk Folkeparti for nyligt fremsat to lovforslag vedrørende de fredede bygninger i Folketinget. Det ene forslag omhandlede oprettelsen af den nævnte fond, til imødegåelse af de stigende forsikringsomkostninger, som ejerne oplever. Det andet forslag omhandlede den manglende mulighed for at beskytte fredede bygningers omgivelser og frede helheder af national betydning samt at beskytte de fredede bygningers omgivelser.

- Vi mener, at afløseren for tidligere tiders B-fredninger kunne være, at det var muligt at frede bygningshelheder af enestående national betydning, også selv om de enkelte bygninger i helhederne isoleret set ikke opfylder kravene til fredning, siger Birthe Luel, formand for BYFO.

- Det drejer sig ikke om bygningshelheder af lokal betydning, men om værdifulde helheder, som f.eks. findes i nogle af vores middelalderbykerner, i særlige gader, landsbyer, landbrugsmiljøer og industrimiljøer. Vi mangler også et redskab, der øger bevidstheden om, hvad der bygges tæt på de fredede bygninger. Vi mener de fredede bygningers omgivelser bør beskyttes mod nye bygninger, der ikke tilpasser sig konteksten. Vi vil under ingen omstændigheder forhindre nybyggeri, men kræve mere omtanke ved valg af placering, dimensioner og materialevalg, siger Birthe Luel.

Adm. direktør Per W. Hallgren er ikke enig.

- Jeg kan ikke se, at det er i nogens interesse at regulere omgivelserne omkring de fredede bygninger, som det foreslås her. Jeg kan omvendt heller ikke se, at det er i ejernes interesse eller Københavns Kommunes at bidrage til at ødelægge miljøerne omkring de fredede huse med moderne byggerier, siger adm. direktør Per W. Hallgren, Jeudan.

Forslagene kunne da heller ikke mønstre et flertal i Folketinget.

Kulturministeren og flere oppositionspartier var imod tanken om en fond, hvor andre husejere skulle støtte ejerne af de fredede bygninger, blandt andet fordi de sidstnævnte allerede har en række økonomiske fordele, som for eksempel fradragsret i forhold til istandsættelse samt, som nævnt, fritagelse for grundskyld.

7 procent skal affredes

I alt forventes det, at cirka 7 procent af de cirka 9.000 fredede bygninger skal 'af-fredes'. Tallet forventes at blive lidt højere i København. Det er typisk

FOTO: LIZETTE KABRE

- BYFO tegner et skræmmebillede omkring behovet for fredning af store helheder. Det svarer til, at nogen ville bygge stråttækte bondegårde i Ørestad. Det giver ikke mening, siger adm. direktør Per W. Hallgren, Jeudan.

boligejendomme, der er fredet, men også fredede erhvervsjendomme kan miste fredningsstatus.

Når fredningsgennemgangen besøger fredede ejendomme i en kommune, sender kulturstyrelsen et brev til ejerne af de bygninger, som er blevet fredet før 1990. Ejer og/eller dennes bisidder opfordres til at deltage i besøget.

Efter alle bygninger i kommunen er

gennemgået, modtager ejerne en fredningsbeskrivelse af de bærende fredningsværdier i ejendommen. Som en støtte til ejernes arbejde med at bevare bygningerne og deres fredningsværdier tilbyder Kulturarvsstyrelsen ejerne en vejledende handlingsplan. Handlingsplanen vil rådgive om vedligeholdelse samt prissætte eventuelle fremtidige byggearbejder. Handlingsplanen finansieres af Kulturstyrelsen. ■

Af Lotte Lund

Arkitekturpolitik må ikke stå i vejen for vækst

Regeringen har med kulturminister Marianne Jelved i spidsen lanceret en ny arkitekturpolitik som gennem en række krav og forslag skal styrke borgernes forståelse for arkitekturens muligheder.

- Det er godt, at regeringen nu opprioriterer en arkitekturpolitik. Men kravene må ikke gøre det vanskeligere for bygherrerne eller arkitekterne at sætte projekter i gang. Væksten har det slemt nok i forvejen ikke mindst udenfor de store byer, siger landsformand Tony Christrup, Byggesocietetet.

- Byggesocietetet er enig med regeringen i, at der skal fokus på bæredygtighed – miljømæssigt, socialt og kulturelt, men advarer mod at alt for meget skal styres fra Christiansborg. Kommunerne og de lokale ildsjæle som tæller både investo-

rer, virksomheder og borgere ved, hvad der virker i netop deres kommune. Her duer det ikke, at en centralt formuleret politik fra København skal styre rammerne for gode initiativer, siger Tony Christrup.

Rundt om i landet er det cirka en fjerdedel af kommunerne, der har formuleret deres lokale arkitekturpolitik.

- Byggesocietetet vil gerne på lokalt plan gøre sit til, at de resterende kommuner nu kommer i gang, siger Tony Christrup.

Byggesocietetet ser i øvrigt frem til en regelforenkling indenfor udbuds- og tilbudsområdet.

- Regeringen sætter et udvalgsarbejde i gang på området, men Byggesocietetet

FOTO: RADIKALE VENSTRE

Marianne Jelved.

ønsker hurtig handling. Reglerne i dag er reelt set væksthæmmende og med de initiativer regeringen lægger på bordet er der risiko for, at der ikke ryddes ordentlig op, og at arkitekturpolitikken mere eller mindre i byggebranchen ses som en unødigt meromkostning. Det vil være synd, for mange af intentionerne er gode nok, siger Tony Christrup. ■

På besøg på Karolinska

Byggesocietetets Sundhedsudvalg var for nylig på studietur til Sverige for at høste erfaringer fra to igangværende hospitalsbyggerier; Nya Karolinska i Stockholm-Solna og Skandion klinikken i Uppsala samt til et dialogmøde.

Målet med turen var blandt andet at se på samarbejdsmodeller med forskellige hensyn og implikationer, og konklusionen var klar: Godt hospitalsbyggeri kan ikke realiseres uden et produktivt samarbejde mellem alle de involverede parter, dertil er projektet og den overordnede opgave for kompleks, usikker, teknologi- og vidensintensiv.

I Danmark realiseres langt de fleste hospitalsprojekter efter samme sekven-

tielle faseopdelte model: Bygherren (enten regionernes byggeafdelinger eller til lejligheden nedsatte byggeorganisationer), afholder arkitektkonkurrencer, hvor totalrådgivere får ansvaret for byggeriets design. Efter afsluttet design udbydes byggeriet til et antal storentreprenører eller fagentreprenører, oftest efter laveste pris. De rådende faseopdelte modeller i danske hospitalsbyggerier ser ikke nødvendigvis ud til at understøtte videns- og læringsambitionen på en tilstrækkelig hensigtsmæssig måde.

Inspireret af de to besøgte svenske projekter efterlader det os med forskellige refleksioner:

Hvordan kan hospitalsbyggeriets

samarbejde organiseres på en mere hensigtsmæssig måde, så alle parter kan blive klogere på hinanden og den fælles opgave?

Hvordan kan entreprenører og leverandører involveres aktivt, så de kan bidrage til hospitalsbyggeriernes design og prissætning?

Hvordan kan projekterne organiseres, så der kommer øget fokus på drifts- og patientperspektiv, herunder øget fleksibilitet og robusthed overfor den løbende teknologiske og medicinske udvikling?

Af Kjell Tryggestad,
lektor ved Institut
for Organisation, CBS.

ESTATE KONFERENCER

Estate Media præsenterer

VURDERING AF EJENDOMME

Der stilles stadig større krav til nøjagtigheden i vurderingen af danske ejendomme. Det er ikke mindst de mange udenlandske investorer, som sætter helt nye standarder for, hvor præcis dokumentationen for en ejendoms værdi skal være.

På denne konference klæder vi deltagerne på til at kunne bruge den nyeste viden og de nyeste værktøjer til at sætte den helt skarpe pris, som kan afgøre om det ender i en handel.

Tid: Tirsdag den 17. juni kl. 9-17.

Sted: København

TILMELD DIG PÅ
www.estatemedi.dk/konference

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 marts 2014

Nordjylland

Projekt	By	Mio. kr.	Slut
Lanternen - Opførelse af idræts- og kulturcenter	Løgstør	83	201504
Risagerlund - Nye almene boliger	Brønderslev	56	201509
Aalborg Universitet - Campus Vest - Byggemodning	Aalborg Øst	51	201409
Nørresundby Havnefront - Etape 2	Nørresundby	22	201512
Hjørring busterminal - Ny placering	Hjørring	18	201407

Midtjylland

Projekt	By	Mio. kr.	Slut
Motorvejen Funder-Låsby, 6620.202 Jord- og belægningsarbejde Øst	Silkeborg	125	201512
Karolinegården - Ombygning til ungdomslejligheder	Aarhus C	70	201509
Ballen Færgehavn - Etablering af trafikhavn	Samsø	58	201505
Aarhus V - Etablering af nyt tilbud til ældre udviklingshæmmede	Aarhus V	54	201603
Møllevangen Afd. 21 - Renovering af boliger	Aarhus V	34	201503

Sjælland

Projekt	By	Mio. kr.	Slut
Ringstedbanen - TP 40 A & B earthwork south section	Solrød Strand	562	201609
Næstved Omfartsvej - 128.10.202 Vej & Broer, Østlig Strækning	Ringsted	128	201510
Musholm Bugt Feriecenter Etape 3	Korsør	60	201503
Nordvestbanen - Ombygning af Vipperød Station og Tølløse Station	Vipperød	40	201408
Nakskov - East Metal udvider	Nakskov	35	201408

Syddanmark

Projekt	By	Mio. kr.	Slut
Jernbaneudbygning, Vamdrup-Vojens	Vojens	742	201512
Sønderparken afd. 217 - Renovering af boliger	Fredericia	293	201509
Odense - Etablering af stibro over jernbanen	Odense C	116	201505
Hasselhøj afd. 311 - Renovering af boliger	Fredericia	70	201603
Skovparken Afd. 73 - Renovering af boliger	Egersund	46	201503

Hovedstaden

Projekt	By	Mio. kr.	Slut
Nordea Ørestad - Nyt hovedsæde	København S	900	201603
Strandlodsvej - Opførelse af boliger	København S	110	201509
Renovering af Kildeskovsrenden - etape 2	Gentofte	92	201506
AAB afd. 60 og 61 - Renovering af boliger	København V	80	201509
Artillerigården - Rækkehuse	København S	78	201503

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 10 største arkitekter i perioden

Hele Danmark fra 1.4.2013-31.03.2014

Rådgivergruppen DNU I/S
Rubow Arkitekter A/S
Henning Larsen Architects A/S
Arkitema K/S
MIKKELSEN Arkitekter A/S
Rørbæk og Møller Arkitekter ApS
Vilhelm Lauritzen A/S
Creo Arkitekter A/S
Årstiderne Arkitekter A/S
C.F. Møller Danmark A/S

Top 10

De 10 største byggeprojekter i Danmark med byggestart marts 2014

Projekt	By	Mill. Kr.	Slut
Nordea Ørestad - Nyt hovedsæde	København S	900	201603
Jernbaneudbygning, Vamdrup-Vojens	Vojens	742	201512
Ringstedbanen - TP 40 A & B earthwork south section	Solrød Strand	562	201609
Sønderparken afd. 217 - Renovering af boliger	Fredericia	293	201509
Næstved Omfartsvej - 128.10.202 Vej & Broer, Østlig Strækning	Ringsted	128	201510
Motorvejen Funder-Låsby, 6620.202 Jord- og belægningsarbejde Øst	Silkeborg	125	201609
Odense - Etablering af stibro over jernbanen	Odense C	116	201505
Strandlodsvej - Opførelse af boliger	København S	110	201509
Renovering af Kildeskovsrenden - etape 2	Gentofte	92	201506
AAB afd. 60 og 61 - Renovering af boliger	København V	80	201509

Igangsatte byggerier 1. april 2013 - 31. marts 2014

Fordelt på regioner

Hele Danmark - fra 1.3.2013-28.02.2014

Fordelt på hovedgrupper	Mio. kr.	Kvm.
Boliger - huse og lejligheder	12.470	1.220.480
Sport, fritid, kultur & hotel	4.439	379.939
Butik, kontor, lager, industri & transport	10.987	957.557
Skoler, uddannelse & forskning	8.825	894.588
Sundheds- & socialvæsenet	6.756	480.711
Off. bygn. politi, militæret & beredskabst.	947	130.794
Energi og renovation	2.872	48.797
Anlægsarbejder	11.464	37.710
Total	58.761	4.150.576

Hele Danmark	Mio. kr.	Kvm
2013 April	4.728	314.152
2013 Maj	5.668	344.317
2013 Juni	4.924	425.919
2013 Juli	3.982	155.127
2013 August	7.270	520.359
2013 September	5.216	326.096
2013 Oktober	4.605	357.638
2013 November	4.588	293.717
2013 December	2.037	230.614
2014 Januar	3.425	341.575
2014 Februar	6.187	583.593
2014 Marts	6.132	257.469
Total	58.761	4.150.576

>> VIGTIGE TRANSAKTIONER

Største transaktioner i Danmark

Type	Adresse	Areal, kvm	Pris i mio.	Køber	Sælger
	Marsk Stigs Vej 4	3943	36	Boligselskabet Sct. Jørgen (Viborg-Kjellerup)	Calum A/S+Calum Capital A/S
	Købmagergade 29	552	38,6	MB KMG 29 Aps	Privat
	Folke Bernadottes Allé 5	3008	48,4	Aller Holding A/S	DSB
	Vester Voldgade 23	4191	89	Fritz Henrik Schur	Ejendomsselskabet Norden
	Søtorvet 1-3 + Sankt Annæ Plads 21	9675	287	Jeudan A/S	Ejendomsselskabet Norden
	Lyngby Hovedgade 49B	2257	130,2	Patrizia	NCC Property Development A/S
	Indertoften 10	6700	69	Niam Danmark A/S	Holberg Fengler Gruppen
	Arne Jacobsens Allé 7	16700	316	Niam Danmark A/S	CarVal Investors
	Amerikavej 21	7262	106,5	Privat	Privat
	Nørrebrogade 155	7223	89	Privat	Privat
	Hylkedamvej 75	38000	N/A	Privat investor	Velux-koncernen
	August Bournonvilles Passage 1	1841	60	Karberghus A/S	Freja Ejendomme A/S
	Åbenrå 32-36	778	23,5	Karberghus A/S	Freja Ejendomme A/S

Billetkontoret er solgt

Det Kgl. Teaters tidligere billetkontor i August Bournonvilles Passage i centrum af København er blevet solgt til ejendomsselskabet Karberghus sammen med den tidligere præstegård i gaden Åbenrå kun få minutter fra Kongens Have. Den bygning er fra 1700-tallet og har senest været anvendt til museum.

I passagen lå i stueetagen i over 125 år den engang så berømte Café Brønnum, der var meget velbesøgt af skuespillere og kunstnere. Tilsammen har Karberghus givet 83,5 millioner kr. for de to ejendomme, der føjer sig til rækken af ejendomme i især Frederiksgade kvarteret i det indre København.

I alt har Karberghus over 50.000 kvm ejendomme. Sælger er Freja Ejendomme, der overtog de 2 ejendomme som del af et indskud på i alt 12 ejendomme i januar måned.

FOTO: FREJA EJENDOMME

Lager- og industrilokaler

Det er absolut billigst med et niveau på 300 kr. per kvm. at leje lager- og industrilokaler i Odense. Og selvom der er sket et fald i tomgangen, der over det seneste år er faldet fra 6,4 til 4,8 procent, så fordeler udbuddet sig fortsat med en markant overvægt af sekundære faciliteter, mens udbuddet af prime faciliteter er mere beskedent.

I investeringsmarkedet er der over de seneste otte måneder sket et vist fald i priserne. Køberinteressen er stadig begrænset og meget afhængig af, om der kan tilbydes en attraktiv finansieringspakke. Faldet i priserne har ført til, at flere virksomheder overvejer at købe ejendomme, de ellers ville have lejet. Der gennemføres således handler med brugerejendomme.

Renteudviklingen

REALKREDIT Danmark

Informationer til graferne til venstre er leveret af Realkredit Danmark.

BRANCHETEMA
UDVIKLING I DE
STORE DANSKE
BYER

Med på boligbølgen

Alene på de arealer, som det offentligt ejede udviklingselskab By & Havn, har på bøgerne er 1,6 millioner kvm. til salg. Køberne står i kø, når der er tale om boligjord. Derfor vil By & Havn gerne prioritere boligudvikling, men Københavns kommune rider ikke ukritisk med på bølgen

Der er salg i boligjord i øjeblikket i Danmarks største byer. Her stiger befolkningstilvæksten markant og for udbydere af ledige byggegrunde og projektudviklere er det naturligt at prøve at smede, mens jernet er varmt. Det kan man se på den enorme interesse, der er i København for at udvikle boliger.

Da der 9. april var rejsegilde på det nye 14 etagers højhus Twister på Amager Strandvej var det ikke bare overborgmesteren og bygherren, der var på besøg i det rå hus. I høj grad er det de kommende beboere, der besøgte deres endnu ubeboelige fremtidige lejligheder. Der bliver altså igen købt på det rene papir, og det afspejler sig hos udviklerne. For blot et år siden

åbnede By & Havn op for salget af grunde i det tidligere havneområde, Nordhavn, og boligjorden i det første lokalplanlagte område er næsten allerede udsolgt.

- Vi havde kun drømt om, at det kunne gå så hurtigt, men havde ikke forventet det. På få måneder havde vi udsolgt af boligjord i det første område, som der er lokalplanlagt for, siger adm. direktør Jens Kramer Mikkelsen, By & Havn.

Miks er vejen frem

By & Havn er ejet af Københavns Kommune og staten. Udover at drive havnen skal organisationen udvikle og sælge de arealer, der ikke længere er brug for til havnedrift og udvikle bydelen Ørestad.

Udviklingen gik forrygende op til krisen, faldt dramatisk i takt med opbremsningen i boligmarkedet og tog så markant fart igen i forbindelse med, at der blev taget hul på første kvarter i den nye bydel, Nordhavn.

For at skabe sammenhæng og byliv døgnet rundt er næsten alle nye kvarterer i København i dag planlagt som en blanding af bolig og erhverv.

- Salget af grunde i Århusgadekvarteret er gået meget, meget stærkt. Men der er meget spændende byggemuligheder tilbage. Vi har snart det videre lokalplanmæssige grundlag på plads, og især muligheden for at bygge domiciler direkte

FOTO: ARKITEKTGRUPPEN

ovenpå en metrostation, tror jeg vil blive efterspurgt, så snart der kommer lidt mere gang i erhvervsmarkedet igen, siger adm. direktør Jens Kramer Mikkelsen, By & Havn.

Målet er, at der ikke skal være langstrakte tomme boligkvarterer i dagtimerne og øde erhvervs-kvarterer om natten. I forbindelse med fremgang i økonomien og vækst i samfundet generelt følges udviklingen af de to ting normalt ad, hvilket for eksempel var tilfældet frem mod 2007. Men netop nu er markedet markant anderledes, fordi bolig efterspørgslen på grund af tilflytning til de store byer er markant, mens erhvervs efterspørgslen er meget lav. Det giver udfordringer for grundejerne.

Følger efterspørgslen

- Vi har arealer til både bolig og erhverv. Men det er klart, at vi vil gerne spille med på den efterspørgsel, der er lige nu på boligjord. Vi er langt med lokalplaner for de enkelte kvarterer som for eksempel Arenakvarteret i Ørestad Syd, og vi har besluttet, at vi gerne vil øge muligheden for at bygge boliger i Ørestad Syd,

som er vældig populært og som også har tiltrukket flere udenlandske investorer, siger Jens Kramer Mikkelsen.

Samtidig er der også fokus på, at boligområderne bliver blandede med både ejerboliger, lejerboliger og almene boliger, og det er netop i et så opadgående marked, som det man ser i øjeblikket, at der er mulighed for det.

Blander alment og privat

Det sker for eksempel i Ørestad Syd, hvor den almene boligorganisation Domea igangsætter 50 almene lejligheder i år side om side med AAB med 81 udlejningsboliger og KAB og 3B med 170 almene rækkehuse. I samme kvarter udvikler den private svenskejede projektudvikler JM Danmark 150 ejerlejligheder, mens udviklingselskabet Arkitektgruppen bygger 205 boliger for det svenske ejendomsselskab Balder.

- De bedste boligområder er boligområder med størst mulig diversitet, siger Jens Kramer Mikkelsen, som selvom han normalt nedtoner den, så netop i den forbindelse også kan trække på sin er-

9. april blev Twister indviet med et rejsegilde på Amager Strandvej, hvor blandt andet overborgmester Frank Jensen, deltog. Udover de officielle udviklingsområder, hvor en enkelt stor grundejer sælger enkeltboliger eller grunde til udvikling, så er Amager Strandvej det kvarter, der gennemgår den største omdannelse i øjeblikket. Adskillige udviklere som Elf Development, Skanska Øresund og som her Arkitektgruppen er involveret i udviklingen af kvarteret, som hjælper København Kommune med at kunne tilbyde attraktivt tag over hovedet til de cirka 1.000 nye tilflyttere, der flytter til kommunen hver måned.

FOTO: ARKITEKTGRUPPEN

faring som Københavns længstsiddende overborgmester.

Københavns Kommune står med en stor udfordring i forhold til at skabe plads og dermed boliger til de mere end 1.000 nye indbyggere, der kommer til København hver måned og som ser ud til fortsat at strømme til i de kommende år. Samtidig er opgaven som offentlig myndighed også at sørge for, at kortsigtet efterspørgsel ikke overskygger den langsigtede planlægning.

- Vi er ved at gennemgå alle områder i kommunen for at se, hvor det giver mening at prioritere eventuelt at ændre enten rækkefølgen af udvikling eller evt. at udvide boliger i forhold til erhverv i lokalplanlægningen. Det drøfter vi med de forskellige grundejere, og det kan godt være, at det giver mening i nogle områder, men ikke nødvendigvis i alle, siger direktør i økonomiforvaltningen Anne Skovbro, Københavns Kommune. ■

Af Kamilla Sevel

By & Havn har 1,6 millioner kvm. til salg

Se vigtige udviklingsområder i det centrale København

Samlet er der 1,6 millioner kvm. til salg i Ørestad, Nordhavnen og Sydhavnen, hvoraf der er forhandlinger i gang om cirka 300.000 kvm.

Alene i Ørestad var der en samlet byggeret på 2.502.000 kvm. heraf er cirka 60 procent solgt nemlig 1.562.000 kvm. Samtlige resterende cirka 940.000 kvm. byggeret er til salg.

SYDHAVNEN

PHOTO: BY OG HAVN

KILDE: BY OG HAVN

Sådan præsenterer By & Havn, der er den største aktør, sine områder til salg i Sydhavnen. Andre aktører har også arealer under udvikling og til salg i området.

NORDHAVN

KILDE: BY OG HAVN

I Nordhavn er det gået rigtig godt med salget af boligjord i første etape (øverst). Men langt flere områder kommer til salg i de kommende år. I Ørestad Syd er der lige nu masser af grunde til salg. Her er de mest udviklede områder omkring Fields/Crowne Plaza/Rambøll og den kommende arena, og længst mod syd, hvor blandt andet 8-tallet ligger. Men i midterområdet er der fortsat store muligheder for udvikling.

NORDHAVN

PHOTO: DESIGNGROUP ARCHITECTS

KILDE: BY OG HAVN

ØRESTAD SYD

Udvikling

På den tidligere F.L. Smidth-grund, der ligger mellem Toftegårds Plads, Vigerslev Allé og Gl. Køge Landevej, er en ny bydel med boliger, butikker, erhverv og grønne pladser ved at tage form. De første 98 bæredygtige boliger stod klar til indflytning i februar 2013 og er udlejet. 111 boliger forventes opført ultimo 2014 i to etaper: i første etape opføres 48 boliger, i anden etape opføres 63 boliger.

Der er planer om at opføre i alt 600 yderligere boliger de næste år. Bygherre er De Forenede Ejendomsselskaber.

VALBY MASKINFABRIK

FOTO: OATEA

CARLSBERG BYEN

FOTO: LUDVIGEN

Over de næste 10 - 15 år vil Carlsberg Byen bygge i alt 564.000 kvm., fordelt på boliger, butikker og erhverv, samt kultur, idræt og uddannelse. I det, der bliver en kommende selvstændig bydel på Vesterbro.

FOTO: BY OG HAVN

ØRESTAD NORD

Ørestad Nord er et af de store udviklingsområder i København, der næsten er færdigt. På trods af Nordeas kommende domicilbyggeri i August Schade kvarteret er der dog fortsat få tilbageværende muligheder for at bygge erhverv, mens de sidste boliggrunde er under forhandling.

fordi
**God skiltning
Sælger**

MAXGRUPPEN
REKLAMEPROJEKTER

70 27 77 28 | maxgruppen.dk

Strategier afløser bevidstløse udstykninger

- Øget salg og stigende interesse. Det er nogle af meldingerne fra kommunerne i den undersøgelse, som Estate Magasin har gennemført af kommunernes jordsalg. Kommuner med bevidst styring af salget vinder kampen om erhverv og boliger

Haderslev Kommune har outsourcet salg af boligparceller i det nyudlagte område Sandjernet op til Haderslev Golfbane. Nybolig Haderslev har vundet opgaven. Der er pæn interesse for den slags grunde, men kommer man ud i landsbyerne, hvor der aktuelt er grunde til salg i for eksempel Fole, er det langt sværere at sælge jord, og det gælder for ikke bare mange jyske kommuner, men også i det ellers hote Københavnske boligmarkeds forhave.

SAMLET SALG AF JORD I 2013 (i kvm.)

KILDE: ESTATE MEDIA.

Hvidovre og Holstebro har solgt mest jord blandt de kommuner, der deltager i årets undersøgelse af kommunernes jordsalg. Tallene indeholder både salg af jord til erhverv og bolig – herunder også storparceller.

SOLGT JORD I 2013 (i kvm.)

KILDE: ESTATE MEDIA.

På grund af de mange flere kvm., der normalt går til erhvervsvirksomheders udenomsarealer er det usædvanligt, at der i 2013 kun blev solgt 10 procent flere kvm. til erhverv end til bolig. Det afspejler den relativt store andel af boligudvikling, der trækker markedet især i de større byer.

TIL SALG I KOMMUNERNE I 2014 (i kvm.)

KILDE: ESTATE MEDIA.

Ser man på, hvad der er til salg i de kommuner, der har medvirket i undersøgelsen, så er der et tydeligt misforhold i forhold til den aktuelle efterspørgsel og varerne på hylderne. Kun 13 procent af den jord, der i dag er til salg, er lokalplanlagt eller rammeudlagt til boligudvikling. Men hele 40 procent af den købte jord i 2013 var til boligformål.

Der er to ting, der skal være opfyldt for at sælge mange kvm. til udvikling af boliger og erhverv: Den ene er, at der skal være plads i kommunen til at gøre det. Den anden er, at kommunen skal være placeret et sted, hvor bosætning og erhvervs vækst overhovedet finder sted. Begge betingelser opfylder Hedensted Kommune i Midtjylland, der med en placering mellem Aarhus og Vejle og som den 3. mest erhvervsvenlige kommune i Danmark ligger godt til med et salg på godt 84.400 kvm. i 2013.

Sammen med Hedensted ligger Hvidovre,

Holstebro, Horsens og Kolding i front blandt de kommuner, der har medvirket i Estate Medias undersøgelse af kommunernes jordsalg 2014. Det drejer sig cirka om hver 3. kommune i Danmark. Svarfrekvensen giver ikke et samlet billede af al jord udlagt i Danmark, men der tegner sig et interessant billede. Jordsalget har således på trods af en bedre udvikling i boligbyggeriet nogle steder i Danmark ligget meget lavt. Dermed viser tallene også, at der i de medvirkende kommuner i alt er udlagt jord til mere end 20 års forbrug målt på salget i 2013. Og det er endda ikke en pipeline

med lange udsigter. Faktisk kan der igangsættes byggerier på de allerfleste arealer umiddelbart, hvis der bare bliver givet byggetilladelse, for mere end 63 procent af de arealer, der er til salg, er allerede lokalplanlagt.

Der er også en delvis sammenhæng mellem de kommuner, der ligger højt på erhvervsvenlighed i forskellige undersøgelser og de kommuner, der oplever det største jordsalg. Men overraskende nok er der også flere solstrålehistorier fra områder i Danmark, som normalt ikke er en del af det vækstbælte, der i øjeblik-

ILLUSTRATION: DESIGN CITY KOLDING

- Konkurrencen mellem byerne er blevet intensiveret, og derfor arbejder vi mere fokuseret på en strategi om at gøre Kolding til en by, der forbindes med design og innovation, siger Head of Business Development Thomas Andersen, Business Kolding. Her illustration fra Design City Kolding, som er en ny bydel i Kolding by.

ket har lagt sig rundt om København, Aarhus, Aalborg og Trekantområdet. Det gælder for eksempel Haderslev kommune.

- Vi har brugt de seneste par år til at arbejde en byggemodningsstrategi. Den handler om hvordan vi i samspil med de private og i det marked der pt. er - og nok også vil være en rum tid fremover - får det optimale ud af de samlede ressourcer, der investeres i byggemodning i kommunen, siger chefkonsulent Kurt Lopdrup, Haderslev Kommune.

Haderslev har erkendt, at der er grunde til salg i landsbyer og lokalsamfund som med den nuværende udvikling formentlig bliver svære at omsætte.

- Vi kan ikke stoppe urbaniseringen, men vi kan prøve at tage bestik af den og få det bedste ud af situationen. Fremadrettet modner vi derfor alene byggegrunde i landsbyer og lokalsamfund, hvis det enten er kommunaløkonomisk hensigtsmæssigt, hvilket vil sige, at der for eksempel er investeret i skolerenovering, og der er ledig kapacitet, eller der alternativt dokumenteres et behov. Det vil

sige, at i så fald udbyder vi et areal i et lokalsamfund til en estimeret grundpris og hvis 50 procent af grundene sælges, så modner vi. Vi skal ikke have flere kroner investeret i varer på hylderne, som ikke kan omsættes, siger Kurt Lopdrup.

Samtidig har Haderslev kommune set en fordel i nye måder at samarbejde med private på.

- I hovedbyerne, hvilket for eksempel er Haderslev, lader vi de "private byggemodnere" tage den letteste del af markedet, og så koncentrerer vi os om

Priserne på jord til boligformål bør ses indikative. Der er i de fleste tilfælde tale om maksimumpriser. Der kan desuden være individuelle forskelle på, hvad der er inkluderet i priserne, så de er vejledende, men giver en indikation af prisniveauet på køb af kvm. til boligudvikling forskellige steder i Danmark. Endvidere er der forskel på beliggenhed i forhold til hovedbyerne i de enkelte kommuner, og det er en af de væsentligste parametre på prissætningen foruden, at der ikke er tale om et fuldstændigt frit marked, men oftest om en politisk fastsat prisstruktur.

Priserne på jord til erhverv bør ses som indikative. Der er i de fleste tilfælde tale om maksimumpriser. Der kan desuden være individuelle forskelle på, hvad der er inkluderet i priserne, så de er vejledende. Erhvervsjord har traditionelt været meget billigt i de kommuner, der havde svært ved at tiltrække erhvervsvirksomheder. I takt med urbaniseringen og virksomhedernes fokus på at tiltrække arbejdskraft er grundpriser dog i mindre grad blevet et udslagsgivende parameter, medmindre der er tale om at vælge placering i en af to nabokommuner.

at få de vanskeligste udstykninger op at stå. Det kan godt være superattraktive udstykninger, – hvor der så også er mange natur/miljøinteresser – som de private ikke pt. har økonomi til at løfte. Et eksempel er en attraktiv udstykning umiddelbart op til Haderslev Golfbane, som vi har udviklet over 3-4 år. En privat udstykker kan ikke håndtere det, fordi der er stor risiko for, at det kan "gå i vasken", siger Kurt Løpdrup, der dog glæder sig over, at der ser ud til at være stor interesse for de nye boligområder, for det vil give penge i kommunens kasse til

yderligere udvikling.

Andre kommuner prøver også aktivt at angribe tiltrækningen af bosætning og erhvervsvirksomheder med nye metoder. I Trekantområdet er konkurrencen mellem de enkelte kommuner skærpet efter en pæn fremgang op til krisen. Derfor er der sat ressourcer af i flere kommuner til at gøre noget ekstraordinært. I april 2013 blev Kolding således udvalgt af Ministeriet for By, Bolig og Landdistrikter til et projekt med 35 innovative, bæredygtige almene familieboliger

på Fyrværkerigrunden i Seest. Der er udskrevet en åben arkitektkonkurrence og vinderprojektet offentliggøres først i juni 2014.

Kolding kommune har også besluttet at udstykke et stort areal til boliger sydøst for landsbyen Eltang i den nordlige ende af Kolding. Her vil Kolding Kommune afprøve nye veje til at udvikle fremtidens byområder ud fra visionen 'Kolding – vi designer livet.' Den nye bydel skal designes og udformes sammen med borgere i lokalsamfundet og potentielle tilflyttere.

Og i påsken sørgede kommunen for påskeæg på de 85 parcelhusgrunde, som er udstykket rundt omkring i mindre bysamfund, som de færreste, der ikke kommer fra Kolding kender, som for eksempel Vester Nebel, Vamdrup, Viuf, Dalby, Christiansfeld, Lunderskov, Jordrup, Hejlsminde og Lilballe.

- Vi er i hård konkurrence med Vejle og Fredericia, men det går faktisk rigtig godt. Vi er dog afhængige af, at det rigtige jord kommer til salg for at kunne tiltrække de virksomheder, vi gerne vil. Det har hjulpet os, at en privat investor netop har overtaget en del jord fra Finansiell Stabilitet, som lå som privat udstykning, men ikke kom videre, siger Head of Business Development Thomas Andersen, Business Kolding.

- Vi ser stadig, at der i kølvandet på krisen bliver solgt grunde i området til priser, hvor vi ikke kan være med, fordi byggemodningen ikke engang bliver dækket ind. Der er vi nået en smertegrænse, hvor vi i hvert fald ikke kan være med, siger Thomas Andersen.

Ser man på prisniveauet på grunde i Estate Medias undersøgelse er der da også store forskelle på udbudspriserne på jord. Og selv om der kan være forskelle i de indberettede tal i forhold til moms, kloakering og lignende, så er forskellene alligevel markante.

- I sidste ende drejer det sig i dag i højere grad om, hvad kommunen kan byde på end om den konkrete pris. Vi venter os meget af Koldings udvikling som designby, herunder ikke mindst fordi vi har SDU liggende i byen som udbyder designuddannelser. Byen går aktivt ind i branding og det voksende fokus på design, innovation og viden, og det er vores mulighed for at differentiere os fra de øvrige byer i området, som jeg tror på sigt vil løbe med lager og logistikvirksomhederne, siger Thomas Andersen, der understreger, at Kolding dog stadig meget gerne vil huse den type virksomheder.

For nogle virksomheder er lokalisering styret af deres aktuelle placering, hvis ellers betingelserne kan falde på plads. Det gælder for eksempel for Carl Hansen & Søn, der har været med til at få Assens' salg af jord i 2013 helt op på en samlet 8. plads blandt de medvirkende kommuner. Carl Hansen & Søn fremstiller designklassikere som Y-stolen og har konceptbutik i Bredgade i København.

Carl Hansen & Søn købte en grund i erhvervsområdet Taaruparken i Aarup på Fyn for at udvide produktionsfaciliteterne. Her vil virksomheden bygge en produktionshal i samme størrelse som den eksisterende, der er på 6.000 kvm.

- Købet skaber både vækst og flere arbejdspladser til gavn for hele Assens Kommune, og det er faktisk det største samlede salg af erhvervsjord i kommunens tid. I Assens Kommune arbejder vi meget med det erhvervspolitiske tema – og det her, synes jeg, er en erhvervspolitisk succes af dimensioner, siger borgmester Finn Brunse, Assens. ■

Af Kamilla Sevel

Blandt de medvirkende kommuner har Holstebro solgt mest jord til boligudvikling i 2013 fulgt af Horsens og Hedensted.

Mens Hvidovre topper når det gælder erhvervsjord uden at være på top 10 for boligjordsalg, så har både Holstebro og Hedensted fået en solid placering på begge områder. Nr. 4 på listen er måske mere overraskende Assens på Fyn, der blandt andet har solgt jord til en betydelig udbygning af møbelfabrikken Carl Hansen & Søn.

Kun godt hver 5. af de medvirkende kommuner har forsøgt at korrigere det svigtende jordsalg ved at sænke prisen.

FOTO: MARTINUS BAGER

Halvandet års møder og samarbejde mellem parterne lå forud, da det første spadestik blev taget af fra venstre CIO Anders Schelde, Nordea Liv & Pension, Executive Vice President Peter Nyegaard, Nordea Bank, overborgmester Frank Jensen, Københavns Kommune, adm. direktør Torben Møger Pedersen, PensionDanmark og divisionsdirektør Peter Falkenham, MT Højgaard.

I Nordeas kommende domicil i Ørestad, som opføres af MT Højgaard, og Microsofts kommende domicil i Lyngby, som opføres af Hoffmann er samarbejdet mellem bygherrer og entreprenører startet allerede i idefasen og før kontrakterne indgås.

Både bygherrer og entreprenører ser både økonomiske og tidsbesparende fordele ved den nye type samarbejde.

- Når entreprenøren får mulighed for at bringe sin kompetencer i spil tidligt i processen, ser vi en langt bedre forventningsafstemning mellem parterne. Det skaber nemmere samarbejde og sparer både tid og penge for alle, siger sektionsdirektør Lars Fuhr Pedersen, MT Højgaard.

80 procent af ordrebeholdningen

80 procent af den ordrebeholdning, som Hoffmann i dag ligger inde med, består af kontrakter, hvor Hoffmans medarbejdere deltager helt fra starten af projekterne på lige fod med arkitekterne og de rådgivende ingeniører i bestræbelserne på at projektere det bedste projekt til kunderne og kundernes kunder.

- De kompetencer, vi på den måde hele tiden videreudvikler, er en forudsætning for den produktivitetforbedring, som sænker omkostningsniveauet og øger værdiskabelsen for vores kunder, siger adm. direktør Torben Bjørk Nielsen, Hoffmann.

Hoffmanns totalentreprisekontrakt på

Microsofts nye domicil er på 450 millioner kr. Byggeriet er første etape af et nyt byområde i Lyngby-Taarbæk Kommune, Kanalvejsprojektet, hvor der skal opføres 18.000 kvm. kontor med

tilhørende 12.000 kvm. parkering i to etager foruden boliger og detail. Danica Ejendomme er bygherre, og byggeriet forventes at stå klart i marts 2015.

- Vi har nu fælles forventninger, ikke kun til det færdige resultat, men også til, hvordan vi sikrer en proces, hvor sikkerhed og godt arbejdsmiljø er i højsædet, og hvor vi har de bedst tænkelige rammer for et godt og effektivt samarbejde på alle niveauer. Så jeg kan love, at MT Højgaard om cirka 2,5 år vil overlevere et domicil til Nordea uden fejl, siger divisionsdirektør Peter Falkenham, MT Højgaard.

FOTO: MT HØJGAARD

Entreprenører får ny rolle i byggeprojekter

Flere entreprenørfirmaer har forsøgt at komme tidligere med ved bordet igennem de seneste år. Nu ser det ud til, at det lykkes at trænge igennem for flere af de største

- I Hoffmann har vi i lang tid arbejdet med at styrke vores kompetence inden for kundeinvolvering og projektstyring, siger adm. direktør Torben Bjørk, MT Højgaard.

Hoffmanns rejse mod involvering

Hoffmanns fokus på at få større kundetilfredshed og højere afkast gennem indflydelse tidligere i processerne startede tilbage i 2009.

Den gang viste en bred spørgeundersøgelse blandt Hoffmanns interessenter, at selskabet blev anset for at holde kunderne på afstand, mere end man oplevede det andre steder.

Resultatet blev en strategisk satsning på at få 'de bedste kunderelationer', der blandt andet gik ud på at involvere kunderne mere.

- Et godt samarbejde ruster os til at løse projektets udfordringer på kundens præmisser. For ingen projekter er ens, og ingen kunder er ens. Derfor er det vigtigt for os tidligt at fastlægge den grad af involvering som bygherren ønsker og kunne lytte aktivt til de behov, som bliver kommunikeret til os, siger adm. direktør Torben Bjørk Nielsen, Hoffmann.

- Vores kunder har i høj grad taget den samarbejdsmodel til sig. Det handler i princippet om, at hver gang vi laver et stort projekt, er det en virksomhedskultur, vi skal have skabt. En kultur, hvor alle parter sidder på samme side af bordet og vil have det til at lykkes,

- Vi ved, at den samlede kvalitet i et projekt øges gennem tæt samarbejde med alle involverede. Involvering betyder fælles mål, løbende dialog samt gensidig tillid og respekt, siger Torben Bjørk Nielsen.

- Efter en tilbudskonkurrence for godt et halvt år siden, har Henning Larsen Architects, rådgiverfirmaet Grontmij, Alectia som lejerådgiver og Cowi som bygherreprådgiver samt Hoffmann sammen udviklet projektet i et fælles projektkontor, hvor alle kompetencer er kommet i spil rettidigt, siger Torben Bjørk Nielsen.

100 møder før kontrakten var i hus

Også omkring Nordea-byggeriet fremhæves den fælles planlægning, som en stor fordel. Her gik der mere end et halvt års tæt samarbejde med over 100 møder forud for, at Nordea Ejendomme i oktober valgte MT Højgaard som totalentreprenør på det nye domicil til Nordea Bank. Et byggeri til en pris på 873 millioner kr.

Også her sad parterne sammen i et fælles projektkontor for at sikre, at MT Højgaards viden og erfaringer blev tænkt ind i projektet fra begyndelsen.

Første spadestik til byggeriet blev taget i slutningen af marts. På det tidspunkt havde samarbejdet været i omkring halvandet år.

- Det betyder, at vi har fået klarhed over de forventninger, der er til os som leverandør, og omvendt har vi haft rig lejlighed til at udfordre grundlaget, så bygherren får mest muligt ud af vores arbejde. På det grundlag går vi så nu i gang med en byggeproces, siger divisionsdirektør Peter Falkenham, MT Højgaard, meget optimistisk.

Bag byggeriet står investorerne PensionDanmark, Nordea Liv & Pension og Lægernes Pensionkasse. Den samlede investering i byggeriet er cirka 1,3 milliarder kr. De tre investorer havde i forvejen et investorfællesskab omkring Nordeas filialer rundt om i landet.

Domicilbyggeriet i Ørestad, der samlet kommer op på 46.000 kvm., forventes at stå klar til indflytning omkring årsskiftet 2016/2017.

- Der er tale om god tilrettelægning af

byggeriet. Alle underentreprenører er på danske overenskomster og der bliver tale om en mønsterarbejdsplads, siger adm. direktør Torben Möger Pedersen, PensionDanmark, om det tætte samarbejde mellem entreprenører og bygherren.

Nej til flydende betongulv

I forbindelse med samarbejdet har MT Højgaard og Nordea Ejendomes team gennemgået både design, materialevalg, budget og tidsplan for at finde så mange værdiskabende tiltag som muligt. I flere situationer fik MT Højgaards ekspertviden om bygbarhed betydning for projektets form.

- Det har været en stor fordel, at MT Højgaard længe før kontraktindgåelse har kunnet høre ikke bare bygherres, men også lejers planer og ønsker for byggeriet. Det har været et fint samarbejde præget af en flydende dialog, hvor alle har kunnet påvirke processen og sige deres bekymringer up front, siger investeringschef i Nordea, Per Jensen.

Undervejs diskuterede arbejdsgruppen omkring Nordea-byggeriet for eksempel muligheden for at anvende flydende beton til det store føyergulv.

- Løsningen kunne laves meget æstetisk og var ikke dyr, men på baggrund af MT Højgaards erfaringer med at store flader lavet med flydende beton let slår revner, stoppede vi, før vi kom for langt ud af den tangent, siger Per Jensen.

Historien om samarbejdet med Nordea har allerede bredt sig, og flere potentielle bygherrer har udvist stor interesse for at planlægge på den måde.

- Derfor er jeg sikker på, at vi vil se langt flere sager i fremtiden, som vil adoptere en lignende model, siger sektionsdirektør Lars Fuhr Pedersen, MT Højgaard. ■

Af Lotte Lund

Estate Media præsenterer

KULTURBYGGERI FOR MILLIARDER

Nogle af de mest interessante og udfordrende opgaver inden for byggeri og anlæg er kulturbyggerier, som ofte skal stå som fyrtårne for udvikling.

Der ligger opgaver for milliarder og venter.

Konferencen giver også inspiration til nytænkning af finansieringen af disse byggerier og præsenterer ny viden om, hvornår man kan kalde kulturbyggeri for en god investering.

Mød blandt andre:

Anders Tyrrestrup, partner og arkitekt, AART

Flemming Just, direktør for Sydvestjyske Museer og formand for Kulturstyrelsens Strategiske Panel

Mikael Fock, chef for Kulturværftet, Helsingør

Anders Skak, direktør, Gribskovgruppen, hovedentreprenør på Water & Wellness i Randers

Torben Frøhlich, direktør, Lokale- og Anlægsfonden

Tid: Tirsdag den 10. juni kl. 9-13

Sted: Kulturværftet, Helsingør

KONFERENCEPARTNER:

AART Architects

Læs mere om konferencen og tilmelding på www.estatemedia.dk/konference

Af Finn Träff
Partner, Advokat, advokatfirmaet Winsløw
 E-mail: ft@winlaw.dk

ORDET ER DIT

Nyt lejelovsudspil

- reformen der udebliver, problemerne der består

Medio marts udsendte Carsten Hansen (minister for by, bolig og landområder) en pressemeddelelse og indkaldte til lejelovsforhandlinger. Det er rigtig spændende, for der er ingen tvivl om, at lejelovgivningen trænger til at blive reformeret. Den er kaotisk, usammenhængende og til tider uretfærdig. Både lejere og udlejere har svært ved at forudsige deres retsstilling, og markedet fungerer ikke. Det skader udlejere, men i høj grad også de lejere, som efterspørger gode lejeboliger.

For os som professionelle er det irriterende at se, når tingene ikke fungerer optimalt.

Vi forventer, at vi nu skal være vidne til de sædvanlige politiske udmeldinger fra hhv. lejer- og udlejerrepræsentanter. LLO er kritisk overfor indeksregulering, som potentielt kan medføre en huslejestigning for visse lejere. Ejendomsforeningen Danmark har allerede meldt sig med den første pressemeddelelse om, at ministeriet overdriver problemet med for store fraflytningsregninger. Det er den sædvanlige skyttegravskrig, hvor parterne graver sig ned med hver deres synspunkter.

Vi forventer ikke, at der sker meget nyt i denne omgang. For det første er boligministerens oplæg ikke ligefrem et reformoplæg. Der er snarere tale om småjusteringer. For det andet har politikerne næppe modet til at foretage gennemgribende ændringer i lejelovgivningen.

De ændringer, der er kommet i lovgivningen i de seneste mange år, er i høj grad kommet ad bagvejen. Det er sket ved, at politikerne har accepteret en udvikling i praksis uden aktivt at slå ned på den. Den giver en lidt tilfældig udvikling. Politikerne har så reageret nogle gange, og det har skabt et ægte patchwork.

Vi vil ikke tage parti i den politiske konflikt mellem boligregulering og fri husleje. Det er slet ikke så enkelt.

På den ene side har udlejere et helt legitimt ønske om at få en økonomisk effektiv udnyttelse af deres ejendomme. Man kan selvfølgelig altid diskutere om dette er i orden ud fra et politisk synspunkt, men når man accepterer den grundpræmis, at man kan eje og udleje fast ejendom i et kapitalistisk samfund, så må man også acceptere, at udlejer vil søge den økonomisk mest effektive måde at gøre dette på.

På den anden side har lejere et ligeså legitimt ønske om tryghed i deres bolig. Boligen er utrolig vigtig for alle mennesker, og en lejer vil have behov for en beskyttelse mod vilkårlig opsigelse eller urimelige lejevilkår. Selvom man anerkender de frie markedskræfter, så må man også anerkende, at der er behov for at beskytte de svage i samfundet og begrænse udlejernes mulighed for at udnytte deres økonomiske magt.

Der er således beskyttelsesværdige interesser på begge sider. På samme måde er der også absolut beskyttelsesværdige interesser på begge sider.

Udlejere bør ikke kunne udnytte lejers afhængighed af sin bolig til at afkræve lejere en urimelig betaling. Det gælder både ved reguleringer, hvor udlejere kan spekulere i, at det er dyrt og besværligt for lejere at flytte, og ved flytning, hvor udlejere kan fremsætte krav, der overstiger udlejernes reelle tab ved fraflytningen. Hensynet gælder kun i mindre grad ved indflytning, hvor lejere frit kan bevæge sig rundt på det samlede boligmarked. Lejere bør ikke kunne "vinde i lotteriet", og det vil sige opnå en markant økonomisk fordel ved at få en bolig til en pris langt under markedsniveau. Den tid, hvor man kunne tillade sig at prale

af at have fået en 5-værelses lejlighed på Østerbro til 3.000 kr., fordi man kender en, der kender en, er nok definitivt forbi. Det har klinget hult lige siden dengang Ritt Bjerregaard i kraft af sine forbindelser fik en billig, stor lejlighed for over 20 år siden. I dag lyder det næsten som, hvis nogen skulle finde på at prale med, at de har fået et billigt hus, fordi de kendte ejendomsmægleren, der skulle sælge et hus hurtigt for en gammel person, der alligevel var på vej på plejehjem...

Der er som sagt ikke nogen lette løsninger på dette, og vi forventer bestemt ikke, at der sker noget spændende i denne omgang. Det er synd, for området trænger virkelig til en kærlig hånd. Konkret har ministeren spillet ud med 7 forslag, som vi kort gennemgår:

Obligatorisk indflytnings- og fraflytningsyn

Det synes vi grundlæggende er et kedeligt forslag, for det løser ingenting. En professionel udlejer, der vil sende urimelige fraflytningsregninger, afholder helt sikkert disse syn i forvejen. Det vil primært ramme uprofessionelle udlejere, som privatpersoner, der udlejer deres andelsbolig eller ejerlejlighed. De har i forvejen svært nok ved at finde rundt i reglerne.

Normalstandsættelse ved fraflytning

Tja. Det er typisk enkeltsagslovning. Nogen har vist ministeren et eksempel på, at en lejer har fået en stor fraflytningsregning efter få måneder i boligen. Vi er enige i, at det er urimeligt, og at lejeren har et beskyttelsesbehov. Det virker bare som en meget kompliceret måde at løse et enkelt problem. Man kunne jo bare skrive lidt mere om huslejenævnens kompetence. Huslejenævn kan i forvejen tage stilling til tvister om omfanget af istandsættelsesforpligtelsen ved fraflytning, og da ministeren stadig vil tillade udlejer at kræve erstatning for misligholdelse, vil sagerne alligevel skulle gennem nævnet.

Vedligeholdelsesregler

Det er fint, at man afbureaukratiserer og indfører rullende 10-årige vedligeholdelsesplaner. Det er i forvejen et populært redskab til vedligeholdelsesstyring. Det bør dog i et eller andet omfang knyttes sammen med hensættelsesbeløbene, således at der bliver sammenhæng mellem det konkrete vedligeholdelsesbehov og betalingerne til vedligeholdelse.

Varslingsregler og beboerindflydelse

Det ser umiddelbart ud til at være endnu en lap på regelsættet. Det er svært at have en holdning til.

Nettoprisindeksregulering af den omkostningsbestemte husleje. Det er selvfølgelig fint, at man prøver at gøre det enklere at regulere huslejen, men det virker som om, at det ikke bliver enklere i sidste ende, for ministeren skriver, at huslejen skal "ajourføres" efter en periode...

Enslidende bestemmelser fjernes så de kun fremgår af en lov

Det er fint, at man prøver at gøre lovgivningen mere overskuelig.

Forslag for organisationernes enighedsliste

Her bliver man for alvor træt, for ministeren skriver: *Udlejer- og lejerorganisationerne afleverede i 2008 en enighedsliste med 57 punkter, som efter organisationernes opfattelse ville forenkle og modernisere lejelovgivningen.*

Siden da har ministeriet i samarbejde med organisationerne søgt at udmønte forslagene i et udspil. Dette arbejde har imidlertid måttet stilles i bero, da ikke alle organisationer ønskede at deltage i færdiggørelsen af arbejdet.

For ikke at spilde det store arbejde, der er lagt i forenklingsarbejdet, vil der i et kommende lejelovsforslag blive indarbejdet en række punkter fra enighedslisten, som organisationerne og ministeriet var enige om.

Det viser med al tænkelig tydelighed, hvor langsomt det går, og hvor meget vi trænger til, at der er nogle politikere, der tør læne sig ud – og lave nogle nye bedre regler. ■

Af Christian Schow Madsen,
Administrerende Partner, advokatfirmaet Bruun & Hjejle
 E-mail: csm@bruunhjejle.dk

ORDET ER DIT

1 eller 2 skønsmænd i sager om markedslejereregulering

Osager om markedslejereregulering i henhold til reglerne i erhvervslejelovens § 13 er det ganske sædvanligt, at der som en del af sagens bevisførelse begæres syn og skøn i forhold til at dokumentere over for Boligretten, at den gældende leje er væsentlig lavere eller højere end markedslejen. Dette gælder tillige i markedslejesager, hvor lejer anfører at have udført forbedringer i lejemålet. Det følger af erhvervslejelovens § 13 stk. 6 nr. 1, at der ved vurderingen af lejen i forhold til markedslejen skal ses bort fra de forbedringer, som lejer med udlejers tilladelse har gennemført i lejemålet. Dette er således udtryk for det princip, at lejers egne forbedringer ikke skal kunne udløse en lejeforhøjelse, fordi lejemålet markedsværdiforøges som følge af lejers forbedringer i lejemålet.

I praksis fordrer bestemmelsen en ikke helt ubetydelig abstraktionsevne hos boligdommerne, idet de anmodes om at fastsætte markedslejen, ikke for det lejemål de ser, men for det lejemål, de ville have set, hvis lejer ikke havde foretaget de pågældende forbedringer. I denne type sager, hvor lejer anfører at have udført en række forbedringer i lejemålet, hvilke der efter lejerens opfattelse skal ses bort fra ved vurderingen af markedslejen, vil lejer typisk have en interesse i, at der udmeldes syn og skøn, idet skønsmanden med særskilte spørgsmål i skønstemat kan anmodes om at vurdere markedslejen henholdsvis med og uden lejers udførte forbedringer.

Den udmeldte skønsmand i denne type sager ses ofte at være en erhvervsjendomsrådgiver, der vurderes at have kendskab til lejeniveauet i det geografiske referenceområde for det omtvistede lejemål, hvorefter skønsmanden bliver anmodet om at vurdere markedslejen henholdsvis med og uden lejers udførte arbejder.

Erhvervsrådgiverne må anses for at være kompetente til at forholde sig til en række eksempler på lejers bygningsmæssige forbedringer i et lejemål, eksempelvis ved at vurdere betydning af: ændringer i

indgangspartier, udvidelse af butiks- og kælderarealer, indskudte etager, nedrivning af vægge, renovering, installering af rulletrapper, etablering af nye toiletter og køkkener, hvor erhvervsrådgiveren angiver kvadratmeterprisen henholdsvis med og uden lejers forbedring.

Til gengæld virker det knap så åbenbart, at en erhvervsrådgiver tillige skal anvendes som sagkyndig skønsmand, hvis lejers forbedringer består i udskiftning og/eller modernisering af de tekniske installationer i et lejemål, f.eks. installering af et nyt køle- og ventilationsanlæg, idet dette må forudsætte teknisk kendskab til forskellen på henholdsvis det gamle og nye køle- og ventilationsanlæg, herunder betydningen for lejemålets indeklima og arbejdsmiljø, energiforbrug, besparelse på udgifter til drift og vedligeholdelse samt øvrige fordele ved de nye tekniske installationer.

Ny kendelse fra Boligretten i Lyngby (stadfæstet af Østre Landsret)

I en ny kendelse fra Boligretten i Lyngby fik lejer under en markedslejesag vedrørende et stort kontordomicil medhold i, at der skulle udmeldes en teknisk sagkyndig til at beskrive de tekniske installationer i lejemålet på henholdsvis lejers indflytningstidspunkt og varslingsstidspunkt for markedsreguleringen, inden den sagkyndige erhvervsrådgiver skulle vurdere markedslejen på varslingsstidspunktet.

Lejer gjorde under markedslejesagen gældende, at det omtvistede lejemål i sin nuværende stand (på varslingsstidspunktet) har undergået en række forandringer i "kvalitet og udstyr" samt "anvendelsesmuligheder", set i forhold til lejemålets stand på overtagelsestidspunktet, hvilket skulle tilskrives lejers arbejder.

Lejers arbejder beløb sig til et større millionbeløb, hvoraf størstedelen vedrørte udskiftning og modernisering af de tekniske installati-

oner i lejemålet, hvilket ifølge lejer bevirkede et bedre indeklima og arbejdsmiljø for de daglige brugere af lejemålet, besparelse i det årlige elforbrug, besparelse i de årlige udgifter til drift og vedligeholdelse af de nye tekniske installationer samt mulighed for servicering af et forøget antal kontorpladser. Alle kvaliteter der må antages at kunne have betydning for vurderingen af lejemålets markedsværdi.

Udleder bestred, at lejers udskiftning af de tekniske installationer (i modsætning til bygningsmæssige forandringer) udgjorde et sådan forhold, der skulle medføre, at det var nødvendigt at fravige det normale udgangspunkt i markedslejesager, hvilket efter udlejerens opfattelse var alene at udmelde en sagkyndig erhvervsrådgiver. Udlejer henviste endvidere til en række domme omkring markedslejereregulering, hvor den udmeldte erhvervsrådgiver blev anset for at være kompetent til at forholde sig til lejers forbedringer.

I modsætning til udlejer anførte lejer helt overordnet, at Boligretten alene bør afvise at imødekomme en begæring om (også) at udmelde en teknisk sagkyndig, hvis Boligretten på forhånd kunne afvise, at det begærede syn og skøn kunne få betydning for sagens afgørelse, og Boligretten derved anså en teknisk beskrivelse af installationerne som værende overflødig bevisførelse. Dette er et afgørende argument i forhold til domstolens generelle

bedømmelse af, om en begæring om gennemførelse af syn og skøn under en civil retssag skal imødekommes.

Endvidere blev det anført fra lejers side, at den tekniske syns og skønforretning skulle tjene som bevissikring af de faktiske forhold ved lejemålets tekniske installationer, herunder egenskaber, kapacitet, vedligeholdelse, driftsomkostninger på henholdsvis indflytningstidspunktet og varslingsstidspunktet.

En enstemmig Boligret (tilrådt af lægdommere) udtalte: "Efter karakteren og indholdet af den hidtidige skriftveksling mellem parterne om blandt andet omfanget af de ændringer, der er udført i lejemålet, finder boligretten, at et syn og skøn, der skal bidrage til at afdække og beskrive de af lejer foretagne arbejder i lejemålet, ikke på forhånd kan antages at være uden betydning for sagen". Østre Landsret stadfæstede den afgørelse.

Det kan således udledes af denne kendelse, at hovedreglen om kun én skønsmand i markedslejesager, hvilket er det sædvanlige i disse sager, kan suppleres af et teknisk syn og skøn, hvis det ikke på forhånd kan udelukkes, at dette kan få det betydning på sagens udfald. Desuden fremhæver Østre Landsret i sin kendelse sagsgenstandens størrelse og den anslåede værdi af lejers forbedringer, hvorfor sagen tillige tidsmæssigt og omkostningsmæssigt skal kunne bære, at der udmeldes 2 skønsmænd i sagen. ■

Af Karina Kim Egholm Elgaard
Senior Tax and VAT Manager
KPMG's afdeling for Moms, Told og Afgifter
 E-mail: karinaelgaard@kpmg.dk

ORDET ER DIT

Hvad sker der, hvis en sælger af fast ejendom sælger **uden moms**

- men det senere viser sig, at salget skulle have været **med moms?**

vad sker der hvis en fast ejendom er solgt uden moms, men det viser sig, at salget skulle have været med moms. Svaret på det spørgsmål er for nylig blevet besvaret af EU-Domstolen i november 2013, men SKAT overvejer stadig, hvordan SKAT skal forholde sig til EU-dommen. Der er dog bred enighed blandt moms-eksperter om, at EU-dommen må medføre, at SKAT bliver nødt til at ændre praksis på området, så momsen ikke skal beregnes som 25 procent, men i stedet som 20 procent af den oprindelige salgspris.

Hvilke situationer kan EU-dommen være relevant for?

De situationer, der er tale om, hvor en sælger har solgt en fast ejendom uden moms, men det senere viser sig, at salget burde have været med moms, kan for eksempel være følgende situationer:

- Sælgeren har anset salget for at vedrøre en momsfri gammel bygning, men SKAT vurderer i stedet salget for at vedrøre en momspligtig ny bygning
- Sælgeren har anset salget for at vedrøre et momsfrit ubebygget grundareal, men SKAT vurderer i stedet salget for at vedrøre en momspligtig byggegrund eller
- Sælgeren har ikke anset sig for at handle som en momspligtig person i forbindelse med salget, men SKAT vurderer, at sælgeren

har handlet som en momspligtig person, herunder for eksempel fordi sælgeren har foretaget mange handler med fast ejendom, eller fordi sælgeren har foretaget byggemodning af grunde m.v.

Udover disse eksempler kan der være andre årsager til, at en sælger ved en fejl er kommet til at sælge en fast ejendom uden moms, og hvor det efterfølgende viser sig, at salget i stedet burde have været med moms.

Det praktiske spørgsmål bliver herefter, hvordan sælgeren skal korrigerer momsen til SKAT, herunder hvordan sælgeren skal beregne momsbeløbet, idet det er sælgeren, der hæfter for den ikke opkrævede moms.

SKAT's nuværende praksis i forbindelse med korrektion af moms

Ifølge SKAT's nuværende praksis skal momsen beregnes som 25 procent af den oprindelige salgspris, dvs. 250.000 kr. med en salgspris på 1 million kr., når der skal ske korrektion af ikke opkrævet moms. Det følger således heraf, at salgsprisen af SKAT skal anses for at være ekskl. moms.

Sælgeren skal derfor indbetale 250.000 kr. til SKAT grundet korrektionen. Dette vil være sælgerens udgift, medmindre det måtte fremgå af købsaftalen, at sælgeren vil kunne efteropkræve momsen hos køberen, hvilket oftest ikke er tilfældet.

Den nye EU-dom fastslår en anden beregning end SKAT's praksis. EU-Domstolen fastslår i dommen, at momsen skal beregnes som 20 procent af den oprindelige salgspris i de tilfælde, hvor sælgeren ikke kan kræve momsen efterbetalt af køberen. Dette betyder i kroner og ører, at momsbeløbet skal beregnes som 20 procent af den oprindelige salgspris, dvs. 200.000 kr. med en salgspris på 1 million kr. På denne måde bliver salgsprisen således inkl. moms, og sælgerens korrektion for ikke opkrævet moms bliver dermed 5 procent bedre end i forhold til SKAT's praksis.

Som oftest vil det ikke være aftalt i købsaftalen, at sælgeren har mulighed for at efteropkræve et eventuelt momsbeløb af køberen, herunder for eksempel, hvis SKAT måtte anse salget for at være momspligtigt. Typisk er der ikke aftalt noget nærmere herom, idet købsprisen blot er anført som X kr. ekskl. moms.

Hvad skal der ske efter EU-dommen?

Det er vores vurdering, at EU-dommen må anses for at ændre SKAT's praksis på området, og at det meget klart er fastsat af EU-Domstolen, at SKAT's nuværende praksis ikke længere kan opretholdes i lyset af EU-dommen. Det kan derfor undre, at SKAT endnu ikke har udmeldt deres overvejelser om EU-dommens betydning for nuværende praksis.

Yderligere er det vores vurdering, at EU-dommen også vil have betydning for andre brancher eller andre forretningsområder end lige netop ejendomsmarkedet, idet EU-dommen fastsætter den generelle regel for korrektion af ikke opkrævet moms, når sælgeren ikke har mulighed for at efteropkræve momsbeløbet hos køberen.

Endelig vil det være muligt afhængigt af de konkrete omstændigheder at genoptage gamle sager hos SKAT, hvor SKAT har afgjort sager efter nuværende praksis med 25 procent, hvis betingelserne for at søge om genoptagelse er opfyldt. ■

BRANCHEGUIDE

DEN DIREKTE VEJ TIL BRANCHENS FIRMAER OG NØGLEPERSONER

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

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

Brancheguiden udkommer som en del af Estate Magasin 7 gange om året. Via brancheguiden er der også mulighed for at komme med i det digitale nordiske magasin Estate Nordic Magazine.

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

Skriv til Michael Mortensen på mortensen@estatemedias.dk eller ring på tlf. 49 25 39 69 og få mere at vide om optagelse i brancheguiden.

ADMINISTRATORER

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.

Colliers Ejendomsadministration A/S

Prismet, Silkeborgvej 2, 8000 Aarhus C
Gl. Kongevej 60, 1850 Frederiksberg C
Tlf.: 70 23 00 78
Kontakt: Jeppe Schönfeld, CEO, Partner, MRICS
Email: jeppe.schoenfeld@colliers.com
Web: www.ceadm.dk
Fra vores kontorer i København og Aarhus løser vi alle typer af administrationsopgaver overalt i Danmark

Dansk Administrations Center A/S

Skovbrynet 10, 8000 Aarhus C
Tlf.: 87 34 03 66
Kontakt: Michael Sommer, Direktør & Advokat
Email: ms@dacas.dk
Web: www.dacas.dk
Tilbyder administration af ejendomme i hele landet, juridisk, teknisk og finansielle rådgivning.

DATEA

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

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

DEAS

Dirch Passers Allé 76, 2000 Frederiksberg
Tlf.: 39 46 60 35
Kontakt: Henrik Dahl Jeppesen, Adm. direktør
Email: hdj@deas.dk
Web: www.deas.dk

DEAS tilbyder ejendomsadministration, byggherrerådgivning, udlejning samt Facility Services af alle typer ejendomme. DEAS er landsdækkende med kontorer i København, Aalborg og Aarhus.

Huskompaniet

Plutovei 3, 8700 Horsens
Tlf.: 5159 1629
Kontakt: Søren Hansen, Direktør / COO
Email: sh@huskompagniet.dk
Web: www.huskompagniet.dk

Kristensen Properties A/S

Vesterbro 18, 9000 Aalborg
Tlf.: 70 22 88 80
Kontakt: Jakob Venø Schougaard, Direktør
Email: jvs@kristensenproperties.com
Web: www.kristensenproperties.com
Serious og transparent Fund & Asset Management af ejendomsporteføljer i Tyskland, Storbritannien, Danmark og skandinaviske lande.

LEA Ejendomspartner as

Kobbervej 8, 2730 Herlev
Tlf.: 44 57 03 40
Kontakt: Bent Kandborg Kristensen, Direktør
Email: bkk@lea.dk
Web: www.lea.dk
LEA Ejendomspartner tilbyder ejendomsadministration samt drift af alle typer af ejendomme.

Salling Ejendomsadministration A/S

Prismet, Silkeborgvej 2, 8000 Aarhus C
Gl. Kongevej 60, 1850 Frederiksberg C
Tlf.: 70 23 00 78
Kontakt: Michael Salling, Direktør
Email: ms@sadm.dk
Web: www.sadm.dk
Fra vores kontorer i København og Aarhus løser vi alle typer af administrationsopgaver overalt i Danmark.

ADVOKATER

Accura

Tuborg Boulevard 1, 2900 Hellerup
Tlf.: 39 45 28 00
Web: www.accura.dk
ACCURA er et af Danmarks førende advokatfirmaer inden for fast ejendom.

Bech-Bruun

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

Bruun & Hjejle

Nørregade 21, 1165 København K
Tlf.: 33 34 50 00
Kontakt: Søren Damgaard, partner
Email: sd@bruunhjejle.dk
Web: www.bruunhjejle.dk
Bruun & Hjejle yder kvalificeret rådgivning inden for alle områder af fast ejendom.

DELACOUR

Åboulevard 11, 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, entre-
prise og udbud.

Danders & More

Frederiksgade 17, 1265 København K
Tlf.: 33 12 95 12
Kontakt: Tobias Vieth, Advokat
Email: tobias.vieth@dandersmore.com
Web: www.dandersmore.com
Danders & More yder rådgivning om fast ejendom, entreprise samt finansiering heraf.

Focus Advokater P/S

Englandsvej 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.

Gangsted-Rasmussen

Gammeltorv 6, 1457 København K
Tlf.: 33 14 70 70
Kontakt: Christian Gangsted-Rasmussen, Advokat (L), partner
Email: cgr@gangsted.dk
Web: www.gangsted.dk
Juridisk/kommerciel specialistrådgivning indenfor alle områder af fast ejendom.

Gorrissen Federspiel

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

Gorrissen Federspiel

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.

Homann Advokater

Amagertorv 11, 1160 København K
Tlf.: 33 34 53 39
Kontakt: Gregers R. Lauridsen, Advokat
Email: gl@homannlaw.dk
Web: www.homannlaw.dk
Homann yder kvalificeret rådgivning indenfor alle områder af fast ejendom.

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.

Kirk Larsen & Ascanius

Torvet 21, DK, 6700 Esbjerg
Tlf.: 70 22 66 60
Kontakt: Michael Appel, partner, Advokat
Email: ma@kirkarsen.dk
Web: www.kirkarsen.dk
Vurdering og beskatning af fast ejendom. Køb, salg og projektudvikling af ejendom-
me i ind- og udland.

Lund Elmer Sandager Advokatpartnerselskab

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 indenfor fast ejendom, development og entreprise.

Mazanti-Andersen Korsø Jensen & Partnere

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

Nielsen og Thomsen Advokater

Østbanegade 55, 2100 København Ø
Tlf.: 35 44 70 20
Kontakt: Allan Thomsen, Advokat (L), partner
Email: at@ntadvokater.dk
Web: www.ntadvokater.dk
Specialistrådgivning indenfor fast ejendom, projektudvikling, transaktion, finansiering, udbud og opførelse samt drift.

NORDIA Advokatfirma

Østergade 16, 1100 København K
Tlf.: 70 20 18 10
Kontakt: Søren Sloth, Advokat (L), partner
Email: ssn@nordialaw.com
Web: www.nordialaw.com
NORDIA yder specialiseret fast ejendomsrådgivning indenfor bl.a. projektudvikling, transaktioner og lejeret.

Rønne & Lundgren

Tuborg Havnevej 18, 2900 Hellerup
Tlf.: 35 25 25 35
Kontakt: Niels Gram-Hanssen, Advokat (L)
Email: ngh@rl.dk
Web: www.ronnellundgren.com
Rådgiver danske og udenlandske virksomheder vedr. fast ejendom.

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 Advokat

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.dk
 Web: www.winlaw.dk
 Omsætning af fast ejendom, erhvervslejeret, entrepriseret og planret.

WINSLØW

ARKITEKTER

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**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 indenfor LIVING, WORKING og SHOPPING

ÅRSTIDERNE ARKITEKTER

ASSET MANAGEMENT

Aberdeen Asset Management

Strandvejen 58, 2., 2900 Hellerup
 Tlf.: 33 44 40 00
 Kontakt: Eva Riedel, Head of Communications and Marketing
 Email: eva.riedel@aberdeen-asset.com
 Web: www.aberdeen-asset.dk
 En af Europas førende forvaltere af ejendomsinvesteringer og blandt top ti globalt.

Aberdeen
Asset management**BPT Asset Management A/S**

Aleksanterinkatu 19 A, P.O. Box 1081,
 FI-00101 Helsinki, Finland
 Tlf.: +358 44 999 8452
 Kontakt: Jenni Ripatt
 Email: jenni.ripatti@bptam.com
 Web: www.bptam.com
 Førende nordisk forvalter af ejendomsinvesteringer med lokale teams i Norden, Baltikum, Rusland, Polen og Tyskland.

bpt

DEAS Property Asset Management

Dirch Passers Allé 76, 2000 Frederiksberg
 Tlf.: 70 30 20 20
 Kontakt: Christian Melgaard, Direktør
 Email: cme@deas.dk
 Web: www.deas.dk
 Blandt Danmarks førende forvaltere af ejendomsinvesteringer og godkendt af Finanstilsynet som FAIF.

DEAS
PROPERTY ASSET
MANAGEMENT**Keystone Investment Management A/S**

Havnegade 39, 1058 København K
 Tlf.: 33 29 99 60
 Kontakt: Morten Schultz, partner
 Email: ms@keystoneim.dk
 Web: www.keystoneim.dk
 Vi styrker kvaliteten af vores kunders ejendomme gennem forbedring af driften og reduktion af risici.

Keystone
INVESTMENT MANAGEMENT**Kristensen Properties A/S**

Vesterbro 18, 9000 Aalborg
 Tlf.: 70 22 88 80
 Kontakt: Michael Schmidt, Director Asset Management
 Email: msc@kristensenproperties.com
 Web: www.kristensenproperties.com
 Serios og transparent Fund & Asset Management af ejendomsporteføljer i Tyskland, Storbritannien, Danmark og skandinaviske lande.

kristensen properties

Valad Property Group

Islands Brygge 43, 2300 København S
 Tlf.: 70 20 54 10
 Kontakt: Mikael Arne Fogemann, Head of Nordic
 Email: Michael.Fogemann@Valad.dk
 Web: www.valad.dk
 Uafhængig paneuropæisk ejendomsforvalter som sælger fund- og asset management løsninger.

VALAD

BYGHERRERÅDGIVERE

BYR GRUPPEN A/S

Vermlandsgade 51 2. sal
 2300 København S
 Tlf.: 70 26 22 42
 Kontakt: Rasmus Storgaard, Direktør & bygherrerådgiver
 Email: rs@byr.dk
 Web: www.BYR.dk
 Personlig bygherrerådgivning med følgende specialer: Strategisk og værdiskabende bygherrerådgivning, byggeledelse, teknisk due diligence, projektudvikling og risikostyring.

BYR GRUPPEN

DEAS

Dirch Passers Allé 76, 2000 Frederiksberg
 Tlf.: 70 30 20 20
 Kontakt: Carsten Nielsen, Afdelingschef
 Email: cni@deas.dk
 Web: www.deas.dk
 DEAS tilbyder strategisk og værdiskabende rådgivning, projekt- og byggeledelse af alle typer ejendomme ud fra tid, økonomi og kvalitet.

DEAS
EJENDOMS-
ADMINISTRATION**Drees & Sommer Nordic A/S**

Frederiksborggade 15, 8. sal
 1360 København K
 Tlf.: 45 26 90 00
 Kontakt: Peter Nielsen, Country Manager
 Email: peter.nielsen@dreso.com
 Web: www.dreso.com
 Specialister i bygherrerådgivning, projekt- og byggeledelse og teknisk due diligence.

DREES &
SOMMER**Grontmij A/S**

Granskoven 8, 2600 Glostrup
 Tlf.: 43 48 60 30
 Kontakt: Lone Ankjær, Afdelingschef, Bygherrerådgivning,
 Planning & Design
 Email: lone.ankjaer@grontmij.dk
 Web: www.grontmij.dk
 Som din bygherrerådgiver sikrer vi dig en solid styring og planlægning af dit projekt, så du kommer sikkert i mål – både når det gælder økonomi, tid og kvalitet.

Grontmij

Promana Bygningsrådgivning

Kobbervej 8, 2730 Herlev
 Tlf.: 70 20 05 80
 Kontakt: Lars Gissing, souschef
 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**Sandbeck A/S**

Christian II's Allé 19, 2300 København S
 Tlf.: 70 23 50 80
 Kontakt: Chico Sandbeck, Adm. direktør
 Email: chico@sandbeck.com
 Web: www.sandbeck.com
 Strategisk bygherrerådgivning - overblik, beslutningsgrundlag, koordinering og ledelse.

SANDBECK A/S

EJENDOMSSKABER

Briggen Danmark A/S

Roskildevej 22, 2625 Vallensbæk
 Tlf.: 41 71 75 75
 Kontakt: Jeanette Rosenberg, Ejendomschef
 Email: jeanette.rosenberg@briggen.dk
 Web: www.briggen.se/da/
 Briggen ejer, forvalter, udlejer og udvikler industri-, kontor- og butiklokaler i ekspansive områder i Øresundregionen. Velkommen til at kontakte os.

BRIGGEN

C.W. Obel Ejendomme A/S

Vestergade 2C, 1456 København K
 Tlf.: 33 33 94 94
 Kontakt: Søren Hofman Laursen, Direktør
 Email: shl@cwobel.dk
 Web: www.cwobel-ejendomme.dk
 Vi værner om vores portefølje af kvalitetsejendomme til glæde og gavn for vores lejere - vores kunder.

C.W.OBEL
- 1787 -**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

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

De Forenede Ejendomsselskaber A/S

Vestagervej 5, 2100 København Ø
 Tlf.: 39 29 56 56
 Kontakt: Henrik Jensen, Adm. direktør
 Email: hj@dfe.dk
 Web: www.dfe.dk
 Vi udvikler og udlejer ejendomme til bolig og erhverv.

DE FORENEDE EJENDOMSSKABER
ACTIVISMAN**CapMan Real Estate**

Stureplan 13, 3fl, 114 87 Stockholm, Sweden
 Tlf.: +46 8 445 1052
 Kontakt: Torsten Bjerregaard, Senior Partner
 Email: torsten.bjerregaard@capman.com
 Web: www.capman.com
 Vi køber og administrerer bolig, kontor, butik og industriejendomme i Danmark og resten af Norden.

CapMan

Freja ejendomme A/S

Gl. Kongevej 60, 1850 Frederiksberg C
 Tlf.: 33 73 08 00
 Email: freja@freja.biz
 Web: www.freja.biz
 Vi skaber nyt liv - udvikler og sælger tidligere statslige ejendomme.

freja
ejendomme**Jeudan A/S**

Sankt Annæ Plads 13, 1250 København K
 Tlf.: 70 10 60 70
 Kontakt: Morten Aagaard, Underdirektør
 Email: maa@jeudan.dk
 Web: www.jeudan.dk
 Jeudan er Danmarks største børsnoterede ejendomsselskab med mere end 110 års erfaring. Koncernen investerer i og driver kontor-, bolig- og detalejendomme i København og omegn.

jeudan

Kristensen Properties A/S

Vesterbro 18, 9000 Aalborg
 Tlf.: 70 22 88 80
 Kontakt: Kent Hoeg Sørensen, CEO
 Email: khs@kristensenproperties.com
 Web: www.kristensenproperties.com
 Serios og transparent Fund & Asset Management af ejendomsporteføljer i Tyskland, Storbritannien, Danmark og skandinaviske lande.

kristensen properties

Nordea Ejendomme

Nordea Ejendomme

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

Nordicom A/S

nordicom

Svanevej 12, 2400 København NV
Tlf.: 33 33 93 03
Kontakt: Ole Steensbro, Adm. direktør
Email: nordicom@nordicom.dk
Web: www.nordicom.dk
Nordicom A/S er et selskab inden for ejendomsbranchen.

Norrporten

Havneholmen 25, 1., 1561 København V
Tlf.: 42 14 48 66

Kontakt: Thomas Wenzell Olesen, Markedsdirektør
Email: thomas.olesen@norrporten.dk
Web: www.norrporten.dk

Norrporten ejer og udlejer moderne, fleksible og omkostningseffektive kontorejendomme i København.

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

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

Siden 1947 – byggebranchen, med spidskompetence i råhusbyggeri.

Enemærke & Petersen A/S

Ole Hansens Vej 1, 4100 Ringsted
Tlf.: 57 61 72 72
Kontakt: Søren Faebo Larsen, Markedsdirektør
Email: sfl@eogp.dk
Web: www.eogp.dk
Mennesker, der bygger for mennesker.

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.

H.K. Byg Entreprise A/S

Stamholmen 157, stuen, 2650 Hvidovre
Tlf.: 32 51 18 20
Kontakt: Jens Skovlunde, partner
Email: entreprise@hk-byg.dk
Web: www.hk-bygentreprise.dk

HK BYG Entreprise vedligeholder, renoverer og ombygger byen.

Hoffmann A/S

Fabriksparken 66, 2600 Glostrup
Tlf.: 43 29 90 00
Kontakt: Torben Bjørk Nielsen, Adm. direktør
Email: tbn@hoffmann.dk
Web: www.hoffmann.dk
Den løsningsorienterede partner.

INTERN A/S

Skovlytoften 2, 2840 Holte
Tlf.: 45 41 23 00
Kontakt: Niels Henrik Rasmussen, Adm. Direktør
Email: nhr@intern.dk
Web: www.intern.dk
INTERN udfører nyindretning/ombygning af erhvervslejemål i total- og hovedentreprise.

Moos Byggeri Aps

Lærkevej 15E, 2400 København NV
Tlf.: 70 20 71 10
Kontakt: Steffen Moos
Email: stm@moos-byggeri.dk
Web: www.moos-byggeri.dk
Vi gør det anderledes!

NCC Construction Danmark A/S

Østmarken 3B, 2860 Søborg
Tlf.: 39 10 39 10
Email: info@ncc.dk
Web: www.ncc.dk

Vi skaber rammerne for fremtidens arbejde, boliger og kommunikation.

Preben Hockerup A/S

Finlandsgade 15, 4690 Haslev
Tlf.: 56313089 / 25192619
Kontakt: Henrik Hockerup Keller, Daglig leder
Email: hk@preben-hockerup.dk
Web: www.preben-hockerup.dk
Preben Hockerup A/S udfører miljørigtig nedbrydning og miljøsanering herunder fjernelse af pcb, bly og asbest.

ERHVERVSEJENDOMSMÆGLERE**CBRE A/S**

Rued Langgaards Vej 6-8, 2300 København S
Tlf.: 70 22 96 01
Kontakt: Niels Cederholm, Adm. direktør, advokat, LL.M., MRICS, statsaut. ejendomsmægler, valuar
Email: niels.cederholm@cbre.com
Web: www.cbre.dk
Investering, Udlejning, Vurdering, Corporate Services, Building Consultancy, Asset Management.

Colliers International Danmark A/S

Gammel Kongevej 60, 1850 Frederiksberg C
Tlf.: 70 23 00 20
Kontakt: Peter Lassen, Direktør, Statsaut. ejendomsmægler, Valuar
Email: pl@colliers.dk
Web: www.colliers.dk
Rådgivning, salg, udlejning, investering, vurdering, analyse. 5 afdelinger i Danmark.

DAL Erhvervsmægler

Forbindelsesvej 12, 2100 København Ø
Tlf.: 70 30 05 55
Kontakt: Hans Dal Pedersen, Indehaver, cand.jur., Statsaut. 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 erhvervsjendomme i København og hovedstadsområdet.

danbolig Erhverv Johnny Hallas P/S

Helsingørgade 41 A, 3400 Hillerød
Tlf.: 70 22 85 95
Kontakt: Johnny Hallas, HD, partner/direktør, statsaut. ejendomsmægler, valuar, MDE
Email: johnny.hallas@danbolig.dk
Web: www.danbolig.dk
Salg, vurdering og udlejning med den enkelte kunde i centrum.

danbolig Erhverv København

Dronningens Tværgade 26, 1302 København K
Tlf.: 70 22 85 95
Kontakt: Torben Lund, partner, Statsaut. Ejendomsmægler, valuar, HD & MDE
Email: torben.lund@danbolig.dk
Web: danbolig.dk/Erhverv/FindDinMaegler/Butik/Kobenhavn/
Salg, vurdering, udlejning, rådgivning, ejendomsoptimering, og investeringsejendomme

danbolig Projektsalg København

Dronningens Tværgade 26, 1. sal, 1302 København K
Tlf.: 32 83 06 10
Kontakt: Alice Lotinga, partner, projekt direktør
Email: alice.lotinga@danbolig.dk
Web: www.danbolig.dk/Erhverv/FindDinMaegler/Butik/projektsalg-kobenhavn/
Vi har mange års erfaring i projektsalg, aptering, materialer/valg, indretning mm.

DEAS Erhverv

Dirch Passers Allé 76, 2000 Frederiksberg
Tlf.: 70 30 20 20
Kontakt: Claus Dyrberg Hald, Salgsdirektør, HD(A)
Email: ch@deaserhverv.dk
Web: www.deaserhverv.dk

DEAS Erhverv yder professionel rådgivning ifm. udlejning, vurdering, køb og salg af investeringsejendomme.

DN Erhverv A/S

Strandvejen 171, 1.sal, 2900 Hellerup
Tlf.: 70 26 82 62
Kontakt: Jakob Dalhoff, Direktør, Cand.merc. Finansiering & Regnskab, Statsaut. Ejendomsmægler og Valuar, MDE
Email: jd@dn-erhverv.dk
Web: www.dn-erhverv.dk
Speciale i rådgivning vedr. køb og salg af investeringsejendomme.

DTZ Egeskov & Lindquist A/S

Silkegade 8, 1113 København K
Tlf.: 33 14 50 70
Kontakt: Henrik Lyngskjold, direktør, senior partner, ejendomsmægler, MDE, cand. merc., MRICS
Email: henrik.lyngskjold@dtz.dk
Web: www.dtz.dk
Investering, salg, udlejning, Occupier Services, vurdering, Asset Management

Home Erhverv København

Frederiksberggade 1, postboks 1108, 1009 København K
Tlf.: 33 73 04 04
Kontakt: Claus Obel Skovgaard, Direktør, statsaut. ejendomsmægler & valuar, MDE
Email: cosk@homeerhverv.dk

EDC Erhverv Poul Erik Bech

Nørre Voldgade 19, 1358 København K
Tlf.: 33 30 10 00
Kontakt: Robert Nebbe 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 erhvervsjendomme. Vi er landsdækkende repræsenteret med 14 erhvervscentre.

EDC Projekt Poul Erik Bech

Nørre Voldgade 19, 1358 København K
Tlf.: 33 30 10 00
Kontakt: Kenneth Nielsen, projektdirektør
Email: kni@edc.dk
Web: www.poulerikbech.dk
EDC Projekt Poul Erik Bech rådgiver og sikrer succes for entreprenører og developer for forbindelse med seriesalg og volumenudlejninger af boliger og erhverv i nybyggerier og ombyggede ejendomme.

GaardeErhverv A/S

Frederiksborggade 18, 1360 København K
Tlf.: 70 20 47 11
Kontakt: Thor Heltborg, direktør
Email: ge@gaarde.dk
Web: www.gaaarde.dk
GaardeErhverv tilbyder udlejning, salg og vurdering af fast ejendom for virksomheder samt rådgivning om investering i både bolig- og erhvervsjendomme.

Jytte Bille Erhverv ApS

Tlf.: 20 28 22 55
Kontakt: Jytte Bille, Statsaut. Ejendomsmægler & Valuar
Email: jba@jyttebille-erhverv.dk
Web: www.jyttebille-erhverv.dk.

La Cour & Lykke

Nørre Voldgade 19, 1358 København K
Tlf.: 33 30 10 50
Kontakt: Kristian Hartmann, salgs- og udlejningschef
Email: post@lacourlykke.dk
Web: www.ll.dk

La Cour & Lykke søger for en hurtig og tryk formidling af erhvervslokaler i København. Hvert år sikrer La Cour & Lykkes medarbejdere, at flere end 150 erhvervsvirksomheder får nyt domicil.

Lintrup & Norgart A/S

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

Lokalebasen.dk A/S

Strandvejen 171, 2900 Hellerup
Tlf.: 70 20 08 14

Kontakt: Clarissa Rottbøl, Ansvarshavende for leje og udlejning
Email: cr@lokalebasen.dk
Web: www.lokalebasen.dk
Udlejning af erhvervslokaler i hele Danmark. Stor synlighed i markedet.

Lund & Lindhardt ApS

Holmevej 10, 2950 Vedbæk
Tlf.: 72 17 00 85

Kontakt: Regitze Lund, statsaut. ejendomsmægler & valuar, MDE
Helle Lindhardt, statsaut. ejendomsmægler og cand. merc.

Email: info@lundlindhardt.dk
Web: www.lundlindhardt.dk
Salg, udlejning og veldokumenterede vurderinger af erhvervsjendomme samt rådgivning i forbindelse hermed.

Lund & Lindhardt
Erhvervsmæglere

Metropol Erhverv I/S

Hasserrisgade 38, 9000 Aalborg
Tlf.: 72 31 20 00

Kontakt: Martin Risager, partner, Statsaut. ejendomsmægler
Email: mr@metropolerhverv.dk
Web: www.metropolerhverv.dk
Uafhængig statsautoriseret mægler, specialiseret i erhvervsrelaterede ejendomme.

Nybolig Erhverv Aarhus A/S

Europaplads 2, 8000 Aarhus C
Tlf.: 86 20 85 85

Kontakt: Erik Andresen, Direktør, Indehaver,
Statsaut. Ejendomsmægler

Email: eas@nybolig.dk
Web: www.nyboligerhverv.dk/aarhus
Nybolig Erhverv Aarhus – din professionelle formidler af erhvervsjendomme.

Nybolig Erhverv København A/S

Vester Farimagsgade 7, 3. sal, 1606 København V
Tlf.: 33 64 65 00

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

Email: jli@nybolig.dk
Web: www.nyboligerhverv.dk
Investering - Salg/Udlejning - Vurdering - Rådgivning - Analyse
– Capital Markets.

Oline

Islands Brygge 43, 2300 København S
Tlf.: 40 89 64 30

Kontakt: Jesper Storm Hansen, Adm. direktør
Email: jesper.storm.hansen@oline.dk
Web: www.oline.dk

Største aktive internetdatabase over erhvervsjejen. i Danmark, drevet af Erhvervs-
mæglerbasen, over 120 erhvervsmæglere i landet.

RED Property Advisers

Amaliegade 3, 5. sal, 1256 København K
Tlf.: 33 13 13 99

Kontakt: Bjarne Jensen, Statsaut. Ejd. Mægler, MRICS
Email: bj@red.dk
Web: www.red.dk

Vores kernekompetencer er salg af danske og udenlandske investeringsejendomme, kapitalfremskaffelse, kontorudlejning, vurderinger, herunder portefølje-vurderinger, analysearbejde og Retail Services.

Thorkild Kristensen

Hasserrisvej 143, 9000 Aalborg
Tlf.: 96 31 60 00

Kontakt: Peter Fredberg, partner
Email: pf@thorkild-kristensen.dk
Web: www.thorkild-kristensen.dk

Uafhængig statsautoriseret mægler MDE. Specialister i salg af investeringsejendomme.

Sadolin & Albæk

Palægade 2-4, 1261 København K
Tlf.: 70 11 66 55

Kontakt: Peter Winther, Adm. direktør, partner, MRICS
Email: pw@sadolin-albaek.dk
Web: www.sadolin-albaek.dk

Uafhængig statsautoriseret mægler MDE. Specialister i salg af investeringsejendomme.

Wismann Propert Consult A/S

Åboulevard 1, st., 1635 København V
Tlf.: 40 88 19 98

Kontakt: Lars Wismann, cand. merc. statsaut. ejd. mgl. & valuar,
projektchef og direktør
Email: lw@wismann-as.dk
Web: www.wismann-as.dk

Akademisk veldokumenteret arbejdsmetode. Uafhængig af DE, ejd. mgl. snikke-snak og tomme skønsrapporter til opskruede priser. Speciale valuarvurderinger, skønsrapporter, lejevurderinger, A/B foreninger, K/S sager.

FACILITY MANAGEMENT UDBYDERE**Coor Service Management A/S**

Bregnerødvej 133D, 3460 Birkerød
Tlf.: 60 29 88 39

Kontakt: Torben Jarlholm-Jensen, Teknisk chef
Email: Torben.Jarlholm-Jensen@coor.com
Web: www.coor.dk

Med en kundespecifik serviceløsning garanterer Coor en sikker drift og administration af jeres bygninger og faciliteter.

DEAS Facility Services

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

Kontakt: John Rohde, Afdelingsdirektør
Email: jro@deas.dk
Web: www.deas.dk

DEAS tilbyder brugervenlige Facility Service-løsninger til erhvervsjendomme, butikcentre, boligejendomme og foreninger – herunder teknisk drift, vicevært- og varmemesteropgaver.

Ejendomsvirke A/S

Hirsemarken 3, 3520 Farum
Tlf.: 44 34 21 20

Kontakt: Bent Amsinck, Adm. direktør
Email: ba@ejendomsvirke.dk
Web: www.ejendomsvirke.dk
28 år – hvor vores kunder trygt har overladt os ansvaret.

ISS Facility Services A/S

Møntmestervej 31, 2450 København V
Tlf.: 38 17 17 17

Kontakt: Thomas Høybye Henriksen, Regionsdirektør, ISS Property
Email: thomas.hoybye.henriksen@dk.issworld.com
Web: www.dk.issworld.com

Ledende i facility mgt. Få transparens i omk. og kvalitet via 24-7 IT understøttelse.

Jeudan Servicepartner A/S

Valhøjs Allé 158, 2610 Rødovre
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 projekt- virksomhed. Vi er i stand til at løse alle tænkelige håndværksmæssige udfordringer – både hvis du er Jeudan-kunde, og hvis du ikke er.

Green Circle A/S

Kirkebjerg Alle 90, 2605 Brøndby
Tlf.: 46 34 20 99

Kontakt: Erik Jensen, Adm. direktør
Email: ej@greencircle.dk
Web: www.greencircle.dk

Green circle tilbyder fleksible og skræddersyede facility service løsninger.

Techem Danmark A/S

Trindsovej 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 indenfor radiobaseret forbrugsmåling.

FINANSIEL RÅDGIVNING**Breinholt Consulting A/S**

Vendersgade 4, 1. sal, 1363 København K
Tlf.: 36 30 80 89

Kontakt: Helle M. Breinholt, Managing Director
Email: hmb@breinholt-consulting.dk
Web: www.breinholt-consulting.dk

Specialister i finansielle transaktioner herunder ejendomstransaktioner, -finansiering og -rekonstruktioner samt prospektskrivning.

MagniPartners

Dr. Tværgade 4A, 1302 København K
Tlf.: 24 82 98 74

Kontakt: Jens Erik Gravengaard, Direktør og partner
Email: jeg@magnipartners.dk
Web: www.magnipartners.dk

Finansielt rådgivningshus som er eksperter indenfor ejendomme og finansiering generelt.

Situs

Kalvebod Brygge 39-41, 1560 København V
Tlf.: 33 44 94 44

Kontakt: Peter Lilja, Direktør
Email: peter.lilja@situs.com
Web: www.situs.com

Advisory and outsourcing solutions for commercial real estate lenders and investors.

FINANSIERINGSSELSKABER**Nordea Bank Denmark A/S - Corporate Banking**

Vesterbrogade 8, 900 København
Tlf.: 33 33 15 23

Kontakt: Christian Jensen, Erhvervskundedirektør – Ejendomsfinansiering
Email: c.jensen@nordea.dk
Web: www.nordea.dk/erhverv

Ejendomsfinansiering samt øvrige daglige bankforretninger.

INDRETNING**locus lab aps**

Rymsgade 19a, 4.sal, 2200 København N
Tlf.: 22 22 02 50

Kontakt: Merete Breaa, Int. architect, partner
Email: merete@locuslab.dk
Web: www.locuslab.dk

Målet er gennem indretning at optimere det fysiske arbejdsmiljø og dermed øge arbejdsglæde og positiv udvikling i virksomheden og hverdagen – det giver resultat på bundlinjen.

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.

Balslev A/S

Produktionsvej 2, 2600 Glostrup
Tlf.: 72 17 72 17

Kontakt: Lasse Toft, Områdechef, Byggeri & Anlæg øst
Email: lto@balslev.dk
Web: www.balslev.dk

Balslev leverer innovative, bæredygtige og profitable løsninger.

COWI A/S

Parallelvej 2, 2800 Kgs. Lyngby
Tlf.: 45 97 22 11

Kontakt: Steffen Gøth, Divisionsdirektør
Email: stg@cowi.dk
Web: www.cowi.dk

COWI er Danmarks bedste rådgiver inden for bygherrerådgivning, design, ingeniør- teknik og bæredygtighed. COWI is an internationally leading advisor within design, engineering and sustainability.

Grontmij A/S

Granskoven 8, 2600 Glostrup

Tlf.: 43 48 46 05

Kontakt: Lars Bork Hansen, Afdelingsdirektør

Email: larsbork.hansen@grontmij.dk

Web: www.grontmij.dk

Grontmij er en af Europas største rådgivende ingeniører - vi skaber bæredygtige forbedringer i de omgivelser, vi arbejder og lever i.

Rambøll Danmark A/S

Hannemanns Allé 53, 2300 København S

Tlf.: 51 61 10 00

Kontakt: Max Karlsson, Direktør - Byggeri

Email: mk@ramboll.dk

Web: www.ramboll.dk

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

LANDINSPEKTØRER**MØLBAK Landinspektører A/S**

Ledreborg Allé 130A, 4000 Roskilde

Tlf.: 70 20 08 83

Kontakt: Lars Gjøg Petersen, Landinspektør, partner

Email: lgp@molbak.dk

Web: www.molbak.dk

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

Landinspektørfirmaet LE34 A/S

Energivej 34, 2750 Ballerup

Tlf.: 77 33 22 86

Kontakt: Lars Vognsen Christensen, Landinspektør, partner

Email: lvc@le34.dk

Web: www.le34.dk

Ejendomsdannelsen, 3D skanning, opmåling og ekspropriation.

LE34

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 indenfor ejendomsdannelsen og skaber merværdi for din ejendom.

MEDIE, REKLAME OG KOMMUNIKATION**Kontraframe ApS**

Flæsketorvet 77-79 , 1711 København V

Tlf.: 33 25 10 02

Kontakt: Tobias Wensien Dinesen, Fotograf & partner

Email: tw@kontraframe.dk

Web: www.kontraframe.dk

Kontraframe er et billedbureau med speciale i identitetsbærende fotografi.

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.

PROJEKTUDVIKLERE**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

Som markedsledende på området tilbyder DEAS kvalificerede, langsigtede og totaløkonomiske helheds løsninger i drift og anlæggelse af OPP-projekter samt administration, drift og vedligeholdelse af selve OPP-selskabet.

FB Gruppen

Gungevej 2, 2650 Hvidovre

Tlf.: 33 86 20 20

Kontakt: Hans-Bo Hyldig, 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.

Innovater A/S

Marselisborg Havnevej 56, 2.,

8000 Aarhus C

Tlf.: 70 26 70 10

Email: info@innovater.dk

Web: info@innovater.dk

Projektudvikling af ejendomme, udlejning og salg af erhvervs- og retailprojekter til lejere og investorer. Fokus er på dagligvarebutikker samt lokal- og bydelscentre med både dagligvarer, øvrige butikker, erhverv samt boliger.

Sandbeck A/S

Christian II's Allé 19, 2300 København S

Tlf.: 70 23 50 80

Kontakt: Chico Sandbeck, Adm. direktør

Email: chico@sandbeck.com

Web: www.sandbeck.com

Strategisk bygherrerådgivning - Overblik, beslutningsgrundlag, koordinering og ledelse. Projektudvikling og ejendomsinvestering.

REKRUTTERING**Amalie Search & Selection ApS**

Chr. IX's Gade 6, 3. sal, 1111 København K

Tlf.: 33 34 30 30

Kontakt: Torben Rønsov, Managing partner

Email: tr@amalierearch.dk

Web: www.amalierearch.dk

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

REVISORER**Ankjær-Jensen Statsautoriseret Revisor A/S**

Århusgade 88, 2. 2100 København Ø

Tlf.: 42 14 19 00

Kontakt: Connie Søborg Hansen, Statsautoriseret Revisor/partner

Email: csh@aj-as.dk

Web: www.aj-as.dk

Vi sætter kunden i centrum og arbejder altid for at skabe merværdi i de opgaver, vi løser i samarbejde med vores kunder. Vi tilbyder revision, regnskabsassistance og rådgivning til ejendomsbranchen. Med os ved din side får du kvalificeret og engageret rådgivning.

Athos Statsautoriseret Revisionsaktieselskab

Nimbusparken 24, 2.sal, 2000 Frederiksberg C

Tlf.: 33 45 10 00

Kontakt: Ramazan Turan, statsautoriseret revisor

Email: rtu@athos.dk

Web: www.athos.dk

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

Beierholm

Gribskovvej 2, 2100 København Ø

Tlf.: 39 16 63 83

Kontakt: John Jensen, partner, statsaut. revisor

Email: jje@beierholm.dk

Web: www.beierholm.dk

Revision og rådgivning er ikke kun et spørgsmål om tal. Med Beierholm som rådgiver, får du en kompetent og nærværende sparringspartner med indsigt i din branche og forståelse for din forretning.

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.

KPMG

Oswald Helmuths Vej 4, Postbox 250,

2000 Frederiksberg

Tlf.: 73 23 30 00

Kontakt: Kenneth Hofman, partner

Email: kennethhofman@kpmg.dk

Web: www.kpmg.dk

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

PwC

Strandvejen 44, 2900 Hellerup

Tlf.: 39 45 39 45

Kontakt: Jesper Wiinholt, partner

Email: jew@pwc.dk

Web: www.pwc.dk

Revision. Skat. Rådgivning. 18 kontorer i Danmark, industrividen inden for bl.a. ejendomsbranchen.

Jes Transbøl bliver ny chef for DSB Ejendomme

1. maj 2014 tiltræder Jes Transbøl som ny chef for DSB Ejendomme. Jes Transbøl kommer til DSB fra stillingen som underdirektør med ansvar for Ejendomme i Finansiell Stabilitet. Det er en stilling som i sagens natur har en udløbsdato, da Finansiell Stabilitet forventes at nedlægge ejendomsforvaltningen 2014/ 2015.

De ejendomme som ikke måtte blive solgt i 2014 vil FS arbejde på at finde en effektiv håndtering af. Dermed har Jes Transbøl også åbent fortalt om sine succeser i jobbet, da de jo skulle være med til at skaffe ham det næste job.

Jes Transbøl har været i FS i lidt over 1 år. Han efterfulgte i 2012 Solveig Rannje og kom fra en stilling som kunde- og planlægningschef i Københavns Ejendomme. Han har også erfaring fra blandt andet Ejendomsinvest, KPC Byg, TK Development og Jyske Bank.

- DSB Ejendomme er et spændende sted og jeg glæder mig til at være med til at sikre en optimering

af de driftskritiske ejendomme, maksimere afkastet af DSB's ejendomsudvikling og forbedre udlejningspotentialer af DSB's kommercielle ejendomsportefølje. Der er ingen tvivl om, at DSB Ejendomme står foran en utrolig spændende tid med store opgaver. Dem glæder jeg mig meget til at komme i gang med at løse sammen med medarbejderne, siger Jes Transbøl om sit nye job.

DSB Ejendomme har 55 ansatte. Porteføljen består primært af de ejendomme, som DSB bruger lige fra stationer til materiellagre. I alt drejer det sig om cirka 3.000 bygninger med i alt 800.000 kvm., mange i landets knap 300 togstationer samt grundarealer på 7,7 millioner kvm.

Selskabet står blandt andet for udlejning af en række af ejendomme til eksterne, men også for udvikling af arealer og frasalg af de ejendomme, der ikke længere bruges af DSB.

FOTO: DSB
Jes Transbøl.

Mikkel Søby blev 50

Toldkammeret i Helsingør var 4. april rammen for en meget velbesøgt reception både hvad angår det lokale politiske og organisationsmæssige miljø, men også i lige så høj grad fra ejendomsbranchen. Det var nemlig Mikkel Søby, indehaver af Home Erhverv Nordsjælland, og tidligere Skanska Øresund og Red Property Advisers, der holdt både 50 års fødselsdag og 10 års jubilæum.

Manden, der skaffede Mikkel Søby ind i ejendomsbranchen; nemlig Bjarne Jensen fra Red Property Advisers, holdt tale om dengang det hele startede. Mikkel Søby sad selv ved trommerne en del af tiden og gav dermed også den ene prøve efter den anden på, hvad han også kan, i form af at være fast trommeslager i bandet Beverly Hills Orchestra.

Estate Media præsenterer konferencen:

FREMTIDENS KONTORER

I de største domicilbyggerier i Danmark lige nu tages den nyeste viden om kontorindretning i brug - hvordan indrettes de med mest effektiv udnyttelse af hver kvadratmeter, når der også skal være fokus på medarbejdernes trivsel og produktivitet.

Få indblik i tankerne og de vigtige valg bag disse erhvervsbyggerier, som nu sætter standarden for fremtidens kontorer i Danmark. Og bliv opdateret på de nyeste tendenser og trends for, hvordan man øger arbejdspladsens værdi. Og hvilken betydning har det for medarbejderne, at arbejdspladsen er bæredygtig?

Konferencen giver også aktører i kontormarkedet de nyeste data omkring udviklingen og behovet for kontorlokaler i fremtiden, blandt andet, ikke mindst, hvor der kan forventes stigende efterspørgsel.

Få inspiration til, hvad man kan gøre for at mindske eventuel tomgang. Vær også med, når vi kårer Signal og Estate Media-prisen til Danmarks mest innovative virksomhedsleder.

Tid: Tirsdag den 3. juni kl. 9-16.30

Sted: København

Mød blandt andre:

Gitte Andersen, adm. direktør SIGNAL Arkitekter

Peter Lassen, COO og partner, Colliers

Michael H. J. Stæhr, cheføkonom, Dansk Erhverv

Jesper Hosbond Jensen, kommunaldirektør, Syddjurs Kommune

Læs mere om konferencen og tilmelding på www.estatemedi.dk/konference

TILMELD DIG PÅ

www.estatemedi.dk/konference

Mattias Manstrup ny partner i Nybolig Erhverv Aalborg

Mattias Manstrup indtræder som partner og medejer i Nybolig Erhverv Aalborg. Han er 35 år og kommer fra en stilling som adm. direktør i Søren Enggaard, som er et af Nordjyllands største privatejede ejendomsselskaber.

Mattias er et kendt ansigt i Nybolig Erhverv Aalborg, idet han i perioden 2005 - 2012 var en del af holdet - dengang som ansat erhvervsmægler i forretningen.

- Jeg har længe haft lyst til at

blive selvstændig og savnede den brede kontakt til samfundet, som man har i erhvervsmæglerbranchen, siger Mattias Manstrup, der ser meget positivt på fremtiden.

Mattias Manstrup har nu købt en tredjedel af Nybolig Erhverv i Aalborg og bliver dermed partner med de nuværende indehavere Steen Royberg og Kim Jacobsen. Med udvidelsen af partnerstaben er målet at styrke Nybolig Erhvervs position i Nordjylland.

- Der er nu kommet for alvor gang i markedet på erhvervs-ejendomme og efterspørgslen på især investeringsejendomme stiger markant. Vi forventer, at udviklingen vil fortsætte, og at de positive tendenser vil brede sig ud til andre ejendomssegmenter i 2014. Derfor er det det helt rigtige tidspunkt for os at styrke organisationen og vores kompetencer med en stærk profil, siger Kim Jacobsen, direktør og partner i Nybolig Erhverv Aalborg.

Mattias Manstrup

Tim E. Andersen ny projektdirektør for FredericiaC

FOTO: KL

FredericiaC har fundet den mand, som i de kommende år skal stå i spidsen for det komplekse byudviklingsprojekt på havnen i den gamle fæstningsby. Valget er faldet på den 50-årige Tim E. Andersen, som skal føre FredericiaC videre i projektets kommende faser, hvor dialog med investorer, salg, byggemodning og udvikling af konkrete byggeprojekter er i fokus.

Tim Andersen tiltrådte 1. maj.

Den nye leder kommer fra en stilling som kommunaldirektør i Lyngby-Taarbæk Kommune, hvor han i de sidste fem-seks år har stået i spidsen for flere store byudviklingsprojekter.

Tim E. Andersen er uddannet cand. polit. fra Københavns Universitet.

Efter sin eksamen i 1990 blev han ansat som økonom i BUPLs sekretariat. Herfra kom han i 1995 til KL, hvor han blev økonomisk konsulent i økonomisk sekretariat.

I 1999 blev han vicekontorchef i et nyoprettet kontor for økonomiske analyser og erhverv.

I august 2000 rykkede han til Køge Kommune som vicekommunaldirektør, og ved sammenlægningen med Skovbo Kommune til den nye, større Køge Kommune i 2007 blev han direktør for den nye kommunes fællesforvaltning. 1. april 2008 tiltrådte han som kommunaldirektør i Lyngby-Taarbæk, og den kontrakt udløb per 1. april 2014. FredericiaC er et stærkt ambitiøst projekt i Trekantområdet, hvor det i øjeblikket mest er Vejle, der løber med erhvervs- og befolkningstil-

væksten. Men det afskrækker ikke Tim Andersen.

- FredericiaC vil skabe en størstilet omstilling af den centrale del af Fredericia by, som rækker mange år ud i fremtiden og som vil præge byen i samme grad, som fæstningsanlægget har gjort historisk. Udviklingen af FredericiaC spænder over mange facetter som bæredygtighed, sammenkobling med den historiske bymidte og muligheden for at tilføre Fredericia og Trekantområdet vækst og dynamik. Jeg ser frem til at skulle stå i spidsen for et så ambitiøst og komplekst projekt, og jeg glæder mig til samarbejdet med byen, siger Tim E. Andersen.

Realdania By er et helejet Realdania datterselskab.

Lasse Winther Thorsen får ansvar for Vestdanmark hos ATP

Lasse Winther Thorsen er forfremmet til underdirektør i ATP med ansvar for ejendomsporteføljen i Vestdanmark.

Lasse Winther Thorsen skal lede afdelingerne i Aarhus og Aalborg, forvalte de eksisterende ejendomme i vestporteføljen samt identificere nye investeringsmuligheder i Jylland og på Fyn sammen med afdelingen Investering & Portefølje.

Lasse Winther Thorsen er uddan-

net cand.merc.jur og kom til ATP fra en stilling som projektudviklingschef hos Difko Invest i Holstebro. Samtidig er Vibeke Wounlund udnævnt til senior manager med ansvar for kommunikation og digital udvikling. ATP Ejendomes mål er at sætte endnu mere fokus på den digitale udvikling og særligt mod effektiv brug af digitale værktøjer i forretningen, således at ATP Ejendomme fortsat kan servicere kunder og samarbejdspartnere på et højt niveau.

Vibeke Wounlund.

Lasse Winther Thorsen.

FOTO: ATP

Jesper Stokholm skal styrke Colliers finansielle rådgivning

Colliers har ansat cand. polit. Jesper R. Stokholm til at styrke aktiviteterne inden for Corporate Finance med fokus på København og Aarhus.

Jesper R. Stokholm har mangeårig erfaring inden for den finansielle sektor både som investor, analytiker og rådgiver og har demonstreret evnen til at finde og gennemføre skræddersyede løsninger til både internationale og danske kunder.

Jesper R. Stokholm er 60 år og er ansat med reference til CEO Jeppe Schönfeld.

De primære opgaver bliver at styrke udviklingen af Colliers International Danmarks aktiviteter inden for større, mere komplekse

og strukturerede ejendomstransaktioner, produkter og virksomhedshandler. Derudover vil Jesper R. Stokholm blandt andet arbejde med rådgivning om de optimale valg, herunder porteføljesammensætning, risikoprofil, kapitalfremskaffelse, børsoperationer og processtyring.

Jesper R. Stokholm var allerede som 30-årig koncerndirektør i Alm Brand, hvorefter han startede Cattella Corporate Finance i Danmark sammen med Jesper Bo Hansen. Han har desuden blandt andet været rådgiver for Ole Vagner i forbindelse med Keops' køb og finansiering af SAS' hovedsæde, været rådgiver for Sparinvest Property Investors og været selvstændig ejendomsudvikler.

- Vi forventer et hjemmemarked, særligt i København og Aarhus, som vil opleve en accelererende positiv udvikling. En udvikling, der i stigende grad drives af store kapitalstærke investorer, herunder udenlandske, der kræver stadig mere professionelle analyser, løsninger, rådgivning og proceshåndtering. Ansættelsen af Jesper er blot ét skridt i vores ansættelsesstrategi, og vi er fortsat på udgik efter dygtige investeringsmæglere, udlejningsspecialister og en national vurderingschef til vores kontor i København, siger CEO Jeppe Schönfeld, Colliers.

Jesper R. Stokholm er uddannet cand. polit. fra Københavns Universitet og har en lederuddannelse fra Insead i Paris.

FOTO: COLLIERS

Archimed får Jens Nyhus i bestyrelsen

Pernille Weiss Terkildsen.

Et af de mest specialiserede rådgivningsfirmaer i Danmark, ArchiMed, får to nye medlemmer i bestyrelsen, nemlig Carlsberg Byens adm. direktør Jens Nyhus og sundhedsprofessor Kjeld Møller Pedersen.

Jens Nyhus skal især bidrage med sin ekspertise inden for OPP.

ArchiMed er som arkitekt- og analysefirma unik i både dansk og international kontekst, fordi firmaet har udviklet kompetencer og metoder, der binder drift og anlæg af sundhedsvæsenets virksomheder bedre sammen.

Jens Nyhus er uddannet ingeniør og startede sin karriere som bygherrerådgiver i Multiconsult, før han kom til entreprenørvirksomheden MT Højgaard, hvor han i en årrække var koncerndirektør. Sidste efterår tiltrådte han som

Jens Nyhus anses for at være en dansk pioner indenfor OPP med referencer fra blandt andet Randers Sygehus, Tinglysningsretten i Hobro og en del folkeskoler.

direktør for Carlsberg Byen.

ArchiMed er stiftet af Pernille Weiss Terkildsen. Hun er uddannet sygeplejerske, cand. scient. i sundhedsvidenskab, har ledet sundhedsafdelingen i Arkitema og har desuden en mastergrad i ledelse og innovation samt en politisk karriere på regionsplan med i erfaringsbagagen.

ArchiMed er stiftet i 2008 og har senest været involveret i projekter på blandt andet Epilepsihospitalet Filadelfia, Diakonissestiftelsen, Sygehus Sønderjylland og på Rigshospitalet.

- De er begge to erfarne og indsigtfulde indenfor deres eget felt, men er drevet af den samme totaløkonomiske ambition som ArchiMed, og jeg er meget stolt af, at de vil arbejde med virksomheden, siger Pernille Weiss Terkildsen.

Bricks opruster ledelsen

Ole M. Vistisen er tiltrådt som adm. direktør for ejendoms- og projektudviklingsselskabet Bricks.

Ole M. Vistisen kommer fra en lederstilling hos det rådgivende ingeniørfirma MOE i Aarhus. Han er uddannet diplomingeniør.

- Vi er nødt til at ruste os til de mange spændende projekter og opgaver, som Bricks står overfor, siger direktør og medejer Martin Busk.

Bricks er et ejendoms- og projektudviklingsselskab med fokus på aktiviteter i Århus og København. Selskabet er blandt andet i gang med luksusboliger på Strandboulevarden i Hellerup. Bricks blev etableret i 2002 af Martin Busk og Philip Foss. I dag indgår Peter Bohnsen desuden i ejerkredsen.

FOTO: NCC

Marianne Møller direktør for byggeområdet i Orbicon

Marianne Møller.

Rådgiverfirmaet Orbicon har ændret i organisationen efter Bo Asplund er fra-trådt. Den øverste ledelse af bygge- og miljøområdet er blevet samlet under den hidtidige miljødirektør Marianne Madsen.

- Omorganiseringen sker i en periode i virksomheden,

hvor vi oplever betydelig vækst i ordretilgangen for byggeområdet, vækst i medarbejderantal og fokus på styrkelse af markedspositionen gennem mulige akkvisitioner, siger adm. direktør Jesper Nybo Andersen, Orbicon.

Sadolin & Albæk udvider partnerkredsen

Christian Fladeland indtræder i partnergruppen i Sadolin & Albæk. Han har været hos Sadolin & Albæk siden 2007. Siden marts

2011 har han været Director for Capital Markets & Corporate Finance, hvorfra han har bred erfaring med blandt andet porteføljerådgivning, vurdering og salg af erhvervs- og investeringsejendomme samt et godt kendskab til større strukturerede transaktionsprocesser.

Partnergruppen i Sadolin & Albæk består herefter af Peter Winther (CEO), Jan Kristensen (COO), Lau Melchiorson (Director, Corporate Solutions) Carsten Gørtz Petersen (Director, Aarhus) samt Christian Fladeland (Director, Capital Markets).

Christian Fladeland er uddannet cand.polit.

Jan Langhoff.

I Aarhus er statsaut. ejendoms-mægler og valuar Jan Langhoff blevet ansat i Sadolin & Albæks, hvor han skal indgå i firmaets investerings- og rådgivningsteam. Jan Langhoff, 51, kommer fra en lignende stilling i Colliers. Tidligere har han haft ansættelse i henholdsvis Nybolig og Aarhus Skattevæsen.

Bygningsstyrelsen finder vicedirektør i egne rækker

Kristian Lyk-Jensen er Bygningsstyrelsens nye vicedirektør. Kristian Lyk-Jensen er 42 år og har været kontorchef siden 2006, hvor han blev ansat som udviklingschef i Slots- og Ejendomsstyrelsen. Han har med en fortid i Finansministeriet et bredt indblik i centraladministrationen oveni i sin indsigt i byggeriets udfordringer.

Bygningsstyrelsens direktion består nu af direktør Carsten Jarlov, vicedirektør Kristian Lyk-Jensen og projektdirektør Jan Q. Rasmussen.

Gunnar Östenson forlader Briggen

Gunnar Östenson forlader efter eget ønske sin stilling som adm. direktør for det svenske ejendomsselskab Briggen. Briggen har i Östensons tid blandt andet etableret sig i Danmark og opkøbt især på Vestegnen.

Gunnar Östenson efterfølges af Tage Christoffersson, der kommer fra en stilling som forretningsudvikler i Castellum.

Ny projektleder i Freja Ejendomme

Det statsjede salgsselskab Freja har ansat Klaus Thiberg som ny projektleder i udviklingsfunktionen. Klaus Thiberg kommer fra en stilling som projektleder i Smartblocks.

Klaus Thiberg skal blandt andet arbejde med de store tomme sygehusejendomme, som Freja overtager fra regionerne.

Ny projektdirektør i NCC skal udvikle Gladsaxe og Sydhavnen

Claus Skytte er udnævnt til projektdirektør i NCC Property Development.

Han får ansvaret for udvikling af NCC Property Developments arealer i Sydhavnen og Gladsaxe samt det fortsatte arbejde med udviklingen af nye projektmuligheder i København og de omkringliggende kommuner.

Jørund Kjøsnæs i midten af billedet bliver daglig leder og adm. direktør i Signal Norge. Her sammen med direktionen i det danske moderselskab Gitte Andersen og Per Feldthaus.

FOTO: SIGNAL ARKITEKTER

Signal Arkitekter åbner kontor i Norge

Efter i mere end fire år at have løst opgaver i Norge åbner Signal arkitekter nu kontor i Oslo. Kontoret skal ledes af CEO Jørund Kjøsnæs, der tiltræder som medejer i det norske datterselskab.

- I de mere end fire år, hvor vi har

løst opgaver i Norge, har vi vundet alle de konkurrencer og projekter, vi er blevet indbudt til at byde på. Det har bekræftet os i, at der er et marked for Signals rådgivning i Norge og vi har en tro på, at det norske kontor vil vokse sig stort med mange dygtige norske med-

arbejdere ombord, siger CEO Gitte Andersen, Signal.

Signal er en tværfaglig konsulentvirksomhed bestående af arkitekter, byggeøkonomer, designere, kommunikationsfolk og procesrådgivere.

I Norge har Signal indtil videre primært løst opgaver for Statsbygg og Undervisningsbygg over hele Norge, fra Oslo til Ålesund, Brønnøysund, Nordland og Bastøya.

Mogens Bendixen projektdirektør for LM-Project

Partnerselskabet Harbour, der ejes af ATP Ejendomme, Pension-Danmark og By & Havn sparker nu nyt liv i megabyggeriet af to kontortårne på Langeliniespidsen og Marmormolen.

De to tårne er på henholdsvis 24 og 27 etager og skal forbindes af en spektakulær gangbro, der er

placeret så højt, at Oslo-færgerne kan sejle under.

Allerede i 2008 vandt arkitekten Steven Holl konkurrencen om at bygge de to kontortårne, der har det officielle navn LM Project, men projektet blev kort efter indhentet af finanskrisen. Adm. direktør Michael Nielsen, ATP Ejendomme,

fastholder stadig, at han ikke bygger uden tilstrækkeligt lejergrundlag.

Alligevel er næste skridt for at få projektet i gang altså nu taget med ansættelsen af Mogens Bendixen, som er ansat som projektdirektør.

Mogens Bendixen kommer fra NCC Property Development, hvor han de seneste 9 år har været ansat som blandt andet projektdirektør og afdelingschef.

Udover de kommende to kontortårne, ejer Harbour også FN Byen, der ligger yderst på Marmormolen.

Mogens Bendixen.

Estate Media præsenterer

NY INFRASTRUKTUR FOR MILLIARDER

Transportministeriet har netop offentliggjort sine strategiske analyser, som anviser, hvor i Danmark, der skal satses på ny infrastruktur. Her er en unik mulighed for deltagere for at få et unikt overblik og indblik i ministeriets overvejelser præsenteret af forfatterne selv. Mød blandt andre Jakob Stjernholm, medforfatter til Afrapportering af de strategiske analyser fra Transportministeriet.

Tid: Torsdag den 22. maj 2014 kl. 9-14

Sted: KPMG, Osvald Helmuths Vej 4, 2000 Frederiksberg

KONFERENCEPARTNER:

Estate Media præsenterer

UDVIKLING AF BOLIGMARKEDET 2014

Boligmarkedet er nu den største driver i bygge- og ejendomsbranchen.

Derfor er denne konference årets MUST for alle projektudviklere, investorer, advokater, entreprenører, ejere af boligudlejningsejendomme, bolig-mæglere, finansielle aktører, erhvervs-mæglere, offentlige myndigheder, planlægningschefer og arkitekter.

Tid: Torsdag den 12. juni kl. 9-14

Sted: Marketenderiet, Kirsten Walthers Vej 5, Valby.

KONFERENCEPARTNER:

DE FORENEDE EJENDOMSSELSKABER

TILMELD DIG PÅ
www.estatemedi.dk/konference

Mark Rendbæk til Sandbeck

Mark P. Rendbæk er tiltrådt som direktør i Sandbeck, der beskæftiger sig med strategisk bygherrerådgivning og ejendomsudvikling i eget regi.

Han indtræder i virksomheden som forretningsmæssig partner sammen med stifter og direktør Chico Sandbeck.

Mark P. Rendbæk har en baggrund som kommerciel projektudvikler og har senest været ansat som udviklingschef i Steen & Strøm Danmark.

Han har tidligere været projektchef i

blandt andet KLR-Entreprise, Kemp & Lauritzen og Skanska Danmark, med ansvar for gennemførelse af større byggerier.

Sandbeck har siden stiftelsen i 2006 arbejdet med udvikling og styring af en lang række projekter blandt andet i Ørestad og Nordhavnen.

- Med min tiltrædelse i Sandbeck vil jeg styrke virksomheden med projektudvikling og rådgivning indenfor retail og shopping centre herunder også masterplanning og bæredygtig byudvikling, siger Mark P. Rendbæk.

FOTO: MARK RENDBÆK.

Mark P. Rendbæk.

Sekretariatschef Mette Quist byder kun to år efter den egentlige etablering og 4 år efter den stiftende generalforsamling velkommen til medlem nr. 200, som er Polyform Arkitekter.

200 medlemmer i Danish Green Building Council

Green Building Council har rundet en milepæl ved, at Polyform Arkitekter indbetalte deres medlemskab og derved blev medlem nr. 200 i foreningen.

Polyform Arkitekter er en arkitekt virksomhed beliggende på Amager og beskæftiger 26 medarbejdere. Virksomheden er grundlagt i 2006 af Jonas Sangberg og Thomas Kock og tegnestuen arbejder med bæredygtighed som en integreret del af deres projekter, hvor blandt andet social bæredygtighed, tilgængelighed og det langtidsholdbare design vægtes højt.

Polyform Arkitekter har også valgt at sende en medarbejder på Green

Building Councils konsulentdannelse i DGNB certificering.

- Jeg er stolt over den enorme opbakning og tilslutning foreningen oplever i Danmark og ser det som et tegn på, at bæredygtigt byggeri har vundet indpas i ejendomsbranchen. Det er fantastisk, at så mange forskellige aktører fra branchen støtter op omkring Green Building Council - vores medlemmer er vores vigtigste aktiv og helt afgørende for den videre udvikling af certificeret byggeri i Danmark, siger Elo Alsing, bestyrelsesmedlem og formand for markedsføringsudvalget i Green Building Council.

I Estate Magasin nr. 4 sætter vi fokus på: Byggeri og udvikling af ejendom

Projektudvikling – metoder og marginer i et nyt marked. Aktører og marked.

Opmåling og vurdering – optimering af ejendomme

Ingeniørbranchen – hård kamp om profit og position. Fokus på vigtige aktører, tendenser og udviklingen i markedet

Grønne tiltag – hvor langt er ejendomsbranchen, og hvad bliver næste skridt?

Næste udgave udkommer: 10. juni

Deadline for indlæg: 20. maj
Deadline for annoncer: 22. maj

Annoncer i forbindelse med temaerne i den kommende udgave kan bestilles ved at kontakte Estate Magasin på tlf. 49 25 39 69.

Det sker i bygge- og ejendomsbranchen

14. maj

HotCop 2014

- Skandinaviens konference om hotelmarkedets udvikling
Sted: Copenhagen Royal Hotel
www.hotcop.dk

22. maj

Ny infrastruktur for milliarder

- overblik mod 2020
Sted: KPMG, Frederiksberg

3. juni

Kontormarkedet i Danmark

- fremtidens kontorer
Sted: København

10. juni

Kulturbyggeri for milliarder

Konferencen giver et overblik over offentlige og private investeringer og projekter
Sted: Helsingør

17. juni

Udvikling af byområder

- fokus på boliger og erhverv
Sted: København

12. juni

Boligmarkedet i Danmark

Projekter og udvikling i 2014
Sted: København

17. juni

Vurdering af ejendomme

- nøjagtighed og kapitalisering
Sted: København

4. - 5. september

Ejendomsdagene 2014

Ejendomsdagene er den årlige begivenhed for den professionelle ejendomsbranche i Danmark.
Sted: Vejle
www.ejendomsdagene.dk

6.-8. oktober

Expo Real

International messe om investeringer i ejendom.
Sted: München.
www.exporeal.net

19.-21. november

Mapic

International konference om butikker og butiksinvesteringer.
Sted: Cannes
www.mapic.com

10.-13. marts 2015

Mipim 2015

Messe og netværk for ejendomsbranchen.
Sted: Cannes
www.mipim.com

Yderligere information på www.estatemedi.dk/konference

MAJ // Fokus på

KØBENHAVN

Kontor & Retail

I 2013 formidlede vi over 100 lejemål og ejendomme i Storkøbenhavn. Både salg og udlejning går stærkt. Få en uforpligtende vurdering af din ejendom. Kontakt os på 70 300 555

KONTOR

NYHEDER: Marielundvej, Herlev. Flotte lokaler fra 100-500 m². // Strøget, København K. 3 kontorer á 110, 212 og 224 m².

Se alle lejemål på
www.dal.dk

FORRETNING

NYHED: Vi udbyder 316 m² i Badstuestræde, velegnet til spa/klinik. Ved Amager Strandpark udlejes 7 stk. kontor/butik i nybyggeri.

DAL Erhvervsmægler
Forbindelsesvej 12
2100 København Ø
70 300 555
www.dal.dk

dal **dk**
Erhvervsmæglere & Valuarer MDE

HotCop2014

Radisson Blu Royal Hotel 14th May

HotCop
2014

THE ROAD AHEAD FOR THE SCANDINAVIAN HOTEL INVESTMENT MARKET

HotCop is the leading annual forum for investors and operators in the Scandinavian hospitality market.

HotCop is returning for the 5th time with its spotlight on financing, investing and operating hotels.

Sign up at www.hotcop.dk

I Estate Magasin nr. 4 sætter vi fokus på:

Byggeri og udvikling af ejendom

Projektudvikling – metoder og marginer i et nyt marked. Aktører og marked.

Opmåling og vurdering – optimering af ejendomme

Ingeniørbranchen – hård kamp om profit og position. Fokus på vigtige aktører, tendenser og udviklingen i markedet

Grønne tiltag – hvor langt er ejendomsbranchen, og hvad bliver næste skridt?

Næste udgave udkommer: 10. juni

Deadline for indlæg: 20. maj
Deadline for annoncer: 22. maj

Annoncer i forbindelse med temaerne i den kommende udgave kan bestilles ved at kontakte Estate Magasin på tlf. 49 25 39 69.

Det sker i bygge- og ejendomsbranchen

14. maj

HotCop 2014

- Skandinaviens konference om hotelmarkedets udvikling
Sted: Copenhagen Royal Hotel
www.hotcop.dk

22. maj

Ny infrastruktur for milliarder

- overblik mod 2020
Sted: KPMG, Frederiksberg

3. juni

Kontormarkedet i Danmark

- fremtidens kontorer
Sted: København

10. juni

Kulturbyggeri for milliarder

Konferencen giver et overblik over offentlige og private investeringer og projekter
Sted: Helsingør

17. juni

Udvikling af byområder

- fokus på boliger og erhverv
Sted: København

12. juni

Boligmarkedet i Danmark

Projekter og udvikling i 2014
Sted: København

17. juni

Vurdering af ejendomme

- nøjagtighed og kapitalisering
Sted: København

4. - 5. september

Ejendomsdagene 2014

Ejendomsdagene er den årlige begivenhed for den professionelle ejendomsbranche i Danmark.
Sted: Vejle
www.ejendomsdagene.dk

6.-8. oktober

Expo Real

International messe om investeringer i ejendom.
Sted: München.
www.exporeal.net

19.-21. november

Magic

International konference om butikker og butiksinvesteringer.
Sted: Cannes
www.magic.com

10.-13. marts 2015

Mipim 2015

Messe og netværk for ejendomsbranchen.
Sted: Cannes
www.mipim.com

Yderligere information på www.estatemedi.dk/konference