

estate

MAGASIN OM BYGGERI, EJENDOM OG INVESTERING

- udgives i samarbejde med Byggesocietetet

Nr. 04 | 2016 | 9. årgang

TEMA OM RÅDGIVNING:

**Estate Magasin undersøger:
BØR DE INVESTERE
I EJENDOM?**

**EJENDOMSADVOKATER
STIGER I GRADERNE**

**HÅRD KAMP OM
EJENDOMMENE**

**AFTALEN OM PLANLOVEN.
SE MULIGHEDERNE**

**REGIONSTEMA:
Endelig - Odense tager
del i opsvinget**

MØD FORMANDEN

Eksklusivt indblik i
Dades' nye strategi

Side

58

REGION ODENSE

Indhold

Artikler

- 4 Leder** | Fyrtårne og etik i bygge- og ejendomsbranchen
- 6 Indblik** | Jeg har lært af andres fejl
- 12 Investering** | Flere går i hotel
- 14 TEMA** | Ejendomsadvokater går nye veje
- 20 TEMA** | Det skal du holde øje med: Nye love kan åbne muligheder i 2017
- 26 TEMA** | Digitalisering spreder sig fra bolig til erhverv
- 32 TEMA** | Interesseskonflikt eller sund oplæring: Rådgivere ser helt forskelligt på ejendoms køb
- 38 TEMA** | Øget konkurrence skærper kravene til investeringsteams
- 52 Nyt fra Byggesocietetet** | Der er god grund til at kigge mod provinsen
- 58 Region Odense** | Så ramte opsvinget – endelig – Odense

Ordet er dit

- 68 Debat** | Lejefastsættelse i boliglejemål – få overblikket
Af Thomas Stampe

Overblik

- Tal og tendenser** | 46-48, 50
- Udefra** | 54, 56
- Virksomheder og mennesker** | 84-88
- Brancheguide** | 80-89
- Kalenderen** | 95
- Læs i Estate Magasin nr 5 -2016** | 95

Side

32

Side

84

Sparring om fremtidens ejendoms- finansiering

Har I den optimale realkreditfinansiering i jeres erhvervsejendomme?

Realkredit Danmark er specialister i erhvervsejendomme. Vi tilbyder professionel sparring, så I får en optimal finansiering

af jeres ejendomsinvesteringer. Kontakt os, så vi kan udveksle viden om ejendomme.

Ring til os på 70 15 15 21 eller gå ind på www.rd.dk/erhverv.

REALKREDIT
Danmark

Fyrtårne og etik i bygge- og ejendomsbranchen

Skal flere nybyggede institutioner i København skæres over samme læst eller skal alle designes individuelt og dermed måske i højere grad aspirere til diverse arkitekturpriser? Det blev et af sommerens helt store samtaleemner, da en række arkitektfirmaer blev fortørnet over, at Københavns kommune har udbudt rammeaftaler på byggeridelen.

Daginstitutioner og andre offentlige bygninger skal selvfølgelig se ordentlige ud og gerne være af så høj kvalitet som muligt, men bare fordi man får en rammeaftale tegner man vel ikke grimt?

Det vil gavne alle i bygge- og ejendomsbranchen, hvis der bliver brugt færre ressourcer på at starte et nyt samarbejde op hver gang, der skal bygges noget, og i stedet brugt ressourcer på gode projekter. Endnu bedre vil det være, hvis de sparede ressourcer så bliver brugt på enkelte fyrtårnsprojekter, som alle kan være stolte af og som der naturligvis skal bruges ressourcer på at byde ud i konkurrence.

I denne udgave af magasinet får du historien om et selskab med en stolt historie i form af Danmarks næststørste private ejendomsselskab, Dades. Efter flere års dvale er Dades nu vågnet op af Tornerosesønnen med en ny strategi.

Mød eksklusivt den nye formand i denne udgave, hvor vi også lancerer den nye serie "Estate Magasin undersøger". Vi ser nærmere på branchens holdninger, meninger og strategier og lægger ud med en række advokater og erhvervsmægleres holdning til det at købe ejendom privat, når man også skal rådgive klienter uafhængigt. Se de overraskende forskellige holdninger til den del på side 32 og få indblik i nye love, erhvervsmæglerens udvikling og meget mere.

Med venlig hilsen
Kamilla Sevel

Chefredaktør
Estate Media
Kommentarer modtages gerne på sevel@estatemedia.dk

ESTATE MAGASIN

udgives af Estate Media – din videns og mediepartner i ejendomsbranchen

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

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

Annoncesalg
T: +45 27 28 14 15

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

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

Layout
Kontur Design
M: friis@estatemedia.dk

Forsiden
Steen Parsholt
Foto: Lizette Kabré

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

Medlem af

Tryk
Rosendahls
- Schultz Grafisk

ESTATE MEDIA
www.estatemedia.dk

nyboligerhverv.dk

Rekordhøje forventninger til investeringsejendomme

Generelt spås investeringsejendomme et godt år, og hos Nybolig Erhverv forventer vi, at totalafkastet for året når nye højder.

Overvejer du at investere i fast ejendom, er det vigtigt, at du undersøger dine muligheder nøje. Den rette investering afhænger af meget mere end afkast, økonomi og risiko.

Med 25 forretninger på landsplan har vi en unik viden om markedsforholdene og er lokalt til stede – klar til at se på mulighederne sammen med dig.

For os er en ejendomshandel ikke blot formidling, men i høj grad en personlig rådgivning.

Du finder os på nyboligerhverv.dk

Nybolig Erhverv

Landsdækkende kæde med internationale relationer - Tlf. 4455 5620

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

savills
An International Associate of Savills

Nybolig
...sammen med Nyredit
Erhverv

- JEG HAR LÆRT AF ANDRES FEJL

Dades har fået nye finansielle muskler, der er på vej ud at arbejde i markedet. Steen Parsholt skal sørge for, at milliarderne bliver investeret de rigtige steder

Nye ejere, 1,6 milliarder kr. i frisk kapital, ny bestyrelse – Dades er klar til en ny æra. På tide – kunne man måske sige. Danmark har nemlig kun ganske få private toneangivende ejendomsselskaber, og med ejendomme for 17 milliarder kr. har det været en stor portefølje, der har ligget i noget nær dvale i en periode på næsten 10 år.

Men nu er selskabet vågnet op af sin Tornerosesøvn. I sommeren 2015 kom der endelig en afklaring på flere års handlingslammelse, og nu skal der købes ejendomme ind, udvikles på de eksisterende og skabes 2-cifrede afkast på egenkapitalen.

Den mangeårige direktør Boris Nørgaard Kjeldsen står i front for eksekveringen, mens det er den erfarne bestyrelsesmand Steen Parsholt, der som ny

formand står i front for strategien. Han er måske ikke en kendt profil bredt i ejendomsbranchen, men bag kulisserne har han i mere end 25 år været med til at restrukturere og rydde op især i ejendomsbranchens mange kuldsejlede selskaber. Og det har givet ham en solid baggrundsviden om, hvad der skal investeres i.

- Man siger, at man lærer mest af egne fejl, men jeg har i høj grad lært af andres, siger Steen Parsholt.

Dades er bygget på de ejendomme, som Ejnar Danielsen begyndte at købe i 1937. Kort før hans død i 1980 blev selskabet lavet om til en fond og skulle hvile i sig selv. Boligerne blev solgt fra og pengene investeret i erhvervsejendomme. Men det betød også, at der ikke var nogen ny kapitaltilgang, og

da der ikke var flere boliger at sælge, kunne selskabet ikke ekspandere. Derfor besluttede bestyrelsen i 1998 at udvide kapitalen blandt andet ved et apportindskud af ejendomme fra en række institutionelle investorer. Men på den lange bane ændrede det ikke selskabets situation for yderligere ekspansion var stadig baseret på værditilvækst. Dermed gik det rigtig godt, mens markedet gik op, men da det først begyndte at falde i midten af 2000-tallet, så gik det rigtig skidt.

- Fonden har kun berettigelse, hvis den deler penge ud, så 51 procent af aktionærerne ville i de år have et cash flow overskud, mens resten gerne ville beholde pengene i selskabet og købe flere ejendomme ind. Ingen af tilgange er rigtige eller forkerte, men det er forskellige målsætninger, som ikke er så lette at forene. I mellemtiden forsøgte man også en børsnotering, men det var markedet heller ikke til, og tilbage sad en flok aktionærer, som ikke altid ville det samme. Selskabet blev noget paralyseret, og som så ofte i sådan en situation, var det eneste de kunne blive enige om at bibeholde status quo, siger Steen

FOTO: LIZETTE KABRE

- Jeg synes, jeg kan se nogle tegn på, at investorerne er ved at blive for sultne for at få pengene ud at arbejde. Store transaktioner er blevet forholdsvis lette at finansiere, og det er tit et dårligt tegn. Måske er jeg bare en sur gammel mand, måske er markedet ved at blive overophedet? Jeg ved det ikke, men jeg ser det som et fantastisk privilegie at sidde som formand i et selskab som Dades, hvor vi har tiden og kompetencerne til at træffe de rigtige beslutninger, siger bestyrelsesformand Steen Parsholt, Dades.

Møbelfabrik bliver til 200 boliger

Et af de nye projekter, som Dades har besluttet at investere 400-500 millioner kr. i, er forvandlingen af Søborg Møbelfabrik på Gladsaxevej tæt ved Ring 3 og den kommende letbane. Her kommer cirka 200 boliger. Dades har en erhvervsejendom på nabogrunden købt i 1987.

Søborg Møbelfabrik projektet er udviklet af mæglerfirmaet Lintrup &

Norgart i samarbejde med Sweco. Andre projekter er 120 lejligheder fordelt på i alt 13.500 kvm. i boligområdet Amalieparken i Vallensbæk Strand sammen med MT Højgaard.

Desuden er Nørreport Centret i Holstebro ved at blive opgraderet, butikscetret Waves får ny biograf og Dades har købt endnu en ejendom i Lyngby.

Dades er allerede i fuld gang med at arbejde sig ind i boligmarkedet. I Søborg bliver der opført cirka 200 boliger til udlejning til at supplere porteføljen af erhvervsejendomme.

Parsholt fuld af forståelse for det umulige i situationen.

Det er en lærdom, der er værd at tage med til mange andre selskaber i branchen, påpeger han.

- Når man går ind i et joint venture, så bør man på forhånd afklare, om man har de samme interesser i forskellige scenarier. Hvis der er for mange situationer, hvor man er uenige, så er der stor risiko for, at det bliver svært.

For et par år siden stod det klart, at man måtte finde en eller anden måde at løse op for situationen på, så den 17 milliarder kr. store portefølje kunne blive udviklet. Første skridt var at finde en ekstern bestyrelsesformand, - det blev adm. direktør i Novo Nordisk-ejeren Novo A/S, Henrik Gørtler, - og med ham i spidsen kom Tryk-gruppen og Novo fonden på banen og de fleste af minoritetsaktionærerne blev købt ud. Som mange andre erhvervsdrivende fonde har begge mange midler og store årlige overskud, der hvert år skal

allokeres til investeringer. I forlængelse af ejerskiftet blev en helt ny bestyrelse sat ind med Steen Parsholt i spidsen.

- Vi lagde ud med at bruge 3 måneders møder på at kortlægge, hvordan vi så Dades, og hvor vi helst ville hen hver især med selskabet. Det stod jo hurtigt lysende klart, at det, der mangler i vores portefølje for, at den er balanceret, er boliger. Vi har mange butiksejendomme. Vi har relativt mange domicilejendomme. Det betyder ikke, at vi helt udelukker at købe erhvervsejendomme, men gør vi det, så vil det nok blive flerbrugerejendomme, siger Steen Parsholt.

Blandt de mest synlige ejendomme i porteføljen i dag er butikscentre som Waves i Greve, Hørsholm Midtpunkt, Waterfront i Hellerup og Spinderiet i Valby, men ikke alle lever op til det krav, som bestyrelsen har besluttet fremadrettet: At investeringerne skal generere 2-cifrede afkast på egenkapitalen, efter maksimal realkreditbelåning. Samtidig sætter det også direktionen og dermed bestyrelsen

på lidt af en prøve for der er rigtig mange i markedet om de samme ting i øjeblikket, og derfor er hurtighed og smidighed også et af de vigtige mål for Steen Parsholt.

- Der har allerede været store handler som Dades har kunnet gå ind og byde på hurtigt. Det kan vi, fordi vi har aftalt, at alle gode muligheder skal flashes i bestyrelsen, så snart de overhovedet kendes som en mulighed. Nogle gange kan vi afgøre med det samme, at vi ikke skal byde, andre beslutter vi at gå videre med nærmere undersøgelser før et endeligt bud skal afgives.

Blandt medlemmerne er næstformanden, advokat i Bruun & Hjejle, Karsten Kristoffersen og Peter Andreassen fra Ejendoms-selskabet Norden.

- Vi er alle meget uformelle og lettillænge-lige, og der bliver gået til vaflerne. Mange af os har kendt hinanden længe, og for eksempel har jeg kendt Peter Andreassen helt tilbage til dengang i begyndelsen af 90'erne, hvor jeg var med til at rydde

Connecting Global Competence

EXPO REAL in one sentence: Business that works.

Europe's largest exhibition for property and investment in a concise three-day program and an entire "Who's who" of the industry under one roof. With 38,000 participants from 74 countries, the event is an ideal setting for networking and gaining inspiration for your business.

A high-quality conference program will give you an in-depth insight into current real estate industry topics.

> Your Online-Ticket

Purchase now,
and enjoy the benefits!

www.exporeal.net/tickets

Building networks

19th International Trade Fair for Property and Investment

October 4-6, 2016 | Messe München

Find out more:
www.exporeal.net

FOTO: LIZETTE KJÆR

STEEN PARSHOLT OM

...at få flest mulig penge ud og arbejde:

- Hvis vi køber boliger betyder det, at vi skal placere 7-8 milliarder kr. svarende til en realkreditgearing på 80 procent. Hvis vi udelukkende køber erhverv er det "kun" cirka 4 milliarder. Men selvom det er et af vores succeskriterier at få pengene ud at arbejde, så er det trods alt vigtigere at få afkastet op og til en afmålt risiko.

...om at investere i udlandet:

- Udlandet frister mange ejendomsinvestorer, og det er jo set før, at nogle investorer i Danmark finder det danske marked for svært og udbuddet for lille, og så ser de sig om efter ejendomme i udlandet. Men jeg forstår ikke altid, hvordan man kan tro, at det skulle være nemmere at finde gode ejendomme i et nyt marked, hvor man har mindre indsigt samtidig med, at de udenlandske investorer med samme argument vender sig imod Danmark. Så det bliver ikke den vej, Dades skal gå, som jeg ser det.

...om at komme under pres:

- Hvis alle andre bruger en anden regnestok end vi gør, når de indkøber ejendomme, så er det jo lidt svært ikke at blive i tvivl i bestyrelseslokalet om, hvorvidt vi har lagt den rigtige strategi og de korrekte kriterier for indkøb. Men man skal passe på ikke at lade sig rive med bare fordi markedet bevæger sig.

...om geografisk spredning:

- Vi satser især på Storkøbenhavn. Og selvom det er blevet en del sværere, så er der stadig gode muligheder.

- Et selskab som Dades må forventes at arbejde henover flere cykli i ejendomsmarkedet. Og er det så rigtigst at købe, når markedet er i bund og sælge, når konjunktoren nærmer sig toppen? Eller skal vi have en mere industriel tilgang, hvor vi køber med en jævn investeringsrate henover konjunkturændringerne? Det har vi ikke noget entydigt svar på endnu, siger bestyrelsesformand Steen Parsholt, Dades.

op i Hafnia, og vi var fødselshjælper til Ejendomsselskabet Nordens fusion med Christianshavns Oplagspladser, siger Steen Parsholt.

Man kan godt mærke i Dades, at ændringen i aktiviteten er blevet bemærket i branchen.

- Dades var i en situation, hvor rådgiverne i markedet vidste, at vi ikke var til noget. Det har ændret sig nu, og det betyder, at vi igen er kommet med på alle listerne over interesserede investorer, og vi får mange spændende henvendelser fra rådgivere i markedet, siger Steen Parsholt.

Dades' DNA historisk er at være et ejendomsinvesteringsselskab og ikke gå ind på udviklingsdelen, men Steen Parsholt vil ikke udelukke, at Dades i højere grad kommer til at udvikle til egen portefølje.

- Vi er nået til, at vi måske må involvere os tidligere for at blive i stand til at møde de afkastkrav, vi har sat op. Men vi kommer ikke til at blive en del af de mest risikovillige. Også fordi en af de overvejelser, vi har gjort os i bestyrelsen er, at man bør spørge sig selv: Når risikoen på egenkapitalen stiger, bør afkastet på

egenkapitalen så ikke også stige tilsvarende? Det er langtfra altid tilfældet. Og den anden vej rundt: Hvordan undgår vi, at risikoen stiger, når vi rent faktisk ikke kan få afkastet til at stige? Indtil videre er vores svar, at vi må være selektive og ikke gå på kompromis med strategien og due diligence-processerne. Derfor skal vi også være omhyggelige med ikke at lade os friste: Når vi har vedtaget et gennemsnitligt afkast på egenkapitalen for eksempel på 10 procent, så nytter det ikke, at vi lader os tale ind i at købe for mange ejendomme til 8 procent, siger Steen Parsholt.

Steen Parsholt har set ejendomsmarkedet vende nok gange til, at han er overbevist om, at den nuværende opgang igen bliver vendt til nedgang. Men hvornår det sker har han ikke noget bud på:

- Ejendomsmarkedet er cyklisk og før eller siden, så vil man komme ind i en ny cyklus. Jeg ser for mig et pendul, der svinger, og jeg er tilbøjelig til at tro, at det er ved at nå sin yderposition. Før eller siden vil det svinge tilbage, men præcis hvornår det sker, og hvor langt det svinger den anden vej, aner jeg ikke, siger Steen Parsholt. ■

Af Kamilla Sevel

8 gange over Atlanten

Steen Parsholt, der blev bestyrelsesformand i Dades i sommeren 2015, har en baggrund i den finansielle sektor, hvor han har arbejdet i internationale banker og blandt andet har boet i USA af 4 omgange, 5 år i UK ad 3 omgange og 4 år i Holland. Han er kendt som en erfaren oprydder og blev i 2011 indsat som adm. direktør for Max Bank. Han er også oprydderen bag Capinordic og Eik Bank ligesom det har været ham, der har siddet med rekonstruktion eller afvikling af alt fra mindre developere til store projekter som Metropol i Hjørring, der blev nødlidende i forbindelse med daværende Property Groups konkurs.

Lige før han blev tilbudt jobbet som formand i Dades, sad han som formand for Holberg Fenger Invest – en post han overtog fra advokat Torben Schøn, - og her forestod han blandt andet salget af butikscenret Galleria i Vanløse til Solstra Capital og Tristan, en stor engelsk fond, der ejer indkøbscentre i store dele af Europa.

FREMTIDENS BY ER GRØN OG PLATIN

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

En mærkbar forskel

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

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

Læs mere på byoghavn.dk/baeredygtig

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

Vi vil måles på kvaliteten

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

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

Den tidligere transformerstation på Bremerholm blev solgt ved årsskiftet 2014/2015 i en budrunde struktureret af Colliers, hvor 12 potentielle købere afgav bud. Det var aarhusianske Dansk Ejendoms Management ejet af Frantz Longhi, der har sin formue fra Kähler-virksomheden, som blev ejer af ejendommen på knap 1.400 kvm. Bröchner Hotel som nu skal drive hotel i ejendommen har i forvejen blandt andet SP34 (billedet).

FOTO: BRÖCHNER

FLERE INVESTERINGER I HOTELLER

Med en investering på 109,5 millioner kr. i Comwell-hotellet i Holte kan PensionDanmark føje sin anden hotelejeendom til porteføljen. PensionDanmark investerede i januar i år 267 millioner kr. i Comwell-hotellet i Roskilde. Comwell i Holte har 88 værelser og udvider lige nu yderligere for at kunne følge med efterspørgslen fra både konferencegæster og individuelle hotelgæster. Fra august i år er der således i alt 104 værelser ud til et fredet natur-område. Ejendommen er opført i 1968 og er løbende blevet ombygget, udvidet og renoveret.

Et af de nye hoteller er Odeon i Odense, som med 9.000 kvm. bliver centralt placeret i den nye bydel på Thomas B. Thriges Gade tæt på H.C. Andersens Hus, Odense Banegård Center og gågaderne i Odense. Hotellet

bliver bygget i 5 etager og kommer til at rumme 234 værelser og flere mindre konferencelokaliteter samt en større restaurant. Den jyske entreprenør og udvikler KPC bygger med forventet åbning i foråret 2018.

Også i København er flere nye hoteller på vej. Et af dem er i den tidligere transformerstation i centrum af København, som mæglerfirmaet Colliers havde til salg tidligere i år. Her udvider Bröchner Hotels med et nyt luksushotel, der åbner i 2018.

- Det bliver et hotel af international klasse, der skal bryde rammerne for segmentet af boutique hoteller i form af et upscale luxury hotel, som ikke er set før i København, siger CEO Karim Nielsen, Bröchner Hotels.

**HØR ALT OM HOTELMARKEDET PÅ
HOTCOP DEN 6. OKTOBER**

Tilmelding på www.hotcop.dk

Kaare Dahlmann
Partner / Arkitekt MAA
Årstiderne Arkitekter

“

Med afsæt i en indgående viden indenfor udvalgte segmenter, og med udgangspunkt i bygherres og brugeres ønsker og stedets karakter og potentiale, udvikler vi projekter med det formål at skabe merværdi for alle parter.

”

RÅDGIVNING EN INVESTERING I FREMTIDEN

Arkitektur påvirker mulighederne for at bo, arbejde og udfolde et socialt og mangfoldigt liv. Når vi rådgiver om projekter, påvirker vi mennesker, miljø, by og rum og mulighederne for udvikling.

Årstiderne Arkitekter er erfarne rådgivere indenfor arkitektur og byggeri, både indenfor nybyggeri, omdannelse og renovering. Kaare Dahlmann rådgiver private og offentlige bygherrer, og sikrer derigennem projektets arkitektoniske ambition såvel som bygherrens økonomiske investering.

Årstiderne Arkitekter ser ethvert byggeri som en investering i fremtiden.

ÅRSTIDERNE ARKITEKTER

Ejendomsadvokater går nye veje

Fast ejendom og entrepriser er ikke længere nørde-fagspecialer. Området bliver stadig mere kompliceret og får mere bevågenhed. Flere steder er der rekrutteret managing partners fra ejendomsområdet og samtidig skal ejendomsadvokaterne inddrage stadig flere specialer

Ejendomsadvokater bliver stadig mere bredtfnende. Måske er det en af grundene til, at hele to større advokatfirmaer

nu har rekrutteret såkaldte MPs, Managing Partners, fra netop fast ejendom, som sammen med entrepriseret er de to

specialer, som de fleste i ejendomsbranchen møder, når de er i kontakt med et advokatfirma.

I advokatfirmaet Lett blev Henrik Puggaard med base i Aarhus for godt et år siden Managing Partner. Samtidig blev kollegaen ejendomsadvokaten Peter Schäfer formand for bestyrelsen. Henrik Puggaard er især kendt for sin store involvering i OPP og OPS og har samtidig arbejdet med FAIF regulering. Og måske er det noget af det, der gør, at der er basis for at overskue mere end eget speciale.

- Entrepriserådet, projektudvikling, ejendomstransaktioner og finansiering er blevet langt mere kompliceret i de senere år og samtidig er den forretningsmæssige tilgang blevet mere styrende i rådgivningen for at få alle enderne til at mødes, siger Henrik Puggaard. >

- Der er nogle funktioner, som er nødvendige i ledelsesrollen i forhold til forretningsudvikling og strategi, som kræver en advokatemæssig baggrund, siger Thomas Stampe om rollen som Managing Partner for Lundgrens 115 ansatte.

Erfaren jurist til Fast Ejendom

Vores specialegruppe inden for Fast Ejendom har travlt og er involveret i mange spændende sager. Til vores kontor i København søger vi derfor en erfaren advokat, der brænder for rådgivning inden for projektudviklingsejendomme og opførelse af nye

byggerier samt bydele. Har du hang til større sagskomplekser, der involverer transaktioner, planret, entrepriseret og lejeret, så se nærmere på vores stillingsopslag.

www.gorrissenfederspiel.com/ledige-stillinger

Gorrissen Federspiel

- Advokatbranchen har fået en meget mere virksomhedsmæssig tilgang i løbet af de sidste 5 år i forhold til det at drive et advokatkontor, siger Managing Partner Henrik Puggaard, Lett Advokatfirma, der har cirka 300 medarbejdere på kontorer i København og Aarhus med cirka 150 jurister.

Advokatbranchen har ændret sig i de senere år og er blevet præget af større firmaer end tidligere. Dermed er der også blevet endnu større brug for forretningsledelse.

- Branchen har fået en langt mere virksomhedsmæssig tilgang til driften af selskaberne i takt med, at firmaerne er blevet større, og man kan se, at management er lige så vigtigt som at debitere timer. Vi er 10 år bagud i forhold til for eksempel UK, fordi vi som branche først de seneste år er blevet mere fokuseret på at skabe værdi i organisationen gennem management, siger Henrik Puggaard.

Mens en partner i et udenlandsk advokatfirma for eksempel forventes at bruge 2.000 timer på virksomheden, hvoraf alene de 1.000-1.200 timer er debiterbare, så har cirka 1.500 eller flere debiterbare timer været normen i de store danske advokatvirksomheder. Men det kan jo åbenlyst ikke lade sig gøre at

levere så mange debiterbare timer som partner, hvis man samtidig skal bruge tid på management. Mere kvalitet i management betyder langt flere debiterbare timer med kvalitet i organisationen som sådan.

- Med den størrelse vi har som advokatfirma er vi nødt til at investere mere i management og alt andet lige vil det kunne føre til et lavere debiterbart timetal på partnerniveau, siger Henrik Puggaard.

Indenfor specialet fast ejendom og entrepris er advokaterne samtidig nødt til at specialisere sig yderligere.

- Der kommer hele tiden mere regulering, men de løsninger, der bliver efterspurgt fra klienternes side, er stadig brede. Samtidig er der flere problematikker, der har fået afgørende betydning som for eksempel hele spørgsmålet om moms og skatter, og det kræver mere samarbejde og større ekspertise - med andre

ord "case management", siger Henrik Puggaard.

I advokatfirmaet Lundgrens blev Thomas Stampe Managing Partner i foråret 2016.

- Profilen på en ejendomspartner i et advokatfirma har ændret sig i de seneste år. Arbejdet er blevet mere professionaliseret og mere transaktionsbaseret, og det skaber flere profiler, der er egnet til ledelse. Før i tiden sad en ejendomsadvokat i højere grad med sagstyper, hvor der ikke i samme grad som nu er behov for forretningsmæssig forståelse og tæft. I dag udgør en langt større del af klientporteføljen højt professionaliserede aktører, som stiller helt andre krav til den samlede forretningsforståelse, siger Thomas Stampe.

Selve ejendomsmarkedet har også ændret sig.

- Aktørerne i ejendomsbranchen er nogle

andre end bare for 10 år siden, og det er med til at udvikle os som advokater og gøre sagerne mere strømlinede, siger Thomas Stampe.

Men samtidig med, at der altså bliver større mulighed for at rykke til tops i advokatbranchen på grund af den brede forretningsmæssige forståelse, er der også blevet brug for større specialisering på flere forskellige fronter i ejendomssegmentet.

-- Hvis man ser på entrepriseretten for eksempel, så er der sket et markant skred fra, at det primært handlede om kontrakten til, at for eksempel sociale klausuler og kendskabet til dem er afgørende for mange parter i byggeriet. Det gælder også persondataloven og andre elementer fra arbejdsretten, som bestemt ikke var det, der var fokus på ved indgåelse af entrepriseaftaler tidligere, siger advokat og partner Liv Helth Lauersen, Sirius advokater. >

Man bliver ikke rigtig klog af at vide det samme som alle andre.

Hos Kromann Reumert har vi omfattende erfaring med rådgivning om fast ejendom og entreprise i et marked, der påvirkes af flere og flere komplekse regelsæt – og vi deler gerne vores viden med dig.

kromannreumert.com/fast-ejendom-og-entreprise

KROMANN
REUMERT

TAL MED EN EKSPERT I FAST EJENDOM OG ENTREPRISE

Tal med en af vores eksperter, hvis du har juridiske spørgsmål om alt fra stiftelse af andelsboligforeninger til erhvervelse, udvikling og opførelse af bolig- og erhvervsprojekter.

DELACOUR har samlet alle rådgivnings- og arbejdsopgaver med relation til fast ejendom i et team med særlig ekspertise inden for dette område. Teamet beskæftiger sig indgående med alle juridiske aspekter omkring fast ejendom og entreprise – både i relation til eksisterende bygninger og nybyggeri.

Vi rådgiver ejendomsudviklere og –investorer, bygherrer, entreprenører, ingeniører og arkitekter. Vores kunder tæller en lang række danske og udenlandske virksomheder.

Sammen med vores specialister inden for selskabs- og skatteret rådgiver vi også om struktureringen af udviklingsprojekter, herunder valg af selskabsform, etablering af koncernstrukturer mv. I forbindelse med OPP-projekter og projekter, der involverer kontrakter med offentlige myndigheder i

øvrigt, har vi et tæt samarbejde med vores udbudsspecialister.

Tal med DELACOUR.

DELACOUR er et specialiseret og bredt funderet advokatbureau. Tæt på erhvervslivet. Tæt på kunden. Tæt på sagen. Vi leverer derfor mere end jura. Vi leverer klare svar.

DELACOUR

Vi vil være erhvervslivets foretrukne advokat

Sirius har valgt at satse på en egentlig specialiseret fast ejendom afdeling, men også en række andre tilgrænsende og relevante sagsområder for ejendoms- og byggebranchen, herunder en stor arbejds- og ansættelsesretsaftale, der blandt andet arbejder med internationale kontrakter og overenskomster i byggeriet. Her advokat og partner Liv Helth Lauersen.

Andre steder går tendensen i retning af, at flere og flere af de mindre advokatfirmaer i bygge- og ejendomsbranchen vælger at fokusere helt eller næsten udelukkende på disciplinerne fast ejendom og entrepris. Netop for at kunne fordybe sig yderligere i underspecialerne af området. Det gælder for eksempel firmaer som Molt Wengel, Gangsted Rasmussen, Winsløw, Pind & Partnere og Nielsen & Thomsen.

I dag stilles der øgede krav til advokater inden for ejendomsbranchen. Ingen advokat kan mestre alle de forskellige juridiske facetter inden for fast ejendom og de advokatkontorer, der har specialister inden for de enkelte områder, vil i vores optik fremover være de mest konkurrencedygtige, siger bestyrelsesformand og partner Henning Biil, Nielsen & Thomsen Advokater, som fra starten for 30 år siden var et af de første specialistikontorer inden for fast ejendom.

Men markedssituationen bidrager også til, at der bliver opdyrket nye specialer.

- En særlig niche, som vi ser for opadgående er projekter vedrørende dagligvareforretninger, hvor aktørerne længe har været i indbyrdes konkurrence om at indgå aftaler, der sikrer etableringsret og som ofte kombineres med boligbyggeri. Alt efter den juridiske model bliver advokaten nødt til både at vide noget om erhvervslejeret, den almindelige lejelov, entrepriseret, planlov etc., siger Henning Biil.

Et andet eksempel på nye resortområder, som har indflydelse på sagerne, er indførelsen af moms på fast ejendom.

- Regelsættene og praksis vedrørende moms i forbindelse med transaktioner, ombygning og nybyggeri af fast ejendom har givet branchen en række udfordringer. Ligeledes har regelsættene vedrørende udbud vist sig at være et "must"

for de kontorer, der beskæftiger sig med fast ejendom. Udbudsreglerne er blevet yderligere aktuelle ved de efterhånden mange nybyggesager, hvor der opføres almene boliger oven på erhvervslejligheder eller daginstitutioner i forbindelse med erhvervsbyggeri eller boligbyggeri, siger Henning Biil.

En anden forholdsvis ny faktor er tilstedeværelsen af en ny klienttype nemlig udenlandske investorer.

- Herhjemme har vi traditionelt en forhandlingskultur, der som følge af et lille marked med få aktører langt hen ad vejen er baseret på tillid. Den køber de internationale investorer ikke ind i, og derfor er der fokus på at udvikle de ekspertiser, der gør, at man kan betjene internationale klienter, siger advokat og partner Tobias Vieth, Danders & More, som har et kontor i London og netop har åbnet et i Schweiz for at have den direkte kontakt til klienter.

For mange af de internationale investorer bliver intet overladt til tilfældighederne.

- Det danske marked er som følge af de internationale investorer blevet meget mere professionelt, og det kræver en helt anden ekspertise af os som advokater. Det tror jeg vil fortsætte. Ganske vist er de i markedet her og nu for at købe, men de er her også for at sælge, - herunder til andre udenlandske investorer, - så der er meget lidt sandsynlighed for, at vi går tilbage til et mere dansk forhandlingsklima. Det vil fortsat stille krav til, at advokater ikke bare kan deres juridiske speciale, men også kan fungere som kulturtranslatør mellem danske sælgere og aktører i markedet og så de internationale institutionelle investorer, siger Tobias Vieth og fastslår dermed, at ejendoms- og entreprisadvokater nok kun kan se frem til mere af den samme udvikling i de kommende år med flere specialer i sammenhæng med en bredtfaavnende tilgang. ■

Af Kamilla Sevel

- De internationale investorer spreder i øjeblikket deres opkøb over hele landet, men de fleste af dem har brugt en københavnsk advokat som udgangspunkt, og det fortsætter de med, selvom de investerer i Aalborg eller Hillerød, siger advokat og partner Tobias Vieth, Danders & More.

Nielsen & Thomsen Advokater rådgiver om alle juridiske forhold indenfor fast ejendom

Vores advokater har mange års erfaring med rådgivning af byggeriets parter indenfor alle aspekter af fast ejendom, herunder:

- udbudsret
- entrepriseret
- ejendomsudviklingsprojekter
- køb og salg af investeringsejendomme
- erhvervslejeret og
- rets- og voldgiftssager

Læs mere på hjemmesiden www.ntadvokater.dk og kontakt advokat Henning Biil, heb@ntadvokater.dk, advokat Christoffer Iversen ci@ntadvokater.dk, eller advokat Mads Schierbeck, ms@ntadvokater.dk

BECH-BRUUN

Et team af ejendomsspecialister

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

Vi har nogle af landets førende specialister på området, og med vores store fokus på tværfaglighed sikrer vi, at vi altid leverer den høje specialiserede rådgivning, der er nødvendig. Vores faglige ekspertise gør os til en naturlig samarbejdspartner.

Læs mere og find os på www.bechbruun.com

DET SKAL DU HOLDE ØJE MED:

NYE LOVE KAN ÅBNE MULIGHEDER I 2017

Inden sommerferien fik politikerne en aftale på plads om en modernisering af planloven, mens et udvalg til efteråret skal kigge ejerlejlighedsloven efter i sømmene. Målet er at effektivisere lovene og gøre det nemmere for ejendomsaktørerne at agere i fremtiden

Selvom dele af ejendomsbranchen ikke var helt så begejstret for den endelige aftale om en modernisering af planloven, som kom lige før sommerferien, så var der andre, der lægger stor vægt på, at det kommende lovgrundlag ser ud til at blive født på et bredt politisk fundament. Og det kan være rigtig vigtigt for branchen, at planloven som er forretningskritisk for branchen ikke bliver lavet om hele tiden, når farven i folketingsalen skifter. I ejendomsbranchen foregår planlægningen oftest på minimum 2-3

årigt sigt, og derfor skal grundlaget for beslutningerne være til at regne med og ikke være udsat for politisk skalten og valten. Det ser ud til at lykkes med en aftale mellem Venstre, Socialdemokratiet, Dansk Folkeparti og Det Konservative Folkeparti.

Nogle af de vigtigste ændringer i aftalen er udviklingsmulighederne for detailhandel, muligheder for udlæg til midlertidige studieboliger, mere magt til kommunerne, fastholdelse af mulighed

for at udlægge 25 procent af udviklingsområder til almene boliger og alt sammen med det mål at skabe vækst – ikke mindst i yderområderne.

- Aftalen giver overordnet set bedre mulighed for at planlægge lokalt, og dermed sikre, at udviklingsprojekter som både de private aktører og den pågældende kommune finder hensigtsmæssige, bliver mulige. Bruddet med reglerne om byvækst kommer blandt andet til at betyde, at man kan planlægge for byvækst også selv om området ikke lever op til de hidtidige gældende stramme kriterier. For eksempel moderniserer man det gældende princip om udvikling indefra og ud, og der kan derfor ske udvikling langs centrale veje, og kommunerne kan udlægge nye områder til byvækst og omforde allerede udlagte arealer, siger advokat og partner Merete Larsen, Gorrissen Federspiel, der er en af de førende eksperter i projektudvikling inden for fast ejendom.

RENDERING: HENNING LARSEN ARCHITECTS/STREDE NATUR/NOE

I den nye bydel Vinge i Frederikssund er almene boliger netop med til at sparke kvarteret i gang. Her som andre steder behøver det ikke kun være en ulempe for projektudviklere, at loven om, at kommunerne kan forlange 25 procent af boligudviklingsområder udlagt til almene boliger, nu er kommet med i den nye aftale om Planloven. Loven forventes vedtaget endeligt i 2017. I Vinge er de almene boliger første del af et kommende udbud på udbygning af en ny bydel til knap 2 milliarder kr. De første 110 almene boliger står klar i 2019 med Boligselskabet Rosenvænget som bygherre og Domea som bygherrerådgiver.

Hun ser også de nye muligheder for forkortede høringsperioder og administrative forenklinger af lokalplanprocessen som et godt redskab i forbindelse med mindre omfattende byggerier. Det samme gælder reglerne om et nyt klagensævn.

Fleksibel planlægning af butikker

- Der er ingen tvivl om, at det eksisterende Natur- og Miljøklagenævn efter udflytningen til Viborg er kommet under et betydeligt sagsbehandlingspres. Det er spændende, om den nye ændring,

hvor man nedlægger det gamle nævn og indfører et separat plan-klagenævn vil medføre, at de fagligt set stærke afgørelser forringes. Det bliver også interessant at se, om det nævn vil kunne opretholde en fornuftig sagsbehandlingstid, siger hun og understreger, at der i aftalen lægges ganske uambitiøst op til et mål om, at der skal ligge afgørelser gennemsnitligt efter 6 måneder, hvilket er længe for en udvikler, der efter at have fået vedtaget en lokalplan venter på at komme i gang med sit projekt.

For Merete Larsen vil de nye regler om udviklingsmuligheder for detailhandel også være en fordel, fordi de eksisterende regler var for stramme.

- De nye regler giver mulighed for, at man kan planlægge mere fleksibelt – både for større butikker, nye steder og for andre typer af butikker. Man kan for eksempel udlægge nye aflastningsområder, ligesom de enkelte dagligvarebutikker kan være større. De størrelsesbegrænsninger for udvalgsvarer, der har været gældende indtil nu, ophæves helt. Det er helt sikkert nogle tidssvarende

- De nye regler om mulighed for udlæg af midlertidige studieboliger og ændringerne i reglerne om byvækst giver bedre muligheder for fleksibel planlægning, siger advokat og partner Merete Larsen, Gorrisse Federspiel, der opfordrer udviklere og investorer til at holde øje med flere forskellige nye muligheder i den nye aftale om planloven, som forventes vedtaget i foråret 2017.

ændringer, som vil blive spændende at få udmøntet i praksis, siger hun.

En anden ting, som har været et omdiskuteret emne i medierne, er beskyttelsen af kystlinjen. Politikerne vil nemlig give mulighed for planlægning inden for kystnærhedszonerne, hvilket er en håndsrækning til de kommuner, som ikke har fået del i væksten.

- Det har jo før været noget, man kun meget nødtigt ville give sig i kast med. Der er næppe nogen tvivl om, at ændringerne på det punkt blandt andet er drevet af de berørte kommuners ønsker om at sikre sig vækst, fordi en del af dem ikke har ret mange andre udviklingsmuligheder, siger Merete Larsen.

Hvis en kommune vil tillade udvikling i kystnærhedszonerne forudsætter det en ansøgning fra den pågældende kommune til Erhvervs- og Vækstministeriet. Det er dog en forudsætning for udlæg af op til 6.000 sommerhuse i nye sommerhusområder, at kommunerne selv lader minimum 5.000 ubebyggede sommerhusgrunde gå tilbage til kystnærhedszonerne.

- Det er noget af det, der skal forhandles mellem regeringen og KL, siger Merete Larsen, der forventer, at det bliver meget interessant at følge forhandlingerne om udlæg af nye sommerhusområder og de øvrige ansøgninger om udlæg af

kystnærhedsprojekter, hvor første ansøgningsrunde bliver i 2017.

- Der er næppe nogen tvivl om, at mange af kommunerne vil gøre meget for at komme først, og det kan være interessant for markedet at holde øje med udviklingen, siger Merete Larsen.

25-procent-reglen forbliver

Til stor forundring – og skuffelse – for nogle i branchen endte aftalen med, at 25-procents-reglen vedrørende almene boliger, som den tidligere regering netop havde indført, og som blå blok havde lovet at få ændret, fortsætter. Og det vil få betydning for ejendomsbranchen:

Den nye planlov vækker begejstring hos flere af de store varehuse herhjemme. Den fjerner nemlig størrelsesbegrænsningen for udvalgsvarerhuse som for eksempel Power og Biltema, der i dag betyder, at disse maksimalt må være 2000 kvm. med mindre byen har flere end 40.000 indbyggere.

- Regeringen havde signaleret, at 25-procents-reglen ville blive fjernet. Selvom flere projekter allerede er planlagt i forvejen, så vil endnu flere almene bolig-selskaber, der lige afventede resultatet af aftalen nu gå i gang med projekter landet over. Som vi ser det, drejer det sig om boligbyggerier for mange milliarder kr, siger advokat Anders Vestergaard Buch, der er partner i advokatfirmaet Molt Wengel.

Anders Vestergaard Buch ser det som en drivkraft for boligprojekter i hele landet, at der kommer flere almene boliger ind i nye projekter.

- Selvom det givetvis betyder lavere profit for ejendomsudviklere i byer som København og Aarhus, så vil det andre steder i landet være en lige så god forretning at bygge almene boliger som det vil være at bygge ejerlejligheder. Du har jo sikkerhed for de første 25 procent af området og kan bruge det til at skabe liv i områder, som måske er lidt uinteressante ved projektstart, siger han.

Ejerlejlighedsloven skal granskes

Et af de øvrige lovkomplekser, som er til revision i øjeblikket og som kan få betydning for ejendomsbranchen er ejerlejlighedsloven. Her har Advokatrådet og Danske Advokater denne sommer nedsat et udvalg, som skal se nærmere på de gældende regler og komme med konkrete anbefalinger til en moderniseret ejerlejlighedslov.

En del af teamet – fra idé til succesfuld aflevering

Vores afdeling for fast ejendom er blandt de største i Danmark med erfarne juridiske og forretningsorienterede specialteams inden for bl.a. byggeri og entrepris, ejendomsudvikling, transaktioner og infrastrukturprojekter, eksempelvis OPP.

Vi er en del af teamet gennem alle faser i projektet og ser det som vores fornemste opgave at skabe værdi gennem fokus på bæredygtige løsninger og fremdrift.

Besøg os på lett.dk/fastejendom og læs mere om vores kompetencer og erfaring.

Ejerlejlighedsloven indeholder i dag et forbud mod at omdanne andelsboligforeninger til ejerboliger. Men det forbud skal udvalget undersøge fordele og ulemper ved at ophæve. Derudover skal udvalget gøre ejerlejlighedsloven "mere tidssvarende".

Dansk Folkeparti ønsker også, at udvalget skal belyse, hvordan man kan løse problemet med sorte penge under bordet på andelsboligmarkedet.

- I dag har vi et ejerboligmarked og et andelsboligmarked, som efterhånden er kommet til at ligne hinanden mere og mere. I dag kan du eksempelvis få en vurdering af din andelsbolig, og derfor følger den også mere og mere markedet. Vi skal se på, hvad der kan ske, hvis politikerne går ind og regulerer den lov, og hvad det vil betyde for andre områder. Det vigtigste for os er, at vi får en tidssvarende lov, som er til at forstå, og som ikke på nogen måde kommer til at sætte retssikkerheden på spil, siger Iben Winsløw.

Kompakte og funktionelle boliger, der sparer på kvadratmeterne, men som samtidig kan indrettes fleksibelt og med plads til fællesskab og er til at betale for københavnere med almindelige indkomster. Nogle af de almene boliger, der kan komme i fremtidige boligprojekter kan være de tre markante boligorganisationer i hovedstaden AAB, Lejerbo og fsbs Småt og Smart-koncept.

Udvalget skal aflevere sin rapport med anbefalinger, herunder et udkast til ny ejerlejlighedslov med bemærkninger eller udkast til ændringsforslag til den gæl-

dende lov inden udgangen af 3. kvartal 2017. ■

Kristian Foss Brandt

BRUUN & HJEJLE

Moving real estate?

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

We do.

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

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

DANDERS & MORE

since 2006

M&A REAL ESTATE og ENTREPRISE

med speciale i

TRANSAKTIONER

LEJERET

ENTREPRISERET

FINANSIERING

UDBUDSRET

Tobias Vieth, partner
M&A Real Estate
tobias.vieth@dandersmore.com

Pedram Moghaddam, partner
Entreprise & Udbud
pedram.moghaddam@dandersmore.com

København · London · Zug
dandersmore.com

DIGITALISERING SPREDER SIG FRA BOLIG TIL ERHVERV

Sophienberg Slot ligger synligt ud mod Strandvejen i Rungsted. Det tidligere kongelige lystslot har stået tomt siden 2015, men den 30. august var planen, at det skulle sælges på en digital auktion.

En lang række af de informationer, som mæglerne hidtil har siddet på bliver i stadig stigende grad digitalt tilgængelige. Derfor er mæglerne i gang med en omstilling for at sikre, at de skaber merværdi. Dybt og bredt lokalkendskab og overblik over den øgede kompleksitet i fremtidens ejendomshandler vil være nøgleord for overlevelse hos fremtidens mæglere

Digitalisering, disruption og Big Data. Ejendomsbranchen er for alvor begyndt at gøre brug af digitale informationer til at skabe bedre serviceydelser både for købere, sælgere og lejere.

På boligsiden har sider som bolighed.dk, der samler data for hver enkelt ejerbolig, og HomeApp, som kan give sælgere besked fra mægler og statistik om det konkrete boligsalg, allerede skubbet til det private boligmarked. Men selvom erhvervsmæglerbranchen traditionelt har

været mere professionaliseret i forhold til tilgangen til ejendomme har samme former for overskuelige tjenester ikke ramt branchen endnu, som endnu har formået at sidde på overblikket kun udfordret af databaser som mæglernes egen Oline, Lokalebasen og Danske Ejendomsmedier, der driver blandt andet Virksomhedslokaler.

- Branchen er i hastig forandring. Den private forbruger er bedre forberedt nu, fordi de allerede har fundet boligen og

læst informationerne online inden de mødes med os. Det ændrer nogle af de opgaver, som mæglerne normalt løser, og det betyder, at vi vil have færre medarbejdere i fremtiden. Det varer ikke længe før vi ser det samme ske med erhvervs-markedet, spør Lone Bøegh Henriksen, der selv er indehaver af 10 Home-forretninger og medlem af bestyrelsen i Dansk Ejendomsmæglerforening.

Fordi så mange informationer er blevet så lettilgængelige skal mæglerne allerede

i dag og i højere grad fremover være mere synligt værdiskabende og mere specialiserede.

- Kunderne efterspørger mere information, end den de kan få på nettet og i høj grad personlige løsninger. Derfor skal vi i endnu højere grad styrke alle interne processer, så kunden får vores maksimale fokus på præcis de områder, der skaber merværdi for kunden, siger Lone Bøegh Henriksen.

Sophienberg Slot under digital hammer

En af de nye digitale platforme, der er blevet introduceret i det danske marked de seneste år, er salg af ejendomme på digital auktion. Sophienberg Slot i Rungsted kom efter planen under hammeren 30. august (efter redaktionens slutning) styret af onlineauktionshuset True Market Value.

Onlineauktioner på ejendomme er ikke for alle. I det konkrete tilfælde skulle man først godkendes af henholdsvis True Market Value og Copenhagen Corporate Finance med Erik Urskov i spidsen, som repræsenterer sælger.

- Vi har sat udbudsprisen i et interval, hvor man kan gøre et fantastisk køb for pengene, men det er markedet, der

sætter prisen den 30. august. Men nu ved sælger, at der er en transaktionsdato. Der er naturligvis en statistisk risiko for, at den ikke handles, men der er meget stor sandsynlighed for det, når prisen starter attraktivt, og det gør den i det her tilfælde, siger managing partner Allan Rieck, True Market Value.

Lige nu står slottet tomt.

- Det er ærgerligt for alle parter. Nu kommer det i spil, og så bliver slottet aktiveret. Det er afhængigt af køber om det bliver lækre lejligheder, hotel eller evt. kontorer, men det der er vigtigt er, at det ikke står tomt og nogen får gavn af det og det kommer i brug, siger Allan Rieck.

Allan Rieck startede True Market Value sidste år efter at have brugt modellen til salget af blandt andet Mærsk's nye domicil på Amerika Plads.

- Internetauktionerne er generelt en fordel for begge parter, for sælger sidder ikke tilbage med en følelse af, at han kunne have fået mere for ejendommen. Når ejendommen er solgt, så er den solgt til markedsprisen. Med en auktion med kvalificerede indbudte sker handlen til den bedst opnåelige pris, siger Allan Rieck, der især i udlandet oplever meget stor interesse for den transparente salgsmetode.

Det mærker man også hos Danmarks største selvstændige kæde EDC Erhverv, der har lanceret flere digitale tjenester med forskellige former for data kombineret med lokalviden. Blandt andet får opdragsgivende kunder adgang til Mit EDC, hvor den enkelte sælger eller udlejer kan danne sig et overblik over, hvordan processen går, og hvor stor interessen for ejendommen er.

Digitale tjenester skaber overskuelighed

- Når vores mæglere er ude med en potentiel køber eller lejer, får de informationer om, hvad man synes er godt og skidt ved ejendommen. Det kan de skrive ind på deres iPad, så kunden, der er opdragsgiver kan forholde sig til den konkrete feedback på Mit EDC. Kunden kan også se, hvor mange der har besøgt sagen online, og hvor mange materialebestillinger, fremvisninger, åbent hus og så videre, der har

været, siger adm. direktør Robert Neble Larsen, EDC Erhverv Poul Erik Bech, der også er formand for Foreningen Erhvervsmæglerbasen Oline.

Han er sikker på, at de nye tjenester vil skabe stadig større transparens og overskuelighed i et marked, hvor vilkåret ellers hidtil har været, at informationer har været svære at finde, og ofte upræcise eller forældede, hvis man altså endelig fandt frem til dem.

- Kunderne begynder nu i stadig stigende grad at søge ejendommen på nettet og via mobiltelefon finde og sammenligne både prisen og den generelle leje for området, siger han.

Et nyt produkt om året

Erhvervsrådgiveren Newsec Egeskov & Lindquist har også intensiveret arbejdet med digitale løsninger efter, at de har fået Nordens største ejendoms-

- Jeg tror, at den øgede digitalisering vil gøre, at vi vil blive færre ejendomsmæglere i fremtiden. Det er allerede kommet til boligmarkedet, og det er på vej i erhvervsmarkedet, siger boligægler og medlem af bestyrelsen i Dansk Ejendoms-mæglerforening Lone Bøegh Henriksen, Home.

Leverer din advokat ALTID en helhedsorienteret rådgivning med udgangspunkt i dine behov?

Læs mere på:
www.siriusadvokater.dk/fastejendom

SIRIUS
 advokater

Frederiksberggade 11
1459 København K
+45 88 88 85 85

Joachim Ørum Petersen
jop@siriusadvokater.dk

Liv Helth Lauersen
lhl@siriusadvokater.dk

Michael Vindefeldt
mv@siriusadvokater.dk

Advokatfirma
med speciale i
fast ejendom

www.gangsted.dk

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

Robert Neble Larsen er adm. direktør i EDC Erhverv Poul Erik Bech. Men han er også formand for erhvervmæglerens onlineportal Oline, som han forsøger at udvikle til fortsat at være markedets stærkeste og erhvervmæglerens primære markedsføringsværktøj i fremtiden.

koncern Newsec som samarbejdspartner. Her forventer man, at kunne lancere et nyt digitalt produkt for kunderne en gang om året fra 2017 og fremefter.

- På den måde er vi sikre på, at vi hele tiden er forrest i markedet, til gavn for vores kunder. De nye produkter skaber mere transparens i et marked, hvor vi traditionelt har været bagefter, siger adm. direktør Henrik Lyngskjold og nævner blandt andet Google Street View automatiserings-software og virtual reality, som eksempler på teknologier, der vil være med til at påvirke branchen fremadrettet.

Han tror mest på, at teknologierne vil være med til at automatisere nogle processer, som giver mæglerne mere tid til kundepleje.

- I fremtiden vil vi formentlig se de opgaver, som eksempelvis omhandler små lejemål, blive automatiseret. Alt, der hedder standard i dag, kan disruptes af teknologier. Skødeskrivning. Tinglysning. Ting ude i markedet kan gøres billigere, siger Henrik Lyngskjold.

Derudover vil det skabe mere transparens for de internationale kunder, der hidtil i nogle tilfælde har været bange for at gøre dårlige handler i Danmark, hvor de har manglet de nødvendige informationer. Men med de offentligt tilgængelige data i dag er det nemmere for dem at benchmarke, ligesom ejendomsrådgiver-

ne er blevet meget bedre til at opsamle data og publicere dem i formater, som man kender fra andre professionelle ejendomsmarkeder rundt omkring i verdenen.

- Vi arbejder på at udvikle nogle applikationer, hvor mange af de oplysninger, der allerede findes, kan tilgås med det samme. Det vil kunne gøre kundens due diligence-proces kortere. Det handler dybest set om at samle de forskellige informationer, der dels ligger offentligt tilgængelige, og som dels ligger hos os, siger Henrik Lyngskjold.

Mæglerne vil vinde på lokalkendskab

Han ser i højere grad fremtidens erhvervmægler som konsulent fremfor en udbyder af ejendomme. Ikke mindst fordi mange kunder i dag i stigende grad har en forventning om, at erhvervmægleren kan optimere ejendommen. Derfor er springet i kompetencer i erhvervmæglerbranchen på vej videre fra "købmand" til "CBS-uddannet" til ikke bare at kunne overskue økonomiske beregninger, men også have indsigt i ejendommens videreudvikling.

- Både ejendomssejere og brugere af lokaler og både indenfor det offentlige og det private har en forventning om, at vi som ejendomsrådgivere kan varetage deres interesser fuldt ud. Det stiller jo krav til faglig og juridisk viden og videre til markedsføring, optimeringsmuligheder,

dyb markedsindsigt omkring lejeniveauer og -konditioner og meget andet, siger Henrik Lyngskjold og fortsætter:

- Der vil fortsat være brug for vores kernekompetencer til at finde det rigtige domicil eller optimere en ejendom bedst muligt. For en ting er at finde fire forskellige lejemål på nettet, en anden er at vælge det helt rigtige til netop din virksomhed eller kunne identificere optimeringsmuligheder i en ejendom. Her kommer vi jo ind i billedet, siger Henrik Lyngskjold.

Det er Robert Neble Larsen enig i. Selvom de teknologier, der i dag er i markedet, stiller højere krav til mæglerne, så vil det ikke gøre erhvervmæglerne overflødige i fremtiden.

- Behovet for en erhvervmægler vil være der både i dag og i morgen. Der er stadigvæk behov for os til at lave en lejekontrakt, udarbejde en købsaftale samt ikke mindst fortolke på de mange relevante data, der er til rådighed – og bruge den lokale indsigt til værdibaseret ejendomsrådgivning, siger han.

Der vil være brug for erhvervmæglerens evne til at fortolke og se muligheder i de enkelte ejendomme, hvor erhvervmæglerens lokale kendskab og indsigter fortsat vil give en stor værdi for kunden. Men en favorabel annonceaftale med et medie, som kunderne så får mulighed for at benytte, kommer ikke til at kvalificere fremtidens mægler, der vil skulle navigere i en kompleks medieverden og kunne rådgive kunderne på samme måde som et mediebureau rådgiver en automobilhandler om, hvor bilerne skal annonceres hvornår. Derfor forventer Robert Neble Larsen – naturligvis kan man måske sige, - heller ikke, at mægleren bliver overflødig. Men kompetencerne skal spidises til.

- Selvfølgelig skal vi kunne udnytte data og ikke mindst anvende de nye digitale annonceplatforme i forbindelse med formidling af lejemål eller salg af ejendomme. Men der vil fortsat også være brug for os til den komplekse rådgivning som handel med erhvervsjendomme nu engang kan være, forventer Robert Neble Larsen. ■

Af Kristian Foss Brandt

Rum for bedre liv.

Omet hus er godt at bo i, eller et rum godt arbejde i, afhænger af hvordan det forholder sig til omgivelserne og hvordan det udformes og indrettes. LINK arkitekturs vision er at skabe rum for bedre liv. Og vi ved, at der aldrig kun findes ét svar på et givent spørgsmål. Svaret afhænger altid af de specifikke funktioner, af brugerne og det omgivende landskab. Vi ser derfor ikke god arkitektur som noget, arkitekten skaber – det er noget bygherre, rådgivere og brugere skaber sammen. Og mulighederne er uendelige...

LINK arkitektur er blandt de ledende tegnestuer i Norden. Med 14 kontorer i Norge, Sverige og Danmark har vi en stærk lokal forankring i hele Skandinavien, herunder København. Udover bygningsarkitektur har vi en bred kompetence inden for landskab, indretning og byplan samt energi og bæredygtighed. Og vi er til enhver tid parate til at give os i kast med både store og små projekter – fra storskala boligudvikling over komplicerede hospitalsbyggerier til bæredygtigheds-certificerede skoler og indbydende konferencehoteller.

KV. KILEN, SKÅNE - OCEANHAMMEN, HELSINGBORG
VERKET 4, BERGEN - ØVREVOLLKOLLEN, BÆRUM

VI SES PÅ
EJENDOMS-
DAGENE
2016

LINK ARKITEKTUR

UENDELIGE MULIGHEDER

Interessekonflikt eller sund oplæring:

RÅDGIVERE SER HELT FORSKELLIGT PÅ EJENDOMSKØB

Advokater og erhvervsmæglere står ofte i en situation, hvor de forventes at give uvildig rådgivning. Men hvad er det egentlig? Og har det nogen betydning om de selv investerer i ejendomme – og hvordan vurderer man om det i så fald er i konkurrence med kunderne? Se her hvilken holdning en række af ejendomsbranchens betydelige aktører har til, hvor når det er ok at blive personligt involveret

Advokater og mæglere skal hele tiden være på vagt, så der ikke opstår interessekonflikter, når de repræsenterer klienter i ejendomsbranchen. Men mens advokaterne for eksempel har helt klare regler for, at man som advokat ikke både må repræsentere en klient og dennes modpart, så er der ikke på samme måde fokus på om advokaten eller mægleren involverer sig personligt i klienten eller kundens forretningsområde.

Hvad nu hvis advokaten er kurator for et selskab, der har nogle gode ejendomme til salg. Må man så købe dem? Og

hvad nu hvis mægleren skal købe op for en kunde, men hellere vil inkludere en tilbudt ejendom i sin egen portefølje. Eksemplerne er tænkte, men kan forekomme, og der er ikke konsensus på området i forhold til, hvor grænsen går.

For mens nogle mæglere og advokater ser området omkring private investeringer som en gråzone, har andre stramme regler. Det viser en rundspørge, som Estate Media har foretaget, hvor vi har spurgt en række mæglere og advokater i branchen om deres regler og holdninger, når det kommer til medarbejdernes private investeringer i ejendomme.

Et af de firmaer, som helt har forbudt medarbejderne at handle med ejendomme privat bortset fra helårsbolig og sommerhus er Sadolin & Albæk. Her har ledelsen lavet stramme regler på området, så der ikke opstår tvivl omkring medarbejdernes loyalitet.

- Medarbejdere må ikke investere i danske ejendomme privat, hvis de er ansat hos os. Det skriver vi i ansættelseskontrakten. For hvad kan der eksempelvis ske, hvis medarbejderen laver en vurdering af en ejendom for en klient, og den ligger i et område, hvor medarbejderens egen ejendom ligger? Det vil jo skabe tvivl om vurderingen, og det ønsker vi ikke, siger adm. direktør Peter Winther.

Investering giver gode erfaringer

Hos CBRE har man valgt en anden tilgang. Her er det principielt okay for medarbejderne at investere i fast ejendom, så længe der ikke er en tydelig interessekonflikt. Men medarbejderen skal spørge om tilladelse, så man kan vurdere den enkelte sag.

- Hvis man ønsker at investere i en ejen-

dom privat, så skal man have tilladelse fra ledelsen. Medarbejderne har selvfølgelig ikke lov til at investere i de ejendomme, som CBRE selv har til salg, så det skal være ejendomme, som vi ikke er involveret i. Men selv hvis det er disse ejendomme, så skal de have tilladelse, da der stadigvæk kan være en interessekonflikt, siger adm. direktør Niels Cederholm, CBRE.

De samme regler gælder hos RED Property Advisers, der ikke har noget imod, at medarbejderne investerer i fast ejendom, hvis ejendommen i øvrigt ikke har relation til REDs arbejde.

- Principielt er det helt ok at medarbejderne er investorer i fast ejendom, men det er en klar forudsætning, at der ikke er nogen interessekonflikter. Det vil sige, at sælger ikke har nogen relation til RED eller til de opgaver, vi løser. Man kan jo sige, at det er oplagt for folk, der arbejder med fast ejendom at investere inden for feltet. Der har de deres ekspertise, og de lærer også af at købe selv, siger managing partner Nicholas Thurø, RED Property Advisers.

Fokus på advokatarbejdet

I rækken af advokatfirmaer, der beskæftiger sig indgående med ejendomsmarkedet, møder man også forskellige holdninger til medarbejdernes private investeringer i ejendomme.

- Vi har den holdning og de regler, at man som advokat har fokus på sit advokatarbejde. Derfor er vi ikke positive i forhold til, at medarbejderen går rundt og laver investeringer i ejendomme og andre ting, som kan flytte fokus fra driften af advokatselskabet, siger Søren Damgaard, der er partner og advokat hos Bruun & Hjejle.

Hensynet til klienten står også øverst på listen hos Gangsted-Rasmussen, der som

udgangspunkt ikke har noget imod, at medarbejderne har private ejendomme som investeringsmål.

- Men det skal ske under behørig hensyn til, at det ikke må have en interessekonflikt i forhold til eksisterende klienter, og du skal være objektiv i din rådgivning. Vi vurderer det fra gang til gang. Det er ikke mange, som investerer privat i fast ejendom. Det vil typisk være partnerkredsen som ville gøre det. Der bliver det vendt hver gang om en sådan handel kan medføre interessekonflikter, siger Christian Gangsted-Rasmussen.

Tilskynder investeringer

Han understreger dog også, at han ser det som en fordel, hvis advokater er bekendt med, hvad der er op og ned på en investeringsejendom. Derfor er det ikke dumt at prøve på egen krop, hvad det vil sige at foretage investeringer i fast ejendom.

- Hvis medarbejderen selv har investeret i en ejendom kan de også bedre forholde sig til ting som kvm-priser, afkastkrav, huslejenævn og fredninger. Dermed kan de stå endnu stærkere, når de skal rådgive vores klienter, siger han.

Det samme gælder hos Winsløw Advokatfirma, hvor man tilskynder medarbejderne til at investere i fast ejendom, da det kan give nogle erfaringer, som de kan bruge i deres daglige arbejde.

- Vi mener ikke, at det, at en advokat investerer privat i ejendomme, generelt medfører en interessekonflikt. Men vi er naturligvis opmærksomme på, at det ikke må ske. Vi tilskynder derimod medarbejderen til at foretage investeringer. Det giver meget mening, hvis man selv ejer en erhvervs ejendom, når man også rådgiver om det, siger Iben Winsløw, der er partner i firmaet.

- Vi opfordrer vores medarbejdere til at investere i fast ejendom, da det kan give gode erfaringer, når de skal rådgive vores klienter. Det er noget af den bedste læring, en medarbejder kan få, siger Iben Winsløw, der er partner i Winsløw advokatfirma.

- Hos Colliers ser vi gerne, at kolleger og medarbejdere konsoliderer sig igennem investeringer i fast ejendom. Dermed er de bedre klædt på til at rådgive om ejendomme, siger Peter Lassen, der er partner og direktør i Colliers International Danmark.

UD AF I ALT 10 ADSPURGTE MÆGLERE OG 10 ADVOKATFIRMAER, HAR FØLGENDE MEDVIRKET I RUNDSPØRGEN:

Ejendomsmæglere:

Nybolig Erhverv København har 31 ansatte. Her må hverken partnere eller ansatte købe ejendomme som selskabet har til salg. Men de ansatte må godt investere i ejendomme, der er offentligt til salg.

Hos **EDC Poul Erik Bech** må medarbejderen uden ledelsens forudgående godkendelse hverken købe eller sælge fast ejendom eller i øvrigt være direkte eller indirekte økonomisk involveret i køb eller salg af fast ejendom, dog undtaget køb og salg af fast ejendom, som tjener/skal tjene som bolig for medarbejderen eller sommerhus, som anvendes/skal anvendes som fritidsbolig af medarbejderen.

Colliers har 83 medarbejdere: Hos Colliers ser man gerne, at kolleger og medarbejdere konsoliderer sig igennem investeringer i fast ejendom som pensionsopsparing. Dermed kan man også blive bedre klædt på til at rådgive om ejendomme. I ansættelseskontrakten står der, at ethvert køb skal godkendes af virksomheden.

Sadolin & Albæk har 35 ansatte. Her må medarbejderne ikke investere i danske ejendomme. Det bliver skrevet ind i ansættelseskontrakten. De må til gengæld gerne investere i ejendomme i udlandet.

Home har over 900 ansatte, der er spredt ud over 160 forretninger landet over. Kæden har en række etiske regler, som er meldt ud til franchisetagere. Det overordnede er, at man ikke må handle med ejendomme privat, hvis man selv har ejendommene i kommission. Men de ansatte må gerne købe en bolig, hvis den er til salg offentligt andre steder.

CBRE har 55 ansatte i Danmark. Hos CBRE skal man spørge ledelsen om tilladelse før man kan investere i ejendomme privat. Man kan aldrig investere i ejendomme, som CBRE har i kommission.

Danbolig Erhverv København har otte ansatte. Her er det ikke muligt at investere i ejendomme, som har været på bøgerne. Men medarbejderen må gerne have et investeringsselskab, hvis det er synliggjort, at ejendomme ikke har noget med selskabets klienter at gøre.

RED Property Advisers har 27 ansatte i Danmark. Her står der i alle ansættelseskontrakter, at medarbejderne ikke må investere i fast ejendom (foruden bolig eller sommerhus) foruden først at have konsulteret ledelsen. Men principielt må medarbejderne gerne investere i ejendomme privat, hvis der ikke kan påvises en interessekonflikt.

JEG ER DRONNINGEGÅRDEN

Jeg voksede op, mens bomberne faldt. Det satte sine spor.
Mine dybe fuger afslører, at der ikke var dødt nok.
I dag er her så fredeligt.
Jeg nyder livet sammen med mine beboere.
Og selvom jeg har levet et langt liv, føler jeg mig ikke gammel.
Byens puls holder mig ung.

LIV TIL EJENDOMME

Dronningegården er en klassisk boligejendom i København, som vi passer godt på. Vi administrerer, udvikler og servicere danske ejendomme og varetager alle typer af opgaver; fra lejeopkrævning og tilsyn med ejendomme til rådgivning af vores kunder. Mød flere af vores ejendomme på livtilejendomme.dk

- Erhvervelse af fast ejendom til anlægsformål bør ikke i sig selv give anledning til interessekonflikter, hvorimod decideret handel med fast ejendom efter vores vurdering er konfliktfyldt. Som virksomhed har vi ikke ønske om, at vores medarbejdere/partnere handler med fast ejendom eller forestår opførelse af byggeri med salg for øje, siger EDCs grundlægger, Poul Erik Bech.

- Vi har den holdning, at medarbejderne ikke investerer i ejendomme, hvis der kan opstå en interessekonflikt. Medarbejderen skal skrive under på, at de har en fornuftig privatøkonomi, samt at investeringen i fast ejendom ikke går udover klienten, siger partner Henrik Groos, Accura Advokatpartnerselskab.

Advokatfirmaer:

Accura Advokatpartnerselskab har 160 ansatte. Her er holdningen, at medarbejderne ikke investerer i ejendomme, hvis der kan opstå en interessekonflikt. Medarbejderen skal skrive under på, at de har en fornuftig privatøkonomi samt, at investeringen i fast ejendom ikke går udover klienten.

Gangsted-Rasmussen har 21 ansatte. Her har man som udgangspunkt ikke noget imod, at medarbejdere investerer i private ejendomme som investeringsformål. Men det skal ske under behørig hensyn til, at det ikke må have en interessekonflikt i forhold til eksisterende klienter og man skal kunne bevare objektivitet i rådgivningen.

Bruun & Hjejle har 205 ansatte. Her har man den holdning og regler, at man som advokat har fokus på sit advokatarbejde. Derfor er ledelsen ikke positiv over for, at medarbejderen laver investeringer i ejendomme og andre ting, som kan flytte fokus fra driften af advokatselskabet. Her sætter man grænsen ved et køb af en såkaldt forældrejlighed.

Winsløw Advokatfirma har 20 ansatte. Her opfordrer man sine medarbejdere til at investere i fast ejendom, da det kan give gode erfaringer, når man skal rådgive sine klienter.

Kromann Reumert har 415 ansatte. Hos Kromann Reumert er der ikke specifikke regler om medarbejdernes private investeringer i ejendomme. Hvis en medarbejders ejendomsinvestering på et tidspunkt kan medføre en konkret interessekonflikt, så vil den blive håndteret inden for de Advokatetiske Regler og selskabets generelle interne retningslinjer om interessekonflikter, tavshedspligt og habilitet.

Disse adspurgte mæglere ønsker ikke at medvirke:
Newsec Egeskov og Lindquist

Disse advokatfirmaer har ikke svaret på vores henvendelser eller ønsker ikke at medvirke:

Bech-Bruun
Lundgreens
Plesner
Mazanti-Andersen

Af Kristian Foss Brandt

Nytorv 8A-C, 4200 Slagelse
1.085 m² butik/kontor
SALG

Sankt Petri Passage, 1165 Kbh K
150 - 600 m² kontor
LEJE

Åboulevarden 96, 8000 Aarhus C
1.020 m² boligareal
SALG

KØB, SALG ELLER LEJE? HOS CBRE HAR VI STORE OG SMÅ EJENDOMME TIL NETOP DIT BEHOV

Olof Palmes Allé 44, 8200 Aarhus N
500-10.000 m² kontor
LEJE

Stationsparken 33, 2600 Glostrup
1.257 m² kontor
SALG

Helgeshøj Allé, 2630 Taastrup
37.577 m² byggegrund
SALG

Gl. Lundtoftevej, 2800 Kgs. Lyngby
1.026-4.601 m² kontor
LEJE

Sortemosevej 21, 3450 Allerød
18.792 m² kontor/lager
SALG

Hedeager 1 & 3, 8200 Aarhus N
359-817 m² kontor
LEJE

CBRE

Verdens største. Lige rundt om hjørnet

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

En af den seneste tids komplicerede transaktioner er salget af Kronløbsøen til et nykonstrueret selskab, der faldt på plads i juli. Der kan bygges 340 boliger på Kronløbsøen, hvor 5 arkitektteams har udarbejdet forslag til den kommende fordeling af boliger og erhverv.

internationale investorer betyder, at priserne er presset i vejret. Derfor er det mere vigtigt end nogensinde før at være i tæt kontakt med fødekanalen, hvis der skulle dukke et interessant projekt op, og det vil blandt andet sige at holde sig på god fod med mæglere og andre rådgivere med adgang til produkterne.

- Vi har jo altid haft et godt forhold til mæglere og rådgivere. Det er vigtigt i forhold til at vide, hvad der rører sig i branchen og kunne melde ud, hvad vi er interesseret i. Og det er klart, at det kun er blevet mere vigtigt i takt med, at der er kommet langt flere udenlandske investorer til, siger Michael Bruhn, der styrer ejendomsinvesteringerne i landets største private pensionselskab, PFA.

I en ny analyse fra CBRE er Norden og København det tredjestørste ejendomsmarked i Europa målt på transaktionsvolumen. Men den øgede interesse fra

udenlandske fonde og investorer betyder ifølge Michael Bruhn ikke, at spillereglerne har ændret sig.

- Vi bliver præsenteret for rigtig mange projekter. Og vi skal være klar til at reagere hurtigt, hvis det rigtige projekt kommer forbi. Det betyder blandt andet, at vi er nødt til og har baglandet i orden og investeringsteamet på plads. Det er meget sjældent, at vi må slippe et projekt for eksempel på grund af manglende tid til due diligence, siger Michael Bruhn.

Pensionskasser er aktive investorer

Den største forskel i markedet ser han i måden, hvorpå pensionskasserne er begyndt at være aktive investorer.

- I dag er vi i langt højere grad med til at skabe forretningen end førhen, hvor vi bare gerne ville have en udlejnings

- På grund af den stærke konkurrence fra udenlandske investorer er vi i endnu højere grad nødt til at holde øje med projekter, som kan give vores kunder et godt afkast. Jeg synes, at vi er blevet bedre til at melde ud til mæglere og rådgivere, hvad vi er interesseret i, siger direktør Michael Bruhn, PFA Ejendomme.

ØGET KONKURRENCE SKÆRPER KRAVENE TIL INVESTERINGSTEAMS

Brexit har lagt endnu et lag på den internationale interesse for nordiske ejendomme. Det får dog ikke de hjemlige investorer til for alvor at føle sig presset i kampen om de gode investeringer

De store danske institutionelle investorer har udvidet søgefeltet markant indenfor de seneste år. Fra primært at gå efter absolut prime ejendomme, hvilket på kontorsiden ville sige ejendomme med lange lejekontrakter og på boligsiden gedigne udlejningsejendomme, er målet udvidet både geografisk, segmentmæssigt men også til at investere på andre tidspunkter i processen end dengang det hele kom fikst og færdigt på et sølvfad. I de allerfleste pensionskasser i Danmark er der fortsat en nettotilvækst af opsparede midler, og det betyder at for at få en forholdsmæssig fordeling af investeringerne i ejendomme, aktier, obligationer etc., så skal der placeres milliarder i ejendomme i de kommende år.

Men den store interesse fra blandt andet

- Når der er flere penge, er det naturligt, at investorerne selv er mere opsøgende, men jeg oplever først og fremmest den tættere dialog med markedet som en konsekvens af ændret investeringstilgang. Investorer er i de senere år blevet langt mere proaktive, siger adm. direktør og partner Jesper Bo Hansen, Catella.

ejendom med en mangeårig lejekontrakt. Vi stiller os måske mere på tærerne, hvis vi hører noget og kommer med bud på, hvordan og hvorfor det er interessant for os, siger Michael Bruhn.

Han maler med en bred pensel, når han skal forklare, hvad der er interessant for ham, men understreger, at han også gerne indgår i "off-market-deals". Det var for eksempel tilfældet med Postkontoret på Købmagergade, som PFA udviklede i samarbejde med rådgivervirksomheden Revco med den tidligere Colliers-mægler Ulrik Larsen i spidsen. Revco har også stået bag forvandlingen af det gamle telefonhus i Nørregade til Sankt Petri Passage med kontorer sammen med Carlyle. Passagen blev siden solgt til Industriens Pension.

- Vi havde været inde over Sankt Petri Passage, men kom ikke helt i mål. Den-

gang meldte vi ud, at vi godt kunne tænke os noget tilsvarende, hvis det opstod i fremtiden. Derfor var det helt perfekt for os, da Catella og Revco henvendte sig med Postkontoret på Købmagergade. Vi kom ind tidligt i projektet og resultatet viste sig at være til glæde for både lejere, køber og sælgere, siger han.

Gode projekter kommer ikke af sig selv

Selvom off-market deals er blevet sjældnere, er det stadig vigtigt at have et stærkt netværk, hvis man skal gøre sig håb om at være med i projekterne fra begyndelsen.

- Vi har løbende dialog med mæglere og rådgivere. Det er for at være i deres søgelys, når der er noget. Det er yderst sjældent, at vi i det her marked, hvor konkurrencen er så hård, kan lave en off-market deal, og det sker stort set

aldrig, hvis projektet kommer fra en mægler. Det skulle da lige være, hvis man får en god idé sammen med en mægler. Det forekommer, men det er jo sværere i dag, fordi markedet er så konkurrencepræget, siger Peter Frische.

Industriens Pension er glade for investeringen i Sankt Petri Passage, og Peter Frische er konstant på udkig efter lignende projekter, der kan skabe et godt afkast til pensionskassens 400.000 kunder. Men likviditeten i markedet er massiv, og det ser ikke ud til at ændre sig i de kommende år. Til gengæld skaber det grobund for, at der kan løftes nogle projekter, som ellers har været svære. Flere steder ser man for eksempel, at flere investorer går sammen om større og mere komplekse projekter, hvor man deler risikoen. Industriens Pension er for eksempel sammen med ATP og PFA om at opføre Axel Towers på Axeltorv i København.

- Har du som køber oplevet at det kan være svært at finde den rigtige ejendom?
- Har du som sælger et ønske om at prøve din ejendom af i en diskret proces?

Gennem vor konstante dialog med købere og sælgere er vi ofte på forkant med det officielle marked og i stand til at bringe parterne sammen, så vi får en tilfredsstillende handel for alle parter.

Vi arbejder diskret, struktureret og oftest uden annoncering.

Lyder det interessant?

Så giv os et kald på nedenstående nummer eller lad os mødes og diskutere mulighederne nærmere.

Cubrix Property Advisers A/S

Cubrix Property Advisers A/S er eksperter i investeringsejendomsmarkedet i Storkøbenhavn. Vi har et bredt favnende netværk der gør, at vi kender både køberne og sælgerne i markedet.

www.cubrix.dk

- Det er klart, at der er stor konkurrence på markedet med de mange udenlandske investorer og fonde. Men det betyder ikke, at noget grundlæggende har ændret sig strategisk for os. Vi går fortsat efter core-beliggenheder, hvor risikoen for tomgang er minimal. Derudover er vi en langsigtet investor, som går efter at beholde ejendommene, siger han.

Investorer er mere proaktive

Det er ikke kun konkurrencen, men også professionaliseringen af markedet, der har gjort, at nogle investorer alligevel indenfor relativt fokuserede strategier finder rum til at gå nye veje og være mere aktive og opsøgende i forhold til nye projekter.

- Man går ind i andre former for samarbejde og i investeringer med en anden risiko, det kan være via en afkastprofil længere inde i værdikæden via en række udviklingsprojekter, investeringer i ejendomsrelateret gæld, investering i nye aktivklasser som logistik, hotel med videre

En af PFAs seneste investeringer er i det tidligere posthus i Købmagergade, som nu er under ombygning.

VAR DET FAST EJENDOM, DU SAGDE?

Hos Winsløw er vi specialister inden for alle juridiske spørgsmål, der handler om fast ejendom

W I N S L Ø W
WINSLØW ADVOKATFIRMA - GL. STRAND 34, 1202 KØBENHAVN K - WWW.WINLAW.DK

VI HANDLER PÅ IDEER

Det kræver overblik at gå fra idé til forretning. Derfor sætter vi en ære i at forstå din forretning – uanset om du skal sælge, købe, udleje, leje eller investere. Jo bedre vi forstår dig, des bedre kan vi rådgive dig.

colliers.dk

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

via club deals eller specialiserede fonde. Det kræver en helt anden interaktion med markedet. Den tilvejebringes dels igennem rådgiveren og dels igennem tæt dialog med det professionelle marked, siger adm. direktør og partner Jesper Bo Hansen, Catella, der har været rådgiver på en lang række af de større og mere komplicerede transaktioner de senere år.

Han ser en stigende aktiv tilgang hos alle parter i markedet i forhold til investeringsmarkedet.

- Den tid, hvor investorer passivt afventede, at gode sager landede på deres bord, er passé. Investorerne er langt mere aktive i dag i forhold til at arbejde med deres investeringsstrategi og i forhold til at eksekvere på deres strategier. Vi ser også, at mens de før ofte var mere passive langsigtede buy-and-hold investorer inden for core kontor og boligejendomme, har de i dag ofte langt bredere investeringsstrategier med det formål at sikre en diversificeret investeringsportefølje og løbende vurdere og tilpasse

strategierne til markedsudviklingen. Helt på linje med professionel kapitalforvaltning for andre finansielle aktivklasser, siger Jesper Bo Hansen. ■

Af Kristian Foss Brandt

PENSIONDANMARK KØBER 40 PROCENT AF NYETABLERET Ø

Stadig flere af de store danske institutionelle investorer investerer på nye måder for at få del i værdiskabelsen og dermed komme udenom klassiske primære ejendomme, som flere steder er helt nede på 3-4 procent i afkast. En af vejene til højere afkast er gennem deltagelse i selve projektudviklingen.

Midt i sommeren kunne PensionDanmark, By & Havn og Nordkranen Ejendomsudviklingselskab således offentliggøre, at de er gået sammen i et projektselskab, som skal opføre boligbyggeri på en nyetableret ø i Indre Nordhavn oven på et parkeringsanlæg under vand.

Kronløbsøen blev første gang sendt i ud-

bud i 2015, men udbuddet blev annulleret, fordi buddene, der også skulle tage højde for en underjordisk P-kælder, dermed blev for lave. Men nu er der fundet en ny konstellation i selskabet Kronløbsøen Projekt P/S. By & Havn er nu selv med til at anlægge parkeringskælder og ejer til gengæld 50 procent af selskabet, mens PensionDanmark har 40 procent og 10 procent ligger i Nordkranen.

Selskabsdannelsen sker for at opføre et ambitiøst byggeri bestående af flere dele;

- På Fortkaj – den nordvendte kajstrækning i Århusgadekvarteret - ligger byggefelt 1.27, hvor der kan opføres 7.300 kvm. boliger og 600 kvm. erhverv i stueetagen. Byggefeltet skal desuden rumme nedkørslen til parkeringsdelen.

- I Kronløbsbassinnet mellem Århusgadekvarteret og Sundmolen etableres en ø, hvor fundamentet er et parkeringsanlæg med plads til cirka 1.000 biler.

- Oven på parkeringsdelen på den nyetablerede ø opføres et boligbyggeri på ca. 25.000 kvm. Sammenlagt er der på felt

1.27 og på Kronløbsøen tale om cirka 340 nyopførte boliger.

Sagens kompleksitet har involveret mange rådgivere:

- Catella Corporate Finance har været finansiell rådgiver for PensionDanmark og Nordkranen
- Advokatfirmaet Bech-Bruun har været rådgiver for By & Havn
- Advokatfirmaet Bruun & Hjejle har været rådgiver for PensionDanmark
- Advokatfirmaet Mazanti-Andersen Korsø Jensen har været rådgiver for Nordkranen

Her kommer Kronløbsøen i Nordhavn.

CØBE, SLETH, POLYFORM, RAMBØLL

Det er detaljerne, der fuldender værket

danbolig Projektsalg

” Køb af projektbolig er en uvant beslutning, der fordrer stor tillid til sælgeren og hele købsprocessen. Hos danbolig handler det ikke kun om underskriften, men ligeså meget om, at ”papirarbejdet” håndteres på en ordentlig og gennemskuelig måde, der skaber tryghed hos køber og sikkerhed for sælger.

Stærkt erfarent team

Vores succes bygger på mere end 18 års erfaring med projektsalg samt en stærk salgsstyrke fordelt på hele 13 Niels Hald boligbutikker, og i tæt samarbejde med danbolig butikkerne i Københavns omegn, bla. Søborg, Bagsværd, Valby, Vesterbro, Rødovre og Køge.

danbolig Erhverv

” Det er resultaterne, der er med til at kendetegne danbolig Erhverv. Men samtidig er der fuldt fokus på, at kunderne kommer trygt og sikkert i mål – med alle de vigtige detaljer på plads.

Stærkt erfarent team

danbolig Erhverv er et stærkt team af erfarne erhvervsjendoms-mæglere og valuarer med en høj grad af faglig ekspertise.

Tilsammen er vi garant for effektivt arbejde og kan altid vurdere, nøjagtigt hvad der kræves af hver enkelt erhvervs sag.

Et udpluk af projekter fra danbolig Projektsalg / Erhverv...

Strandholmen
40 ejerlejligheder ved Amager Strand
Bygherre: CASA A/S
www.strandholmen.dk

Strandpromenaden
42 luksusboliger ved Svanemøllen / Østerbro
Bygherre: Bricks A/S
www.strandpromenaden-koebenhavn.dk

Domicil Ejendom
ved Carlsbergbyen
Kr. 18.000.000

Kirkebjerg Parkvej 9-11, Brøndby
11.878 m² kontorejendom med solide lejere
Afkast 6,8 % - Kr. 145.000.000.

Central House
111 ejerlejligheder på Amager
Bygherre: Hoffmann A/S
www.centralhouse.dk

Myrholm - Engholmene
214 ejerlejligheder på Enghave Brygge
Bygherre: NPV A/S
www.engholmene.dk

Mokkahusene / IrmaByen
73 ejerlejligheder i Rødovre
Bygherre: ELF Delvelopment A/S
www.irmabyen.dk

Boligbyggeret i Søborg
Sølt for Maycon ApS

BYGGEPROJEKTER I DANMARK

HER FINDER DU TAL OG FAKTA OM AKTUELLE BYGGERIER

DE 5 STØRSTE BYGGEPROJEKTER I DANSKE REGIONER MED BYGGESTART MAJ

NORDJYLLAND

	Projekt	By	Mio. kr.	Slut
	Wagner Ejendomme - Opførelse af boliger	Aalborg	85	201802
	Hjørring Rådhus - Facaderenovering	Hjørring	25	201707
	Bispensgade - Opførelse af boliger	Aalborg	20	201706
	Separatkloaker Ingstrup by - 1 etape - Etablering af nye kloakledninger	Løkken	12	201612
	Aars IK - Anlæg af kunstgræsbaner	Aars	3	201609

SJÆLLAND

	Projekt	By	Mio. kr.	Slut
	Novo Nordisk - Opførelse af fabrik	Kalundborg	80	201811
	Sorø Akademi - Renovering af elevværelser	Sorø	34	201705
	Køge Kyst - Collstropgrunden - Etablering af perronbro	Køge	30	201706
	Cook Medical - Udvidelse af virksomhed	Bjæverskov	20	201703
	Ørslev - Opførelse af Netto	Vordingborg	12	201612

MIDTJYLLAND

	Projekt	By	Mio. kr.	Slut
	Lysbro - Opførelse af boliger	Silkeborg	75	201704
	Hedensted Skole - Renovering og udvidelse af skole	Hedensted	46	201711
	Munksbakke - 1. etape - Opførelse af boliger	Horsens	30	201712
	Halgård Vest - Byggemodning af boligområde	Holstebro	20	201704
	Ny Lisbjerg - Etablering af vej	Aarhus N	20	201706

HOVEDSTADEN

	Projekt	By	Mio. kr.	Slut
	HCV Peak load Boiler Plant - Ombygning af fjernvarmeværker	København SV	200	201712
	Grønttorvet - Byggefelt 1 - Opførelse af boliger	Valby	160	201712
	The Hill - Opførelse af boliger og erhverv	Hillerød	115	201711
	Københavns Lufthavn - NE Expansion, phase 1 - Udvidelse af standpladser	Kastrup	100	201706
	Borupgårdcentret - Opførelse af boliger og detailforretninger	Snekkersten	75	201709

SYDJYLLAND

	Projekt	By	Mio. kr.	Slut
	Din Forsyning - Opførelse af administrationsbygning	Esbjerg N	60	60
	Energy Lean 2016 - Energirenovering af kommunale ejendomme	Odense C	60	60
	Syddansk Universitet - Vestsiden - 3. etape - Renovering af laboratorier	Odense M	40	40
	GG5 Green House - Opførelse af boliger	Middelfart	35	35
	Møllervej afd. 11 - Renovering af almene boliger	Nyborg	35	35

Boligprojekterne begynder så småt at skyde frem på det tidligere Grønttorv i Valby.

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

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 1.8.2015- 31.07.2016

Arkitema Architects
Henning Larsen Architects A/S
Indigo 2012 I/S
C.F. Møller Danmark A/S
Årstiderne Arkitekter A/S
PLH Arkitekter A/S
Friis & Moltke A/S
Arkitekterne Brunsgaard & Laursen ApS
KPF Arkitekter A/S
Mangor & Nagel Arkitektfirma A/S

DE 10 STØRSTE HOVED- OG TOTALENTREPRISER MED BYGGESTART JULI 2016

Projekt	By	Mill Kr.	Slut
HCV Peak load Boiler Plant - Ombygning af fjernvarmeværker	København SV	200	201712
Grønttorvet - Byggefelt 1 - Opførelse af boliger	Valby	160	201712
The Hill - Opførelse af boliger og erhverv	Hillerød	115	201711
Københavns Lufthavn - NE Expansion, phase 1 - Udvidelse af standpladser	Kastrup	100	201706
Wagner Ejendomme - Opførelse af boliger	Aalborg	85	201802
Novo Nordisk - Opførelse af fabrik	Kalundborg	80	201811
Borupgårdcentret - Opførelse af boliger og detailforretninger	Snekkersten	75	201709
Lysbro - Opførelse af boliger	Silkeborg	75	201704
KU Panum - Genopretning - Tværgående etape - Renovering af laboratorier	København N	70	201808
Din Forsyning - Opførelse af administrationsbygning	Esbjerg N	60	201707

IGANGSATTE BYGGERIER 1.5.2015- 30.04.2016

Fordelt på regioner

Hele Danmark - fra 1.8.2015- 31.07.2016

Fordelt på hovedgrupper	Mio. kr.	Kvm.
Boliger - huse og lejligheder	23.596	1.959.254
Sport, fritid, kultur & hotel	4.732	313.271
Butik, kontor, lager, industri & transport	9.442	811.238
Skoler, uddannelse & forskning	6.143	491.898
Sundheds- & socialvæsnat	10.253	401.503
Off. bygn. politi, militæret & beredskabst.	1.999	271.160
Energi og renovation	2.274	75.483
Anlægsarbejder	9.728	36.396
Total	68.165	4.360.204

Hele Danmark	Mio. kr.	Kvm
2015 August	10.027	568.782
2015 September	7.390	459.051
2015 Oktober	3.885	258.711
2015 November	5.376	321.501
2015 December	3.476	231.288
2016 Januar	8.752	448.726
2016 Februar	4.027	274.335
2016 Marts	4.414	455.681
2016 April	7.350	486.629
2016 Maj	5.778	377.417
2016 Juni	5.466	343.776
2016 Juli	2.224	134.307
Total	68.165	4.360.204

PATRIZIA KØBER EJENDOM PÅ STRANDLODSVEJ

Det tyske investeringsselskab Patrizia har købt en nybygget boligejendom ved Amager Strandpark som en del af et købsmandat på 2,2 milliarder kr. fra to tyske forsikringsselskaber. Patrizia skal fortrinsvis investere i Core og Core Plus ejendomme med fokus på boligejendomme med attraktiv beliggenhed i europæiske storbyer.

Den første investering er en boligejendom på Strandlodsvej ved Amager Strandpark.

- Vores internationale organisation, der giver Patrizia en unik position på det europæiske ejendomsmarked, var afgørende for, at det tyske

forsikringsselskab valgte os som investeringsmanager. De ønsker at investere i velbeliggende ejendomme i europæiske storbyer. Det kan vi tilbyde takket være vores lokale tilstedeværelse i det europæiske marked, siger adm. direktør Rikke Lykke, Patrizia Norden.

Der er tale om et nyopført nøglefærdigt boligkompleks med et areal på 7.076 kvm., heraf 6.884 kvm. beboelse og 192 kvm. erhverv. Til ejendommen hører 7 P-pladser på terræn og en p-kælder med 27 pladser. De 68 lejligheder er fra 88 og op til 148 kvm. og forventes indflytningsklar i 4. kvartal 2017.

TRANSAKTIONER I DANMARK

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

Type	Adresse	Areal, kvm	Pris i mio. kr	Køber	Sælger	Pris pr. m ²
	Frederiksborggade 12	1.350	102	Aberdeen Property Investors	Ejendomsfond	75.556
	Litauen Allé 13	65.096	541	NREP	Grønttorvet	8.308
	Jernbaneplassen 1, ST	1.904	87	DADES	Privat Investor	45.693
	Oslo Plads 5 (Hotel Østerport)	4.804	103	AB Balder	Privat Investor	21.440
	Frederiksgade 19	4.703	151	Troels Holch Povlsen	ATP	32.107
	Store Kongensgade 68	3.905	81	Jeudan	SEB	20.743
	Niels Juels Gade 9-13	7.849	155	ELF Development	SEB	19.748
	Søndergade 7	2.117	106	Privat Investor	CASA Ejendomme	50.071
	Georg Brandes Plads 2 (Sølgade 40)	25.500	Est. 600	Triton Development North	Norden	23.529
	Amagerbrogade 150	5.900	106	Privat Investor	Privat Investor	17.966
	Kongevejen 495A (Hotel Comwell)	6.659	110	PensionDanmark	Comwell	16.444
	Thomas B. Thriges Gade (Tre byggefeltet)	28.000	115	AP Pension	Odense Kommune	4.107
	Strandlodsvej 61	7.076	Est. 225	Patrizia	Sophienberg	31.798

Tallene leveres af mæglerfirmaet RED Property Advisers.

Info om handler kan mailes til sevel@estatemedia.dk

PROPERTY ASSET MANAGEMENT ELLER EJENDOMSADMINISTRATION?

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

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

DATEA – NØGLEN TIL DEN RIGTIGE LØSNING

Læs mere på datea.dk/PAMellerADM

KONTORUDLEJNING - DANMARK

Kontorlejeinteressen er på tværs af landet særligt rettet mod prime kontorfaciliteter. I de største byer er egentlige domicilejendomme særligt efterspurgt, hvor lejerne i de mellemstore byer i højere grad har fokus på flerbrugerkoncepter.

Kontorbrugere, der søger nye lokaler, går oftest uden om de utidssvarende og ufleksible faciliteter, hvilket medfører, at tomgangen er høj i den ældre kontormasse, som i stigende grad bliver konverteret til boliger. Kontortomgangen er på landsplan faldet med 0,5 procent.

Investeringsinteressen og transaktionsvolumen for prime kontorejendomme befinder sig fortsat på det høje niveau vi så i 2. halvår af 2015. Dermed er indeværende år godt på vej til at byde på endnu en væsentlig stigning i transaktionsvolumen. Det er endnu for tidligt at sige, om vi når op i rekordniveauerne fra 2006 og '07, men vi er godt på vej. Den høje efterspørgsel har bidraget til øget konkurrence og ført til lavere afkast på kontorejendomme, særligt i København.

Informationer til graferne herunder er leveret af Nybolig Erhverv.

NEMMERE AT FØLGE EJENDOMSMARKEDET

Landinspektørfirmaet Lifa har lanceret en ny onlineportal, der skulle gøre det nemmere at følge ejendomsmarkedet. Kortet samler alle offentligt tilgængelige data om ejerforhold for ejendomme i Danmark i kortform.

- Alle, der arbejder inden for byggebranchen eller beskæftiger sig med køb og salg af jord og ejendomme, ved, det tager tid, når man skal indhente viden om flere forskellige ejendomsforhold i en sag. Derfor har vi udviklet en løsning, som samler ejeroplysninger i et nemt og overskueligt oversigtskort, siger partner i Lifa, Lennart Hansen.

Ejendomsviser.dk er gratis tilgængeligt frem til den 1. oktober i år, og derefter skal man købe et abonnement.

pwc

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

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

Kontakt vores eksperter

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

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

AF INGOLF BAK

Formand for Byggesocietetet
Trekantområdet, og bygherreråd-
giver og projektleder hos Alecia

DER ER GOD GRUND TIL AT KIGGE MOD PROVINSEN

Aktiviteten på ejendomsinvesteringsmarkedet nærmede sig i 2015 samme høje niveau som før krisen. Den udvikling ser ud til at fortsætte, men i takt med store prisstigninger i særligt København og Aarhus, ser vi nu en tendens til, at flere investorer kigger længere ud i landet.

Den stigende interesse for at finde alternative investeringsområder uden for de store danske byer, nyder vi godt af i Trekantområdet.

Betingelserne for at investere i Trekantområdet er til at få øje på. Ikke alene er vi som resultat af en positiv befolkningstilvækst begunstiget af en stigende efterspørgsel på både ejer- og lejligheder. Alene i 2015 voksede Trekantområdets befolkning med mere end 2.700 indbyggere – en udvikling, der ser ud til at fortsætte frem mod 2020. Men i disse år ser vi også en klar tendens til, at danske produktionsvirksomheder trækker mere produktion hjem til Danmark. Det er ikke kun positivt for de danske beskæftigelsestal, det er også godt nyt for bygge- og ejendomsbranchen i Trekantområdet. Aktuelt er der godt gang i byggeriet af nye og udvidelse af eksisterende lager- og distributionsfaciliteter forskellige steder i Trekantområdet.

Derudover er Trekantområdets centrale placering og titlen som Danmarks infrastrukturelle knudepunkt med kun to timer til henholdsvis København og Hamborg samt daglige direkte fly- og togforbindelser

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

til europæiske storbyer, med til at sende vækst- og investeringspotentialet i vejret.

Så der er god grund til at kigge mod Trekantområdet, og det er der mange, der allerede har gjort.

I Kolding har man taget det første spadestik til et nyt finanskvarter, og byens campusområde vokser støt med etableringen af nye uddannelsesinstitutioner og ungdomsboliger. I Fredericia er der sat skub i en lang række byudviklingsprojekter og etableringen af den nye kanalby ved Lillebælt er i fuld gang, mens der i Vejle er iværksat en ny midtbystrategi, som har til formål at styrke detailhandlen i kommunen. Samtidig er der gang i en række spændende byggerier på havnen blandt andet opførelsen af Kirk Kapitals ikoniske firmadomicil med Olafur Eliasson som formgiver, samt færdiggørelsen af Bølgen.

Alt i alt går det godt i Trekantområdet. Det store spørgsmål er dog: Hvordan får vi investeringslysten til at spire i de øvrige danske provinsområder? For målet bør være, at hele Danmark får et løft.

I Byggesocietetet har vi under overskriften Et Danmark i Balance sat regional vækst og udvikling på dagsordenen, og i vores ni lokalforeninger landet over er vi i tæt dialog med kommunerne for at sikre bygge- og ejendomsbranchen de bedste betingelser. Én ting er sikker – investeringspotentialet er stort, og der er god grund til at kigge mod provinsen.

FREJA
EJENDOMME

„Get ready for take off“ – part 2

Freja går i luften med salg af byggeretter på
Flyvestation Værløse etape 2.

Ca. 10.000 m² erhverv og 20.000 m² bolig.

Lokalplanlægningen igangsættes nu.

BESØG FREJA.BIZ

UDEFRA...

TYSKE VAREHUSE UNDER HAMMEREN

Flere tyske varehuse kommer under hammeren i de kommende år. Der er dog ikke tale om, at de store tyske varehuse skal sælges igen, selvom flere af dem har haft svært ved at komme fri af røde tal. Tværtimod er der tale om, at de nuværende ejere af varehuse som KaDeWe og Kaufhof vil renovere ejendomme for 3-cifrede €-millionbeløb.

Det bliver den hollandske tegnestue OMA ledet af Reem Koolhaas,

der skal omdesigne KaDeWes varehus i Berlin, der dermed lægger ud. Her skal den 60.000 kvm. store bygning deles ind i 4 kvadranter, der hver får deres egen indgang, elevatorer og målgrupper rundt om en stor fælles centreret foyer. Alene Berlin-renoveringen kommer til at koste €180 millioner og forventes at tage 6 år. I München er det den engelske arkitekt John Pawson, der skal i gang, mens det er tyske Kleihues+Kleihues i Hamburg.

I Köln bliver Galeria Kaufhofs tidligere hovedkvarter de næste 18 måneder renoveret. Her har Hudson Bay Company, som er moderselskab for Galeria Kaufhof GmbH, lukket en langsigtet lejeaftale på 12 år og dermed til og med 2028. HBC kommer til at indrette europæisk hovedkontor i bygningen.

Hudson Bay Company er en amerikansk retailer, som har en lang række mærker på hylderne både i

USA og i Tyskland og Belgien, og de mange mærkevarers europæiske ekspansion vil foruden Kaufhof varehusene fremover alle blive styret fra Köln. Det nyindrettede hovedkontor bliver på 38.000 kvm. og herfra skal HBC også styre den netop indledte ekspansion ind i Belgien og i Holland og Luxembourg, hvor HBC forventer at åbne nye varehuse i 2018.

Flere steder i Tyskland bliver de store varehuse gennemgribende moderniseret. Her Kaufhof i Köln.

AEW Europe køber AirBus lager i Hamburg

AEW Europe har på vegne af fonden Logistis købt en vigtig ejendom i forbindelse med konstruktionen af den europæiske flytype AirBus. AirBus Cabin Equipment Centre i Finkenwerder i Hamburg er overtaget fra en af de største logistikudviklere i Tyskland, Ixocon.

CEC Finkenwerder består af 16.800 kvm. tæt på AirBus fabrikkerne i

den syd-vestlige del af havnen og er udlejet til Stute Logistics, som leverer direkte ind til produktionslinien hos AirBus. Ejendommen er fra 2005.

Logistis' strategi er at købe primære ejendomme på gode beliggenheder i de vigtigste logistik-centre i Europa både ved at opkøbe eksisterende ejendomme og selv at udvikle.

AirBus har 17.000 ansatte alene i Tyskland fordelt på produktionssteder i Nordtyskland i henholdsvis Hamburg, Bremen, Stade og Buxtehude.

CBRE VOKSER MARKANT EFTER OPKØB

Verdens største ejendomsrådgiverkoncern, CBRE, voksede markant efter købet af Global Workplace Solution også kendt som Johnson Controls. Omsætningen blev 35 procent højere i 2. kvartal end samme periode sidste år og blev i alt på \$ 3,2 milliarder, hvoraf \$ 690 millioner kom fra Global Workplace Solutions.

Væksten kommer dog også fra de helt klassiske ejendomsrådgiveraktiviteter. CBRE havde flere udlejningsopgaver især i USA og i Asien.

USA er i det hele taget CBREs største marked, og her steg aktiviteterne med 24 procent, mens de efter overtagelsen af GWS steg med hele 64 procent i EMEA. Tager man GWS ud havde CBRE dog kun en vækst på 5 procent i EMEA mod 7 procent i Amerika.

Where old industry meets modern architecture

Copenhagen's new neighbourhood
- with space for living.

VALBY
MASKIN
FABRIK

I juli sidste år steg ejendomspriserne i Sydney med hele

18,4%

EJENDOMSPRISER REKORDHØJE I AUSTRALIEN

Ejendomspriserne i Australiens største byer stiger fortsat markant, selvom væksten er lavere end tidligere. Faktisk er væksten i priserne faldet det seneste år til et stigningsniveau på henholdsvis 9,1 procent i Sydney og 7,5 procent i Melbourne.

Hobart kommer ind på en vækstmæssig 3. plads efter Sydney og Melbourne, mens ejendomspriserne i Darwin og Perth direkte er faldet.

Flygtninge får efterspørgsel på små lejligheder til at stige i Tyskland

Strømmen af flygtninge til Tyskland toppede i 2015 og er langt lavere end forventet her i 2016. Derfor er der ikke længere så stort behov for akutte og midlertidige boliger, som der har været tidligere i det tyske marked, ifølge tyske Immobilien Zeitung.

I stedet er efterspørgslen på små almindelige lejligheder i det laveste prissegment steget markant. I forvejen er der pres på boligmassen i de største tyske byer, og det øges kun med de mange nye indbyggere.

I første halvdel af 2016 kom der en sjettedel af det antal flygtninge til Tyskland i sammenligning med hele 2015. Men der er fortsat brug for minimum 75.000 nye boliger hvert år frem til 2020 for at imødekomme behovet og kunne huse de nye asylansøgere ifølge analysefirmaet Empirica. Andre analysefirmaer er ikke helt så beskedne. IVD mener, at der er brug for 174.000 nye boliger frem til 2020.

Revisionsfirmaet EY har ifølge Immobilien Zeitung netop gennemført en undersøgelse, der viser, at borgmestere i en stor del af de tyske byer meget gerne vil drøfte forskellige former for OPP-modeller eller andre offentlige-private samarbejder for at imødekomme det enorme behov.

VÆKST I LEJEPRISER OVER HELE EUROPA

(Q2 2016)

Over næsten hele Europa er der nu langt om længe efter krisen fremdrift i lejepriserne, viser det nyeste "Property Clock" fra Jones Lang Lasalle. Ganske få byer som London, Lyon og Istanbul har dog nået toppen og oplever nu fald i lejepriserne, mens Moskva, Geneve og Warszawa ifølge Jones Lang Lasalle har nået bunden og nu stabiliserer sig.

I ejendomsuret bevæger alle markeder sig ikke nødvendigvis med samme takt og netop når det gælder København, så har byen længe ligget i det kvarter, hvor væksten i lejepriserne ikke er specielt høje.

I det hele taget er det københavnske lejemarked især på grund af det store centrale udbud af ledige grunde, meget lidt volatilt i forhold til andre europæiske markeder.

KENDT BARCELONA-CENTER SOLGT

Deutsche Asset Management har købt det markante Barcelona-center Diagonal Mar de Barcelona af Northwood Investors for €493 millioner.

Deutsche Asset Management har en fokuseret strategi om at investere i Spanien og Portugal, og det er som et led i den strategi, at fonden har købt Diagonal Mar og dermed bragt porteføljen på den iberiske halvø op på ejendomme for €1,3 milliarder.

Centret blev indviet i 2001 og er på cirka 90.000 kvm. og blandt lejerne, der er med til at give en udlejningsgrad på 98 procent, er Media Markt, H&M, Grupo Inditex (Zara) og Primark. Centret har årligt 17 millioner besøgende.

nyboligerhverv.dk

Spændende lagerejendomme udlejes

HVIDOVRE - STAMHOLMEN 111

Lager og kontor på 200 m² med ny port eller dobbeltdør.

- Kan indrettes efter lejers behov
- 900 meter til motorvej E20
- Dynamisk erhvervsområde
- Grønt gårdmiljø
- Leje 400 pr./m²

ALBERTSLUND - HERSTEDVANG 2B

Lyst højlager på 4.800 m² med fire ramper og fire porte.

- Store og lyse lagerhaller
- Gode tilkørselsforhold
- Adgang med lastbiler gennem to porte
- Kontorafsnit på 650 m² tilknyttet lageret
- Leje 400 pr./m²

Nybolig Erhverv
København A/S

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

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

An International Associate of Savills

Så ramte opsvinget - ENDELIG - ODENSE

Investorer og projektudviklere har fået øje på Odense. Måske er det fordi, der er for lave afkast andre steder eller måske er det fordi de massive offentlige investeringer nu begynder at løfte byen. I hvert fald er det et faktum, at flere års forsøg på at tale byen op efter et gedigent krisedyk, der ramte Odense, som i forvejen var hårdt præget af en tung omstilling fra industriby, nu begynder at bære frugt. I alt er der afsat 34 milliarder kr. til udvikling af Odense mellem 2012 og 2022.

- Udviklingen er nødvendig for Odense. Det er derfor kommunen er gået i front og selv har investeret over 5 milliarder kr. for at komme i gang, siger borgmester Anker Boye, Odense Kommune.

De resterende 80 procent kommer blandt andet fra kvalitetsfonden, fra staten og fra private. Desuden har Odense Kommune sat 100 millioner kr. af hvert år til vækstinitiativer.

- Målet er at udviklingen ikke bare skaber vækst i Odense, men kommer til at blive en vækstmaskine for hele Fyn, siger Anker Boye.

Såvel de nye udviklingsområder som en stor del af den fremtidige udvikling i selve Odense skal understøttes af den kommende 14 km. lange letbane, der kommer til at løbe fra Tarup i nord til Hjallesø i syd og som får 26 stop langs ruten og blandt andet kører lige igennem det nye OUH.

Selvom investeringerne har været kendt i flere år, er det først det seneste år, at Anker Boye og resten af byrådet for alvor har fået investorerne til at rette blikket mod Odense. Men det gør de så også nu - i hvert fald, når det gælder boligudvikling, der kan møde de cirka 135 nye indbyggere per måned.

- Udviklingen er meget fokuseret på boliger. Der bliver bygget rigtig mange, og der er mange i pipelinen, siger direktør Bent S. Jensen, Nybolig Erhverv Odense.

Han er ikke direkte bekymret for om det vil overstige efterspørgslen, men opfordrer til, at man holder godt øje med markedet.

- Der er virkelig mange boliger på vej i Odense lige nu, men om det er for mange kommer helt og holdent til at afhænge af, hvor lang tidshorizont, der er tale om. Regnestykket er forholdsvis nemt, fordi man kender befolkningstilvæksten, siger Bent S. Jensen.

Boligerne er især på vej, fordi det er blevet nemmere at skaffe investorer. Odense har tidligere været præget af store lokale ejendomsselskaber og udviklere som Karsten Bill Rasmussen, Arkitektgruppen, HD Ejendomme, Barfoed Group m.v., men de bliver nu suppleret af både nationale og internationale investorer.

Det oplever indehaver Henrik Svane også hos konkurrenten Home Erhverv. Han er født og opvokset i Odense, men kom først

tilbage som mægler i januar i år.

- Jeg startede med et mål om, at jeg ville have de internationale investorer til at kigge på Odense. Det var der nogle i markedet, der fortalte mig var lige vel ambitiøst, men det er faktisk lykkedes. En del af dem har vi selvfølgelig opsøgt, men nogle henvender sig også selv, siger Henrik Svane, der ser en markant ændring i markedet fra, at ejendommene i Odense lå på få hænder til, at der nu er langt flere spillere.

Det er især det lave afkast på ejendomme i København, der får investorerne til at søge nye muligheder.

- Når man så søger udenfor København, så giver Odense oven i købet nogle andre muligheder end Aarhus og Aalborg, hvor udbuddet af ejendomme til salg ikke er helt så stort, og hvor det kan være svært at komme med, siger Henrik Svane og fortsætter:

- Tomgangen i erhvervsjendomme er blevet nedbragt i løbet af de seneste år i Midtbyen primært på grund af konvertering af tomme kontorlokaler til boliger. På grund af konjunkturerne ser vi lidt højere efterspørgsel end tidligere, men kontormarkedet er generelt stille, siger Henrik Svane.

Til gengæld er der mangel på gode lager- og logistikejendomme både som investeringsmål og fra brugerside, men der er endnu ikke nogen projekter på vej.

- Der er ikke blevet bygget gode

lager- og logistikejendomme siden krisen startede, og det vil snart sige i 10 år. Samtidig er det en type ejendomme, som brugersegmentet i høj grad efterspørger, så jeg forventer, at vi vil se et opsving i det segment i den kommende tid, siger Bent S. Jensen.

På detailsiden har Nybolig Erhverv også set en høj efterspørgsel. Men om den fortsætter afhænger af udbuddet og dermed blandt andet om, hvorvidt det planlagte stationsnære butikscenter Viva kommer i gang.

- Detailhandlen i Odense har samme udfordringer som i resten af landet, hvor internethandelen presser omsætningen i de fysiske butikker. Men pt er der god efterspørgsel i city, hvor en del butikker blandt andet bliver omdannet til restauranter. Vi har udlejet over 10 butikker i år på gode beliggenheder, og det er ikke usædvanligt, at de kan generere lejeindtægter på over 1 million kr. om året afhængigt af størrelse og indretning, siger Bent S. Jensen. ■

Af Kamilla Sevel

Borgmester
Anker Boye,
Odense Kommune

Odense har 200.000 indbyggere. Befolknings-tilvæksten er cirka 1.600 indbyggere per år eller cirka 135 nye indbyggere om måneden.

4 HURTIGE TIL BORGMESTEREN

➔ Hvorfor kom Odense så sent med i opsvinget i denne omgang i forhold til Danmarks øvrige store byer?

Odense blev ramt af krisen som alle andre, men fordi Odense traditionelt har været en stor industriby, blev vi ekstra hårdt ramt, da mange af de job, der forsvandt ikke kommer tilbage i samme omfang som før. Derfor har vi måttet gøre noget helt andet og satser nu på nye områder, hvor Odense har styrker. Specielt inden for robotter og IT går det rigtig hurtigt lige nu, hvor vi via et fantastisk samarbejde mellem erhvervs-livet, kommunen og uddannelsesinstitutionerne hele tiden arbejder på at gøre os endnu bedre. Lige nu har vi over 80 virksomheder inden for robotklyngen, der beskæftiger mere end 2.200 personer.

➔ Hvilken enkeltstående faktor vil kunne spænde ben for Odenses fremtidige vækst?

Hvis vi ikke får løst vores udfordring med en alt for høj arbejdsløshed kombineret med, at visse brancher vokser så hurtigt, at de inden længe ikke kan få den kvalificerede arbejdskraft, de har brug for. Det kan spænde ben for væksten. Men på flere fronter arbejdes der benhårdt på at løse det misforhold. For eksempel øges optaget på uddannelserne til robotbranchen hele tiden samtidig med, at der søsættes nye tiltag, der skal opkvalificere ledige til at kunne tage et job i for eksempel byggeriet eller i robotbranchen.

➔ Hvilket enkeltstående udviklingsområde er vigtigst for Odense pt.?

Det er svært at pege på ét enkeltstående område, der er vigtigst for Odense lige nu. Når der investeres 34 milliarder kr. i Odense frem mod 2022, så udvikles byen på mange fronter. Mentalt er omdannelsen af Thomas B Thriges gade til et helt nyt kvarter vigtigt som symbol for Odenses transformation. Før var der en firesporet vej, nu bygges der et nyt musik-, teater og konferencehus, et nyt H.C. Andersen Eventyrhus, boliger med torvehaller i gadeniveau og også et nyt hotel. Det bliver billedet på det nye Odense. Men

derudover skal bymidten fortættes og vokse indefra og ud og langs med letbanen, hvor letbanen vil blive en generator for vækst i en række områder.

På Havnen og omkring centrum kan der bygges boliger både til studerende og til familier, og Campusområdet er Odenses vækstmotor inden for vidensvirksomheder med speciale i robotter, velfærds- og sundhedsteknologi og droner. Der er derfor store muligheder for at investere i erhvervsbyggeri i Campusområdet, som også rummer Syddansk Universitet, forskerpark og med tiden også det nye supersygehus

➔ Hvad skal ejendomsinvestorer særligt holde øje med i Odenses udvikling i de kommende år?

Jeg vil pege på kombinationen af stor tilvækst i studerende og væksten i robotvirksomhederne. Med andre ord er der basis for investeringer i både bolig- og erhvervsbyggeri. Vi har i Odense øget antallet af studerende væsentligt hurtigere end vores målsætning. Vi har ifølge de seneste tal over 45.000 studerende og er dermed tæt på at nå vores målsætning for 2020.

Vi har derudover et særligt fokus på at fastholde de unge efter endt studie, og vi oplever et behov for at få etableret flere familieboliger centralt i byen, idet vi har meget lav eller stort set ingen tomgang på lejeboligmarkedet.

Hertil skal lægges en voldsom vækst i vores robotklynge, som vil betyde behov for erhvervslejemål. Vi har pt. mere end 80 virksomheder og mere end 2200 ansatte. Tal fra virksomhederne peger på, at de i 2020 forventer, at der vil være mere end 3000 ansatte og mere end 100 virksomheder. Men meget tyder på, at udviklingen går endnu hurtigere. Og herudover kan man jo holde øje med kulturlivet, bylivet og alle de nye projekter, som skal bidrage til udviklingen af Odense som storby og som får både odenseanere og andre til at kigge på byen med fornyet stolthed og interesse.

COOP bliver til nyt boligområde

FDBs gamle bygninger på Østerbro i Odense er på vej til at blive ombygget til et eksklusivt boligområde og dermed blive en del af Odense Bys byudvikling. Nybolig Erhverv Odense kommer til at stå for salget af de 34.500 kvm. byggeretter.

- Vi har at gøre med et projekt fyldt med gammel historie helt tilbage fra 1900-tallet, og det er en fornøjelse at få lov til at være rådgiver på et projekt med gamle aner. Nu skaber vi ny historie ved at etablere et attraktivt boligområde i det centrale Odense. Området er jo en perle i sig selv, og den

- Vi ser frem til at se det færdige resultat af boligbyggerierne, værestederne, parkerne, legepladserne etc. Vi har meget høje forventninger til salget af byggeretterne, siger erhvervsmægler Niels Jørgensen, Nybolig Erhverv Odense om det tidligere FDB-område.

korte afstand til City, letbanen samt muligheden for at komme hurtigt på motorvejen gør det endnu mere interessant, siger Bent S. Jensen, direktør i Nybolig Erhverv Odense.

Tilbage i 1900-tallet blev grunden købt af FDB - Fællesforeningen For Danmarks Brugsforeninger -, som brugte det til lager- og administrationsbygninger samt til et lille møbeludsalg. I 1920'erne blev området udlagt som kolonihaveområde, og efterfølgende kom der mere industri og erhverv til området, og som årene gik, blev der bygget en bred vifte af byggerier.

AP Ejendomme køber 28.000 kvm. byggeret

AP Ejendomme - et datterselskab af AP Pension - skal bygge på de sidste tre byggegrunde på Thomas B. Thriges Gade. Hermed er alle byggegrunde i Odenses store byomdannelseprojekt nu solgt.

AP Ejendomme skal bygge ca. 28.000 kvm. med rådhuset, domkirken og gågadenetværket som nærmeste naboer. Den centrale bymidte skal genskabe forbindelsen mellem Overgade og Vestergade og kommer til at bestå af tre bygning-

er: Albani Karréen, Fisketorvs Karréen og Nørregadehuset. Prisen for de tre byggefelter er 115 millioner kr., hvilket er cirka 10 procent over den udbudte mindstepris.

Der bygges mellem tre og syv etagers højde med primært boliger, detailhandel og erhverv i form af caféer, restauranter mv. Byggeriet forventes færdigt i 2020.

- AP Pension er utrolig glade for at have vundet det spændende

udbud. Det er et meget stort privilegie at få lov til at bygge på en så markant placering, og vi vil gøre vores yderste for at leve op til den tillid, der er vist os. Ikke nok opnår AP Pension et meget sikkert afkast med denne investering, men vi får lov til at realisere et byggeri som både Odense og AP Pension med rette vil blive stolte af, siger direktør Peter Olsson, AP Ejendomme.

De nye karréer består primært af boliger, som varierer i størrelser,

så de imødekommer forskellige behov. Alle boliger har adgang til enten altan eller gårdrum. I Albani Karréen er gårdrummet placeret i 2. sals højde og giver ovenlys ned til torvehallerne. På toppen af karréerne kommer der fælleshuse, som støder op til tagterrasserne og giver en række muligheder for fælles aktiviteter. Arkitema er arkitekt på byggeriet, og Midtconsult er ingeniør, mens Projektus er bygherrerådgiver. Aarsleff har entreprenen.

TIL SALG

Investeringsejendom - boligprojekt

5000 Odense C

Med en nyligt godkendt kommuneplan er der nu mulighed for at ændre denne undervisningsejendom til et boligprojekt.

Grundens areal er på ca. 2.600 m² og der kan bygges i alt ca. 4.000 m² boliger på ejendommen.

Der vil være tale om en kombination af omdannelse af nuværende bygning samt nedrivning og opførelse af ny bygning.

Beliggenheden er helt i top - tæt på uddannelsesområde ved Odense Havn, og med kun ca. 300 meter til gågaden og stoppested for den kommende Letbane.

Kontantpris	20.700.000	Grundareal	2.637 m ²
Bruttoareal	2.094 m ²	Sagsnummer	91755130

Erhvervscenter Fyn

Mageløs 7, 2., 5000 Odense C
fyn@homeerhverv.dk · www.homeerhverv.dk/fyn
Tlf. 63 12 63 00

home | ERHVERV |

Ejendomsmæglerkæde for Danske Bank koncernen

Fokus på både de kort- og langsigtede mål

Fokus Asset Management A/S er en dansk ejendomsforvalter, der på vegne af primært institutionelle investorer forvalter og investerer i ejendomme - både direkte og indirekte via ejendomsfonde. Vi arbejder struktureret og har mange års erfaring med både analyse og strategisk rådgivning, samt forvaltning og udlejning af ejendomme - altid med fokus på værdi skabelse

Fokus Asset Management A/S
Bomhusvej 13, 1. sal
2100 København Ø

Tlf.: 70 10 0075
E-mail: fokus@fokusasset.dk

“

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

FOKUS
ASSET MANAGEMENT

PRISERNE PÅ BOLIGER VIL FORTSAT STIGE I ODENSE

Efter flere år med lav befolknings-tilvækst er Odense nu Danmarks tredje hurtigst voksende by på linie med Aalborg ifølge Danmarks statistiks sidste befolkningsfremskrivning. Indeksret ligger begge byer med en vækst på indeks 105. Til sammenligning har Danmarks hurtigst voksende by København indeks 109.

For at være en attraktiv by at investere i i forhold til andre byer er det ikke kun efterspørgslen, der er afgørende men også, hvorvidt priserne forventes at stige. Her bevæger Odense sig også i den rigtige retning ifølge analysefirmaet Exometric, der i forbindelse med analyser interviewer flere tusinde mennesker om deres forventede fremtidige boligadfærd. Herunder om hvor man ønsker at bosætte

sig, og hvilken pris man er villig til at betale per kvm. Sammenligner man den fremtidige forventede betalingsvillighed med nuværende og historiske realiserede priser viser det sig, at der er en forventning om fremtidige stigninger i boligpriserne i Odense. Stigningen i de boligsøgendes betalings vilje fra 1. til 2. kvartal 2016 ligger nemlig på indeks 109, mens den årlige reelle ændring i priserne i Odense Kommune kun er på indeks 106. Således er de boligsøgendes betalingsvilje steget med hele 9 procent fra 1. til 2. kvartal 2016, mens sidste års realiserede priser i Odense derimod kun steg med 6 procent i forhold til året før. Det indikerer, at der er gode forudsætninger til stede for fortsatte prisstigninger i Odense kommune.

FORVENTET VÆKST I INDBYGGERTAL PR. KOMMUNE

	2016	2021	Vækst index
København	591.481	643.404	109
Aarhus	330.639	350.570	106
Aalborg	210.316	221.176	105
Odense	198.972	208.007	105
Esbjerg	115.748	118.166	102

UDVALG: DE 5 KRAFTIGST VOKSENDE. KILDE: DK-STATISTIKBANK / EXOBASE BOLIG

STIGNING I DE BOLIGSØGENDES BETALINGS VILJE FRA 1. TIL 2. KVARTAL 2016:

Indeks 109 (KILDE: EXOBASE BOLIG)

ÅRLIG ÆNDRING I REALISEREDE PRISER I ODENSE KOMMUNE OPGJORT 1. KVARTAL 2016:

Indeks 106 (KILDE: REALKREDITRÅDET)

EXOMETRIC
Tallene leveres af Exometric

nyboligerhverv.dk

Vi mangler investorer til opførelse af logistik- og produktionsejendomme!

Bent S. Jensen, Direktør

Hos Nybolig Erhverv Odense oplever vi i øjeblikket stor efterspørgsel på logistik- og produktionsejendomme på mere end 5.000 m². Derfor efterlyser vi endnu flere emner af denne størrelse.

Det er ikke helt forkert at sige, at kunderne står i kø. Den massive efterspørgsel på denne type ejendom er en klar

afspejling af den danske økonomi, hvor fremgangen i første kvartal af 2016 har været bedre end forventet*. Erhvervslivet udvider og ansætter flere folk end tidligere. Der er behov for store kapacitetsudvidelser, og virksomhederne har en klar forestilling om, at lokalerne skal være moderniserede og indflytningsklare.

”Stigende efterspørgsel kræver flere risikovillige investorer”

Men længe har der ikke været bygget nyt indenfor denne ejendomstype. Derfor søger vi investorer, som har mod på at investere i og opføre moderne lokaler til logistik- og produktion. Der er rigtig mange kunder, som efterspørger dem. Afkastet på en logistik-/produktionsejendom vil over en længere periode være bedre end på en boligudlejningsejendom, og det kan således gå hen at blive en væsentligt bedre investering. Derudover er denne type ejendom nemmere at administrere end boligudlejningsejendomme, og omkostningerne pr. m² er lavere.

Kontakt os allerede i dag på tlf. 6613 8060.

*Kilde: business.dk

Vi rådgiver blandt andet om:

- Køb og salg af fast ejendom
- Projektudvikling
- Finansiering
- Lejeret
- Entrepriseforhold
- Plan- og miljøforhold
- Moms og skat i relation til fast ejendom
- Udbud og OPP-projekter
- Konfliktløsning

Kvalitet, faglighed, specialviden og forretningsforståelse er det mindste, du kan forlange. Vi er Lundgrens, og det betyder, at vi alle arbejder og tænker i samme retning. Nemlig som aktive partnere i din virkelighed.

AKTIVE PARTNERE I DIN VIRKELIGHED

Den, der ved mest om dig og din forretning, giver dig den bedste rådgivning. Derfor er den samme rådgiver altid med om bordet fra vores side.

Vi har en dyb kommerciel forståelse for ejendomsmarkedet og et meget bredt netværk i branchen. Ud over juridisk bistand på højeste niveau får du også adgang til et stærkt netværk i branchen og en kommerciel tilgang til den konkrete sag. Vi indgår i et tæt samarbejde med vores specialister inden for andre retsområder, som er relevante for ejendomsmarkedet - ikke mindst moms og skat, planret og offentlig regulering samt finansiering og selskabsret.

LUNDGREN S

Vi tager din forretning personligt

LUNDGREN S ADVOKATPARTNERSKAB TUBORG HAVNEVEJ 19 2900 HELLERUP T/ 3525 2535 INFO@LUNDGREN S.DK LUNDGREN S.DK

DATAVEJ 15, ODENSE SØ

DATAVEJ 3, ODENSE SØ

Nybolig Erhverv
Odense

Vestergade 15, 1. · 5000 Odense C
5102@nybolig.dk · Tlf. 6613 8060
nyboligerhverv.dk/Odense

RICS
savills
An International Associate of Savills

Nybolig
...sammen med Nyhredit
Erhverv

ODENSE GØR KLAR TIL MERE UDVIKLING

Odense har en række store potentielle udviklingsområder. Udviklingen af havnen kom i spil allerede før krisen og fortsætter nu med blandt andet en række markante ungdomsboligprojekter, havnebad og yderligere boligbyggeriet, og senest har lukningen af

Thomas B. Thriges Gade givet en række store grunde til udvikling. Men en række nye udviklingsområder, som i høj grad bygger videre på Odenses industrielle arv er nu også i spil. Det drejer sig om

I selve Odense arbejder **100.000** mennesker, mens der er **257.000** arbejdspladser i en radius af en times kørsel fra byen.

SUKKERKOGERIET

Sukkerkogeriet er et tidligere industriområde og består af historiske bygninger centralt placeret i centrum af Odense. Området kan anvendes til boliger, men kan også rumme kontorer, sundhedsklinikker, restauranter mv. Sukkerkogeriet ligger langs letbanens linjeføring.

Areal 50.470 kvm.

Afstand til bymidte 500 m

Placering Roersvej

Ejerforhold Privat

GASA

Det tidligere grossistområde ligger tæt på centrum, tæt på Odense Idrætspark og med letbanestop tæt ved, hvilket gør området oplagt til udvikling af et boligkvarter med bydelsfunktioner.

Eksisterende bebyggelse kan genanvendes, eller der kan nybygges. Letbanens linjeføring går forbi GASA, og der er nem adgang til motorvejen via Middelfartvej.

Areal 132.600 kvm.

Afstand til bymidte 1.000 m

Placering Middelfartvej, Bolbro

Ejerforhold: GASA Group Denmark A/S

DALUM PAPIRFABRIK

Beliggenheden med direkte adgang til Odense Å giver helt oplagte muligheder for at skabe et enestående byggeri af god kvalitet. Området ligger godt i forhold til motorvejen og rummer store rekreative værdier

Areal 243.300 kvm.

Afstand til bymidte 3,2 km

Placering Dalumvej

ODENSE UNIVERSITETSHOSPITAL - SDR. BOULEVARD

Når OUH flytter hospitalsfunktionerne, får Odense frigjort et område med et meget stort potentiale for byudvikling. Her kan udvikles med stor diversitet. Området ligger langs letbanens 2. etape, og der er nem adgang fra motorvejen via Sdr. Boulevard og Falen.

Areal 383.900 kvm.

Afstand til bymidte: 1.000 m

Placering: Sdr. Boulevard/Falen

Ejerforhold: Region Syddanmark

THOMAS B. THRIGES GADE

Thomas B. Thriges Gade, der tidligere var hovedfærdselsåren gennem Odense, blev lukket i 2014 og den nye bydel forventes at stå færdig i 2020. I alt kan der bygges 53.000 kvm. i 3 blokke med cirka 350 boliger og 10 procent butikker. Der er underskrevet optionsaftaler for de første 16 grunde med i alt 26.000 kvm., og de sidste tre grunde er netop solgt til AP Pension.

Ejerforhold Privat ■

Af Kamilla Sevel

Odense har **40.000** studerende.

Nyt OUH bliver bygget umiddelbart syd for Syddansk Universitet. Sygehus og universitet bliver bygget sammen med den kommende letbane og skal på den måde give helt nye muligheder for samarbejde mellem forskning og klinik. Men ligesom en række af de øvrige kvalitetsfundsprojekter har byggeriet svært ved at holde økonomien og står pt. med et projekt, der kvalificerer til en budgetoverskridelse på 1,3 milliarder kr.

Nyt OUH i fuld gang

Et af de helt store udviklingsprojekter i Odense – det nye universitetshospital, OUH – er nu godt i gang. Når det står færdigt i 2022, bliver det Danmarks største helt nye sygehus.

Det første anlægsarbejde på den enorme byggegrund består i at forberede etableringen af tracéet til letbanen, der skal løbe gennem det nye sygehus. Arbejdet omfatter bygge- og anlægsarbejder i en 24 meter bred zone ned gennem Nyt OUH i det, der efterfølgende bliver letbanens forløb – det såkaldte tracé. En del af opgaven er at bygge tre tunneler, som kommer til at forbinde sygehuset på tværs under letbanen.

Ligesom med en lang række af de øvrige projekter under den såkaldte kvalitetsfond har ledelsen af projektet dog rigtig svært ved at få enderne til at mødes. Medic OUH, der er totalrådgiver på Nyt OUH, og består af blandt andet White og KHR Arkitekter mødtes i sommer med repræsentanter fra Nyt OUH for at forklare, hvorfor det endelige projektforslag er kommet til at rumme en uventet overskridelse af budgettet på knap 1,3 milliarder kr. i forhold til det, der er aftalt med regionen.

- Vi er overraskede over det store skred i budgettet, og jeg vil gerne beklage, at vi har bragt regionen i denne situation ved, at budgetover-

skridelsen er konstateret så sent. Da der er tale om et meget omfattende og komplekst byggeri, har vi været under stort tidspres i processen. På grund af det tidspres har vi ikke haft mulighed for at kvalificere økonomien tilstrækkeligt inden for tidsrammen, og derfor har vi bedt om en yderligere periode, hvor vi har mulighed for at granske økonomien i samarbejde med regionen, siger bestyrelsesformand i Medic OUH Jørgen Nielsen

Projektforslaget fra Medic OUH beskriver detaljeret, hvordan Nyt OUH skal indrettes og fylder 3.752 sider samt knap 10.000 tegnings- og modelfiler.

Derudover indeholder forslaget en tidsplan for byggeriet og et budget for de enkelte faser, som bliver styrende for de kommende udbud og licitationer. Regionsrådet vedtog dispositionsforslaget for Nyt OUH i 2015 og siden har Medic OUH projekteret i forhold til de krav, der fremgår af dispositionsforslaget.

På linje med de andre kvalitetsfundsprojekter i Danmark er der afsat et fast beløb til at bygge det nye universitetshospital i Odense. Nyt OUH må således koste 6,3 mia. kr. – hverken mere eller mindre – når det står færdigbygget. Region Syddanmark har ikke mulighed for at supplere med "egne penge".

Af advokat og partner Thomas Stampe
Advokatfirmaet Lundgrens
E-mail: ths@lundgrens.dk

ORDET ER DIT

Lejefastsættelse i boliglejemaal – få overblikket

Boligudlejningsejendomme er en brandvarm handelsvare i disse år. Et væsentligt moment for prisfastsættelsen og for, om en bestemt boligudlejningsejendom indeholder et udviklingspotentiale (i form af mere i leje!) er, hvordan lejen i den pågældende ejendom beregnes.

Reglerne om legeberegning i boligudlejningsejendomme er komplicerede og indeholder mange faldgruber. Formålet med denne artikel er derfor at give et kortfattet og overordnet overblik over, hvordan lejelovgivningens regler om lejefastsættelse er skruet sammen.

Forskellige principper for lejefastsættelse

Lejefastsættelsen for boligudlejningslejemaal afhænger af lejemålets geografiske placering (reguleret/ureguleret kommune), bygningens karakter, det lejedes alder, type og tilstand.

Der findes i alt 4 måder at fastsætte lejen på i boliglejemaal, nemlig 1) efter det lejedes værdi, 2) omkostningsbestemt leje, 3) det lejedes regulerede værdi eller 4) fri lejefastsættelse/markedsleje.

Regulerede og ikke-regulerede kommuner

Den nærmere fastlæggelse af, hvordan lejen for en konkret boligudlejningsejendom skal beregnes, afhænger i væsentlig grad af, om ejendommen er beliggende i en såkaldt reguleret eller ureguleret kommune. De uregulerede kommuner er Billund, Fanø, Fredensborg, Greve, Herning, Holstebro, Ikast-Brande, Læsø, Mariagerfjord, Rebild, Ringkøbing-Skjern, Samsø, Solrød, Struer, Thisted, Tønder, Varde, Vesthimmerland og Ærø. Alle øvrige kommuner i landet er regulerede kommuner.

For lejemaal i såkaldte uregulerede kommuner kan lejen som

udgangspunkt fastsættes som det lejedes værdi. Det lejedes værdi vurderes ud fra en sammenligning med den leje, der er almindeligt gældende i kvarteret for tilsvarende lokaler med hensyn til beliggenhed, art, størrelse, kvalitet og vedligeholdelsesstand. Er lejen for et bestemt boliglejemaal fastsat til en leje, som væsentligt overstiger det lejedes værdi, vil lejeren via det stedlige huslejenævn kunne forlange lejen nedsat. Modsat i erhvervslejemaal, kan nedsættelsen også ske med tilbagevirkende kraft.

Der gælder dog fri lejefastsættelse/markedsleje for visse lejemaal i de uregulerede kommuner.

Fri lejefastsættelse gælder for 1) beboelseslejligheder i ejendomme ibrugtaget efter 31. december 1991, 2) beboelseslejligheder, der pr. samme dato udelukkende blev anvendt til erhvervsformål, og 3) nyindrettede beboelseslejligheder/enkeltværelser i tagetage, som den 1. september 2002 ikke var benyttet eller registreret til beboelse. Det samme gælder 4) lejligheder og enkeltværelser i nybyggede etager, hvortil der var givet byggetilladelse efter den 1. juli 2014. Det er en betingelse for fravigelsens gyldighed, at det fremgår af lejeaftalen, at lejemålet er omfattet af denne bestemmelse.

Derudover 5) er indeksfinansieret nybyggeri i uregulerede kommuner også undtaget fra reglerne om det lejedes værdi. Lejen kan i stedet fastsættes til et beløb, der svarer til ydelserne på indeksslånet, driftsudgifterne og forrentning på 4 procent af anskaffelsessummen, der ikke er indekseret. Ligesådan gælder reglerne for lejligheder i ejendomme, der er taget i brug pr. 1. januar 1989 og tilhører udlejere, der betaler realrenteafgift.

TÆL TIL TRE!

DER ER IKKE KUN TO STORE ADMINISTRATIONSSKABER I DANMARK

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

Gammel Køge Landevej 55
DK 2500 Valby

www.administrationshuset.dk

Omkostningsbestemt leje

For lejemaal i regulerede kommuner gælder reglerne om omkostningsbestemt leje. Den omkostningsbestemte leje beregnes, så den dækker ejendommens driftsudgifter, afkastningen af dens værdi og forbedringstillæg. Den omkostningsbestemte leje udgør derfor maksimum for den leje, der kan aftales ved udlejning.

"Afkastningen af dens værdi" er lovmæssigt fastsat som et beløb på 7 procent af den offentlige ejendomsvurdering pr. 1. januar 1973. For ejendomme taget i brug efter 1963 kan i stedet anvendes et beregnet kapitalafkast, hvor der i beregningen kan medtages 1) rimelige ydelser på et sædvanligt prioritetslån til dækning af de faktiske omkostninger til ejendommens opførelse med tillæg af 2) en passende forrentning (8-14 procent afhængig af ejendommens alder) af den resterende del af anskaffelsessummen. I sidstnævnte tilfælde vil det dog være særdeles vanskeligt for en ny ejer af ejendommen at dokumentere opførelsesomkostningerne på op til 42 år gamle ejendomme.

Således som reglerne om beregning af reglerne om omkostningsbestemt leje er skruet sammen, udgør den omkostningsbestemte leje oftest en leje, der er væsentligt under det, der vil kunne opnås, hvis lejen blev fastsat efter udbud og efterspørgsel.

Der gælder imidlertid en række undtagelser til reglerne om omkostningsbestemt leje.

Lejemål, der er gennemgribende renoveret

For det første gælder omkostningsbestemt leje ikke for lejemaal, der er gennemgribende renoveret. Begyndelseslejen for gennemgribende forbedrede lejemaal kan dog maksimalt udgøre det lejedes værdi. At et lejemaal kan siges at være gennemgribende forbedret betyder, at forbedringerne væsentligt har forøget det lejedes værdi, og at forbedringsudgiften enten overstiger kr.2.202 kr. pr. kvm. eller et samlet beløb på 251.805 kr.

Småhuse

For det andet gælder omkostningsbestemt leje ikke for småhuse i de regulerede kommuner. Småhuse er ejendomme, der pr. 1. januar 1995 omfattede 6 eller færre beboelseslejligheder. Lejen for disse lejemaal fastsættes efter det lejedes værdi, men hvor lejen ikke væsentligt må overstige lejen i tilsvarende omkostningsbestemte lejemaal. Som ved andre lejemaal, hvor lejen fastsættes efter det lejedes værdi, bliver ejendommens konkrete driftsomkostninger uden betydning. For småhusene bliver lejeniveauet i stedet styret af driftsomkostningerne i sammenligningsejendommene, hvilket ofte betegnes som det lejedes regulerede værdi. Reglerne betyder også, at disse lejemaal ikke nødvendigvis kan lejes ud til det lejedes værdi ved en gennemgribende renovering af

lejemålene, hvilket ellers er gældende for de almindelige omkostningsbestemte lejemaal.

80-20 ejendomme

For det tredje gælder reglen ikke for ejendomme i regulerede kommuner, hvor 80 procent af ejendommens bruttoareal per 1. januar 1980 anvendtes til andet end beboelse. Lejen for disse lejemaal fastsættes i stedet efter det lejedes værdi.

Nybyggeri og ombyggede erhvervslokaler

Endelig kan reglerne om omkostningsbestemt leje fraviges for nybyggeri og ombyggede erhvervslokaler, det vil sige beboelseslejligheder i ejendomme i brugtaget efter 31. december 1991, samt for beboelseslejligheder, der pr. samme dato udelukkende blev anvendt til erhvervsformål.

Der kan også aftales fri lejefastsættelse i nyindrettede beboelseslejligheder/enkeltværelser i tagetager, som den 1/9 2002 ikke var benyttet eller registreret til beboelse. Det samme gælder lejligheder og enkeltværelser i nypåbyggede etager, hvortil der var givet byggetilladelse efter den 1/7 2014. Det betyder, at lejen kan fastsættes frit og ikke kræves nedsat til det lejedes værdi.

Det er afgørende, at det i lejekontrakten er anført, at boligreguleringslovens regler er fraveget i disse tilfælde.

Mellemformer

Ud over ovennævnte tilfælde, kan der også tænkes diverse komplicerede mellemformer. Hvis der til en ældre erhvervsjendom tilbygges boliger, kan der her opstå den situation, at de nye boliger "fanges" af erhvervsjendommens status, og derfor kan lejes ud til det lejedes værdi som 80/20 ejendom, mens de gamle erhvervslokaler kan konverteres til boliger og lejes ud med fri lejefastsættelse.

Afslutning

En ejendomsejer kan - som det fremgår - i såvel regulerede som uregulerede kommuner, optimere sine lejeindkomster ved at konvertere fra erhverv til bolig, påbygge nye etager eller nyindrette boliger i tagetagen. Dertil kan ejeren i regulerede kommuner optimere lejen ved at foretage gennemgribende moderniseringer, der væsentligt øger lejemålets værdi.

Sammenfattende kan det konkluderes, at der gælder en række forskellige regler for lejefastsættelse i boliglejemål. Det er afgørende, at man som investor i boligudlejningsejendomme er knivskarp på disse regler, da man ellers kan få sig ubehagelige overraskelser, fordi lejeindtægterne enten ikke lovligt kunne fastsættes som forudsat, eller fordi udviklingsmulighederne ikke er så gyldne, som man antog inden man købte ejendommen. ■

Hvem er vi:

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

Læs mere om APCOA PARKING på
WWW.APCOA.DK

NYHED

Elektroniske P-tilladelser til receptioner og selvbetjening - ring og hør nærmere på

70 231 331

VI RÅDGIVER OM DE BEDSTE PARKERINGSLØSNINGER

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

www.apcoa.dk

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 6 gange om året.

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

Skriv til Michael Mortensen på mortensen@estatemedi.dk eller ring på tlf. 28 34 03 19 og få mere at vide om optagelse i brancheguiden.

ADMINISTRATORER

Administrea aps

Hørkær 26, 2730 Herlev

Tlf.: 44 25 00 15

Kontakt: Gitte Krigbaum, adm. direktør

Christian Dam-Bertelsen, direktør

Email: gk@administrea.dk, cdb@administrea.dk

Web: www.administrea.dk

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

CEJ Ejendomsadministration A/S

Meldahlsgade 5, 1613 København V

Tlf.: 33 33 82 82

Kontakt: Anne Marie Oksen, administrerende direktør

Email: amo@cej.dk

Web: www.cej.dk

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

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 sikrer 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

Vi tilbyder ejendomsadministration, bygherrerådgivning, udlejning samt Facility Services af alle typer ejendomme. Vi er landsdækkende med kontor i København, Aalborg og Aarhus.

Difko A/S

Sønderlandsgade 44, 7500 Holstebro

Tel.: 96 10 53 74

Kontakt: Peter Nielsen

Email: pen@difko.dk

Web: www.difko.dk

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

Ejendomsvisioner.dk

Hejrevej 33, 2400 København NV

Tlf.: 71 99 40 30

Kontakt: Ian Winther Høiland, direktør

Email: ih@ejendomsvisioner.dk

Web: Ejendomsvisioner.dk

Jordan | Løgstrup Advokatpartnerselskab

JORDAN | LØGSTRUP

Vesterbrogade 33, 1620 København V

Tlf.: 33 25 54 00

Kontakt: Henriette Jordan, advokat & partner

Email: hj@stenohus.dk

Web: www.stenohus.dk

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

Kristensen Properties A/S

Vesterbro 18, 9000 Aalborg

Tlf.: 70 22 88 80

Kontakt: Steen Møller Jensen, Director

Email: smj@kristensenproperties.com

Web: www.kristensenproperties.com

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

LEA Ejendomspartner as

Kobbervej 8, 2730 Herlev

Tel.: 44 57 03 40

Kontakt: Bent Kandborg Kristensen, Director

Email: bkk@lea.dk

Web: www.lea.dk

LEA Ejendomspartner tilbyder ejendomsadministration samt drift af alle typer af ejendomme. Vi er repræsenteret i Herlev, Næstved og Kolding.

Nordic Property Management A/S

Sankt Annæ Passage,

Store Kongensgade 40F, 3., 1264 København K

Tel.: 33 75 10 10

Kontakt: Henrik Duhn

Email: hd@nordicpm.dk

Web: www.nordicpm.dk

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

PATRIZIA Denmark A/S

Adelgade 15, 2, 1304 København K.

Tlf.: 33 18 68 68

Kontakt: Rikke Lykke, Managing Director

Email: rikke.lykke@patrizia.ag

Web: www.patrizia.ag

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

Taurus Ejendomsadministration

Skovvejen 11, 8000 Aarhus C

Tlf.: 86 12 20 20

Kontakt: Thomas Windtberg, adm. direktør

Email: tw@taurus.dk

Web: www.taurus.dk

Taurus Ejendomsadministration er en landsdækkende virksomhed, der tilbyder ejendomsadministration, ejendomsservice og boligudlejning med fokus på samarbejde, fleksibilitet og høj kvalitet.

DER ER BEHOV FOR KVALIFICERET RÅDGIVNING INDEN FOR BÆREDYGTIGT BYGGERI

Rådgiveren er en vigtig del af løsningen, når virksomheder ønsker at bygge efter bæredygtige principper. Viden om nyeste trends inden for bæredygtige byggeløsninger følger med som byggerådgiverens fornemste diciplin, når kunder skal have den optimale rådgivning.

Building Green giver med sine mange aktiviteter et samlet overblik over de mange vigtige, bæredygtige byggeløsninger, der er i branchen, og viden om, hvordan dette kan integreres i byggeprocessen.

Den spændende udstilling er kombineret med et omfattende program på Main Stage og seminarrækkerne. Læs mere og tilmeld dig på www.buildinggreen.eu – der er gratis adgang!

Årets program på Main Stage og seminarerne er bl.a.

GRØNNE FORRETNINGSMODELLER
Debat Faciliteret af Dansk Arkitektur Center

CIRKULÆR ØKONOMI I BYGGESEKTOREN
DAKOFA

DESIGN FOR DISASSEMBLY
Innobyg

FREMTIDENS KLIMASKÆRM
Foreningen Bæredygtige Byer og Bygninger

BYGNINGSKLASSE 2020
Bygherreforeningen

SOCIAL BÆREDYGTIGHED
Innobyg

DEBAT MELLEMLANSKE BYGHERRER
Green Building Council

BUILD | ING | GREEN

Danmarks vigtigste event for bæredygtige og energieffektive bygninger
2. & 3. november 2016 | FORUM | København | www.buildinggreen.eu

ADVOKATER

Accura

Tuborg Boulevard 1, 2900 Hellerup

Tlf.: 39 45 28 00

Kontakt: Henrik Groos, partner / Jon Dyhre Hansen, partner

Email: hgr@accura.dk / jdjh@accura.dk

Web: www.accura.dk

ACCURA er et af Danmarks førende advokatfirmaer inden for fast ejendom.

ACCURA

Bech-Bruun

Langelinie Alle 35, 2100 København Ø

Tlf.: 33 34 53 39

Kontakt: Torben Schøn, advokat (L)

Email: ts@bechbruun.com

Web: www.bechbruun.com

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

BECH-BRUUN

Bruun & Hjejle

Nørregade 21, 1165 København K

Tlf.: 33 34 50 00

Kontakt: Søren Damgaard, partner

Email: sd@bruunhjejle.dk

Web: www.bruunhjejle.dk

Bruun & Hjejle yder kvalificeret rådgivning inden for alle områder af fast ejendom.

BRUUN & HJEJLE

DELACOUR

Åboulevarden 13, 8000 Aarhus C

Tlf.: 70 11 11 22

Kontakt: Jakob Nielsen, advokat (H), partner

Email: jni@delacour.dk

Web: www.delacour.dk

Vi vil være erhvervslivets foretrukne advokat - også inden for fast ejendom, entrepris og udbud.

DELACOUR

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, entrepris samt finansiering heraf.

DANDERS & MORE

Focus Advokater P/S

Englandsgade 25, 5100 Odense

Tlf.: 63 14 20 20

Kontakt: Merete Vangsøe Simonsen, advokat (L), partner

Email: mes@focus-advokater.dk

Web: www.focus-advokater.dk

Vi yder fokuseret rådgivning inden for erhvervsjuraen og har bl.a. stor erfaring med køb og salg af erhvervsjuraen, 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.

GANGSTED-RASMUSSEN

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.

HORTEN

Homann Advokater

Amagertorv 11, 1160 København K

Tlf.: 33 12 60 41

Kontakt: Gregers R. Lauridsen, advokat

Email: gl@homannlaw.dk

Web: www.homannlaw.dk

Homann yder kvalificeret rådgivning inden for alle områder af fast ejendom.

HOMANN

Husen Advokater

Havnegade 29, 1058 København K

Tlf.: 33 32 26 26

Kontakt: Finn Hasselriis, advokat (H), partner

Email: fh@husenadvokater.dk

Web: www.husenadvokater.dk

Specialister i lejeret, entrepriseret, køb/salg, rådgiveransvar og projektudvikling.

HUSEN
advokater**Jordan | Løgstrup Advokatpartnerselskab** JORDAN | LØGSTRUP

Vesterbrogade 33, 1620 København V

Tlf.: 33 25 54 00

Kontakt: Henriette Jordan, advokat & partner

Email: hj@stenohus.dk

Web: www.stenohus.dk

Jordan | Løgstrup tilbyder professionel og helhedsorienteret rådgivning inden for både bolig- og erhvervslejeret, entrepriseret og køb af erhvervsjuraen.

Kirk Larsen & Ascanius

Torvet 21, 6700 Esbjerg

Tlf.: 70 22 66 60

Kontakt: Michael Appel, partner, advokat

Email: ma@kirk-larsen.dk

Web: www.kirk-larsen.dk

Vurdering og beskatning af fast ejendom. Køb, salg og projektudvikling af ejendomme i ind- og udland.

Kirk Larsen & Ascanius
Advokatpartnerselskabet**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 inden for fast ejendom, development og entrepris.

LUND ELMER
SANDAGER**Mazanti-Andersen Korsø Jensen Advokatpartnerselskab**

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.

mazanti-andersen
korsø jensen &**Nielsen og Thomsen Advokater**

Østbanegade 55, 2100 København Ø

Tlf.: 35 44 70 00

Kontakt: Knud-Erik Kofoed, advokat (H), partner

Email: kek@ntadvokater.dk

Web: www.ntadvokater.dk

Specialistrådgivning inden for fast ejendom, projektudvikling, transaktion, finansiering, udbud og opførelse samt drift.

Lundgrens Advokatpartnerselskab

Tuborg Havnevej 19, 2900 Hellerup

Tlf.: 35 25 25 35

Kontakt: Niels Gram-Hanssen, partner, advokat

Email: ngh@lundgrens.dk

Web: www.lundgrens.dk

Vi har en dyb kommerciel forståelse for ejendomsmarkedet og et meget bredt netværk i branchen. Ud over juridisk bistand på højeste niveau får du også adgang til et stærkt netværk i branchen og en kommerciel tilgang til den konkrete sag.

LUNDGREN S

SIRIUS advokater

Frederiksberggade 11, 1459 København K

Tlf.: 88 88 85 85

Kontakt: Liv Helth Lauersen, partner, advokat (L)

Email: lhl@siriusadvokater.dk

Web: www.siriusadvokater.com

SIRIUS advokater har en løsningsorienteret og 360-graders tilgang til alle juridiske aspekter i relation til bygge- og anlægsopgaver, udbud, erhvervslejeret og køb og salg.

SIRIUS ★ advokater

Plesner Advokatfirma

Amerika Plads 37, 2100 København Ø

Tlf.: 33 12 11 33

Kontakt: Peer Meisner, advokat, partner

Email: pme@plesner.com

Web: www.plesner.com

Plesner: Danmarks førende fast ejendomsteam

PLESNER

Vincit Advokater

Trondhjems Plads 3, 4., 2100 København Ø

Tlf.: 70 26 02 64

Kontakt: Tina Grønning, advokat (H)

Email: tg@vincitlaw.com

Web: www.vincitlaw.com

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

VINCIT
ADVOKATER**Winsløw Advokatfirma**

Gammel Strand 34, 1202 København K

Tlf.: 33 32 10 33

Kontakt: Iben Mai Winsløw, advokat (L), partner

Email: imw@winlaw.dk

Web: www.winlaw.dk

Omsætning af fast ejendom, erhvervslejeret, entrepriseret og planret.

WINSLØW

ARKITEKTER

Danielsen Architecture

Vestergade 2B, 4. sal., 1456 København K

Tlf.: 33 32 32 37

Kontakt: Malin Meyer & Kasper Danielsen

Email: mm@danielsenarch.com

Email: kd@danielsenarch.com

Web: www.danielsenarch.com

Tværfagligt firma - arkitektur og space planning. Værdiskabende arkitektur med mennesket i centrum.

danielsenarchitecture

Kunstner Lina Murel Jardorf

Atelier Æbleblomst Gård, Kollerød Bygade 36, 3450 Allerød

Tlf.: 23 99 18 99

Kontakt: Lina Murel Jardorf

Email: lina@linasmil.dk

Web: www.linasmil.dk

Unikke bronzeskulpturer og malerier til store og små virksomheder og domiciler kendt fra udsmykninger hos Sjælsø Gruppen, Danske Leasing, Deloitte og mange andre.

ARTIST
LINA
MUREL
JARDORF**SIGNAL arkitekter aps**

Århusgade 88, 2. sal, 2100 København Ø

Tlf.: 35 29 30 70

Kontakt: Gitte Andersen, adm. direktør

Email: ga@signal-arki.dk

Web: www.signal-arki.dk

Vi rådgiver om proces- & rumdesign, og udformer rum, der beforder trivsel.

SIGNAL

aarhus arkitekterne a/s

Europaplads 16, 8100 Aarhus C

Tlf.: 87 31 68 05

Kontakt: Tommy Falch, adm. direktør, partner

Email: tf@aa-a.dk

Web: www.aa-a.dk

Vi udvikler vores projekter i tæt dialog med kunden og sikrer, at resultatet skaber værdi.

aarhus
arkitekterne
architects -aa-a.dk**Årstiderne Arkitekter A/S**

Ravnsborg Tværgade 5c, 3. sal, 2200 København N

Tlf.: 70 24 21 00

Kontakt: Mikkel Westfall, partner

Email: mw@aarstiderne.dk

Web: www.aarstiderne.dk

Vi skaber innovative og bæredygtige løsninger inden for LIVING, WORKING og SHOPPING

ÅRSTIDERNE ARKITEKTER

ASSET MANAGEMENT

Aberdeen Asset Management

Strandvejen 58, 2., 2900 Hellerup

Tlf.: 33 44 40 00

Kontakt: Caroline Espinal-Vincent, Deputy Head of Marketing - Europe ex-UK

Email: caroline.espinal@aberdeen-asset.com

Web: www.aberdeen-asset.dk

Aberdeen er den største kapitalforvalter i Europa og har global forvaltning af ejendomsinvesteringer

Aberdeen
Asset management**DEAS Property Asset Management A/S**

Dirch Passers Allé 76, 2000 Frederiksberg

Tlf.: 70 30 20 20

Kontakt: Christian Melgaard, direktør

Email: cme@deas.dk

Web: www.deas.dk

Vi er FAIF-godkendt af Finanstilsynet og øger ejendommens værdi for vores kunder ved proaktivt at udvikle og optimere drift og afkast.

DEAS
PROPERTY ASSET
MANAGEMENT

Fokus Asset Management a/s

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

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

FOKUS
ASSET MANAGEMENT

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

kristensen properties

Northern Horizon Capital A/S

Christian IX's Gade 2, 2, 1111 København K
Tlf.: 33 69 07 33
Kontakt: Klaus Ahm, Director,
Business Development Healthcare
Email: klaus.Ahm@nh-cap.com
Web: www.nh-cap.com
Førende nordisk forvalter af ejendomsinvesteringer med lokale teams i Norden, Baltikum, Rusland, Polen og Tyskland.

NORTHERN HORIZON
CAPITAL

Adelgade 15, 2, 1304 København K.
Tlf.: 33 18 68 68

Kontakt: Rikke Lykke, Managing Director
Email: rikke.lykke@patrizia.ag
Web: www.patrizia.ag

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

PATRIZIA
WERTE ENTSCHEIDEN

BYGHERRERÅDGIVERE**BYR GRUPPEN A/S**

Lygten 11, 2400 København NV
Tlf.: 70 26 22 42
Kontakt: Rasmus Storgaard, direktør & bygherrerådgiver
Email: rs@byr.dk
Web: www.BYR.dk

Personlig bygherrerådgivning med følgende specialer: Strategisk og værdiskabende bygherrerådgivning, byggeledelse, teknisk due diligence, projektd udvikling og risikostyring.

BYR GRUPPEN

DEAS

Dirch Passers Allé 76, 2000 Frederiksberg
Tlf.: 70 30 20 20
Kontakt: Kristian Kongstad, afdelingsdirektør
Email: ksk@deas.dk
Web: www.deas.dk

Vi tilbyder bygherrerådgivning, byggeteknisk rådgivning og projektstyring af alle typer ejendomme, så kunden opnår den optimale løsning på kort og langt sigt.

DEAS

Drees & Sommer Nordic A/S

Wildersgade 10 B, 2. sal, 1408 København K
Tlf.: 45 26 90 00
Kontakt: Carsten Hyldebrandt, Head of Department
Email: carsten.hyldebrandt@dreso.com
Web: www.dreso.com
Specialister i bygherrerådgivning, projekt- og byggeledelse og teknisk due diligence.

DREES & SOMMER

Promana Bygningsrådgivning

Kobbervej 8, 2730 Herlev
Tlf.: 70 20 05 80
Kontakt: Morten Quirinus, direktør
Email: promana@promana.dk
Web: www.promana.dk

Promana tilbyder professionel bygherrerådgivning om renovering og vedligeholdelse af alle typer af bolig- og erhvervsjendomme

PROMANA
BYGNINGSRÅDGIVNING A/S

EJENDOMSSSELSKABER**Castellum**

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

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

CASTELLUM

C.W. Obel Ejendomme A/S

Vestergade 2C, 1456 København K
Tlf.: 33 33 94 94
Kontakt: Torben Black, direktør
Email: tbl@cwobel.dk
Web: www.cwobel-ejendomme.dk
Bedre rammer. Bedre resultater.

C.W. OBEL
EJENDOMME

Calum A/S

Vestre Havnepromenade 21, 9000 Aalborg
Tlf.: 29 31 00 00
Kontakt: Jakob Axel Nielsen
Email: jax@calum.dk
Web: www.calum.dk

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

CALUM

Copenhagen Property Investment

Sølvgade 38E, 1. sal, 1307 København K
Tlf.: 33 36 22 21
Kontakt: Maria Brunander, adm. direktør
Email: mb@copi.dk
Web: www.copi.dk/copidesign.com

Hos Copenhagen Property Investment er vi et team af engagerede medarbejdere med en bred vifte af kompetencer. Vi har kontor på Sølvgade i København K, hvorfra vi arbejder med ejendomsudvikling.

COPENHAGEN
C O P I P R O P E R T Y
D E S I G N I N V E S T M E N T

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@dfc.dk
Web: www.dfc.dk

Vi udvikler og udlejer ejendomme til bolig og erhverv.

DE FORENEDE
EJENDOMSSSELSKABER
www.dfc.dk

Freja ejendomme A/S

Gl. Kongevej 60, 1850 Frederiksberg C
Tlf.: 33 73 08 00
Email: freja@freja.biz
Web: www.freja.biz

Vi skaber nyt liv - udvikler og sælger tidligere statslige ejendomme.

FREJA
EJENDOMME

Jeudan A/S

Bredgade 30, 1260 København K
Tlf.: 70 10 60 70
Kontakt: Morten Aagaard, underdirektør
Email: maa@jeudan.dk
Web: www.jeudan.dk

Jeudan A/S er et børsnoteret ejendomsselskab, som investerer i og driver kontor-, bolig- og detail ejendomme 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

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

kristensen properties

Nordea Ejendomme

Ejby Industrivej 38, 2600 Glostrup
Tlf.: 43 33 80 00
Email: info@nordeaejendomme.dk
Web: www.nordeaejendomme.dk

En af Danmarks største udbydere af erhvervs- og boliglejemål.

Nordea Ejendomme

Nordicom A/S

Svanevej 12, 2400 København NV
Tlf.: 33 33 93 03
Kontakt: Ole Steensbro, adm. direktør
Email: nordicom@nordicom.dk
Web: www.nordicom.dk

Nordicom A/S er et selskab inden for ejendomsbranchen.

nordicom

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.

NORRPORTEN

PATRIZIA Denmark A/S

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

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

PATRIZIA
WERTE ENTSCHEIDEN

Wihlborgs A/S

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

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

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

Wihlborgs

ENERGIOPTIMERING**DEAS**

Dirch Passers Allé 76, 2000 Frederiksberg
Tlf.: 70 30 20 20
Kontakt: Hans Andersen, afdelingschef
Email: haan@deas.dk
Web: www.deas.dk

Vi rådgiver bygningsejeren om mulighederne for energibesparende initiativer samt leder og udvikler energirenoveringer af ejendomme og centre.

DEAS

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

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

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

CCB

Caverion Danmark A/S

Vejlevej 123, 7000 Fredericia
Tlf.: 76 23 23 23
Kontakt:
Email: caverion@caverion.dk
Web: www.caverion.dk

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

Caverion
Life Cycle Solutions for Buildings and Industries

Enemærke & Petersen A/S

Ole Hansens Vej 1, 4100 Ringsted
Tlf.: 57 61 72 72
Kontakt: Rasmus Karkov, relations- og markedschef
Email: rka@eogp.dk
Web: www.eogp.dk

Mennesker, der bygger for mennesker.

Enemærke & Petersen a/s

HHM A/S

Bragesvej 4, 3400 Hillerød
Tlf.: 22 70 70 11
Kontakt: Svend Pedersen
Email: sp@hnm.dk
Web: www.hnm.dk
HHM – nybyg, renovering, service – det naturlige valg

HHM A/S

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. Nielsen & søn as
Tømrer • Murer • Beton • Kloak

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.

Preben Hockerup A/S

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

ERHVERVSEJENDOMSMÆGLERE**CBRE A/S**

Rued Langgaards Vej 6-8, 2300 København S
Tlf.: 70 22 96 01
Kontakt: Niels Cederholm, adm. direktør, advokat, LL.M., MRICS, ejendomsmægler, valuar
Email: niels.cederholm@cbre.com
Web: www.cbre.dk

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

City & Center Property A/S

Østergade 4, 1100 København K
Tlf.: 70 70 72 42
Kontakt: Peter Mahony, CEO, partner, Certified Real Estate Agent, valuar, cand. geom.
Email: pm@cc-p.dk
Web: www.cc-p.dk

City & Center Property er et uafhængigt erhvervsejendomsmæglerfirma, som leverer ydelser inden for: salg, udlejning, udvikling, og vurdering af erhvervsejendomme i city- & centerområder.

Colliers International Danmark A/S

Gammel Kongevej 11, 1610 København V
Tlf.: 70 23 00 20
Kontakt: Peter Lassen, COO & partner, erhvervsejendomsmægler, MDE, valuar
Email: pl@colliers.dk
Web: www.colliers.dk

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

DAL Erhvervsmægler

Forbindelsesvej 12, 2100 København Ø
Tlf.: 70 300 555
Kontakt: Hans Dal Pedersen, indehaver, cand.jur. ejendomsmægler & valuar MDE
Email: hans.dal.pedersen@dal.dk
Web: www.dal.dk

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

danbolig Erhverv

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

danbolig Erhverv København

Dronningens Tværgade 26, 1302 København K
Tlf.: 70 22 85 95
Kontakt: Mads Roepstorff, direktør
Email: mads.roepstorff@danbolig.dk
Web: danbolig.dk/Erhverv/FindDinMaegler/Butik/Kobenhavn/
Salg, vurdering, udlejning, rådgivning, ejendomsoptimering, og investeringsejendomme

danbolig Projektsalg København

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

DEAS Erhverv

Dirch Passers Allé 76, 2000 Frederiksberg
Tlf.: 70 30 20 20
Kontakt: Bettina Lange, erhvervschef
Email: bel@deas.dk
Web: www.deaserhverv.dk

Vi sikrer vores kunder den bedste rådgivning i forbindelse med udlejning, vurdering samt køb og salg af erhvervs- og investeringsejendomme.

DN Erhverv A/S

Strandvejen 60, 5.sal, 2900 Hellerup
Tlf.: 70 26 82 62
Kontakt: Thomas Ruhoff, cand. silv. og ejendomsmægler MDE
Email: tr@dn-erhverv.dk
Web: www.dn-erhverv.dk

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

EDC Erhverv Poul Erik Bech

Bremerholm 29, 1069 København K
Tlf.: 33 30 10 00
Kontakt: Robert Nebel Larsen, adm. direktør
Email: rnl@edc.dk
Web: www.poulerikbech.dk/erhverv

EDC Erhverv Poul Erik Bech er specialister inden for salg, udlejning, vurdering og rådgivning vedrørende erhvervsejendomme. Vi er landsdækkende repræsenteret med 16 erhvervscentre.

EDC Projekt Poul Erik Bech

Bremerholm 29, 1069 København K
Tlf.: 33 30 10 00
Kontakt: Kenneth Nielsen, projektdirektør
Email: kni@edc.dk
Web: www.poulerikbech.dk
EDC Erhverv Poul Erik Bech er specialister inden for salg, udlejning, vurdering og rådgivning vedrørende erhvervsejendomme. Vi er landsdækkende repræsenteret med 16 erhvervscentre.

GaardeErhverv A/S

Dybensgade 6, 1071 København K
Tlf.: 70 20 47 11
Kontakt: Thor Heltborg, direktør
Email: ge@gaarde.dk
Web: www.gaarde.dk

GaardeErhverv tilbyder udlejning, salg og vurdering af fast ejendom for virksomheder samt rådgivning om investering i både bolig- og erhvervsejendomme.

Jytte Bille Erhverv ApS

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

La Cour & Lykke

Vingårdstræde 13, 1070 København K
Tlf.: 33 30 10 50
Kontakt: Kristian Hartmann, salgs- og udlejningschef
Email: krh@ll.dk
Web: www.ll.dk

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

Lintrup & Norgart A/S

Århusgade 88, 2100 København Ø
Tlf.: 70 23 63 30
Kontakt: Stig Lintrup, partner & ejendomsmægler, MDE
Email: sl@linor.dk
Web: www.linor.dk

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

Lindhardt Erhverv ApS

Store Kongensgade 34, 1264 København K
Tlf.: 26 39 21 33
Kontakt: Helle Lindhardt, partner, MRICS
Email: helle@lindhardtterhverv.dk
Web: www.lindhardtterhverv.dk

Salg, udlejning og veldokumenterede vurderinger af erhvervsejendomme samt rådgivning i forbindelse hermed.

NAI Danmark

Forbindelsesvej 12, 2100 København Ø
Tlf.: 72 31 20 00
Kontakt: Hans Dal Pedersen, indehaver, cand.jur., ejendomsmægler & valuar MDE
Email: hans.dal.pedersen@nai.dk
Web: www.nai.dk

NAI Danmark sælger og udlejer større erhvervsejendomme. Dansk repræsentant for NAI Global, Verdens største netværk af uafhængige erhvervsmæglere, med 375 kontorer i 60 lande.

Newsec Egeskov & Lindquist A/S

Silkegade 8, 1113 København K
Tlf.: 33 14 50 70
Kontakt: Henrik Lyngskjold, adm. direktør, senior partner, ejendomsmægler, MDE, cand. merc., MRICS
Email: henrik.lyngskjold@newsec.dk
Web: www.newsec-egeskovlindquist.dk

Investering, salg, udlejning, Corporate Solutions, vurdering, Asset Management og investeringsejendomme

Nybolig Erhverv

Kalvebod Brygge 1-3, 1780 København V
Tlf.: 44 55 56 20
Kontakt: Kristian Ryom, erhvervsdirektør
Email: ryom@nykredit.dk
Web: www.nyboligerhverv.dk

Kompetent rådgivning skaber et godt beslutningsgrundlag. Vi giver dig viden og indsigt, når du vil investere, sælge, leje, udleje eller ønsker en vurdering. 25 forretninger i Danmark og stærkt internationalt samarbejde

RED Property Advisers

Amaliegade 3, 5. sal, 1256 København K
Tlf.: 33 13 13 99
Kontakt: Bjarne Jensen, ejd. mægler, MRICS
Email: bj@red.dk
Web: www.red.dk

RED Property Advisers er mæglere og rådgivere inden for erhvervsejendomme, hvor de primære kompetenceområder er danske investeringsejendomme, retail services, udlejning, vurderinger og analysearbejde.

Thorkild Kristensen

Hasserisvej 143, 9000 Aalborg
Tlf.: 96 31 60 00
Kontakt: Peter Fredberg, partner
Email: pf@thorkild-kristensen.dk
Web: www.thorkild-kristensen.dk

Uafhængig mægler MDE. specialister i salg af investeringsejendomme.

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

Bregnerødvej 133D, 3460 Birkerød
Tlf.: 60 29 88 39
Kontakt: Torben Jarlholm-Jensen, teknisk chef
Email: Torben.Jarlholm-Jensen@coor.com
Web: www.coor.dk

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

DEAS Facility Services

Dirch Passers Allé 76, 2000 Frederiksberg
Tlf.: 70 30 20 20
Kontakt: Peter Blomgreen, afdelingschef
Email: pbl@deas.dk
Web: www.deas.dk

Vi garanterer en sikker drift af alle typer ejendomme gennem ydelser som renhold, pasning af grønne områder og tekniske anlæg, snerydning samt receptions- og kantinedrift.

Ejendomsvirke A/S

Hirsemarken 3, 3520 Farum
Tlf.: 44 34 21 20
Kontakt: Bent Amsinck, adm. direktør
Email: ba@ejendomsvirke.dk
Web: www.ejendomsvirke.dk

Facility Management. Vi driver, styrer og forbedrer ejendomme. Individuelle drifts- og serviceløsninger tilpasset den enkelte kunde.

Jeudan Servicepartner A/S

Bredgade 30, 1260 København K
Tlf.: 70 10 60 70
Kontakt: Peter Spøer, adm. direktør
Email: psp@jeudan.dk
Web: www.jeudan.dk

Jeudan Servicepartner er en service-, håndværker-, entreprenør- og projektvirksomhed. Vi er i stand til at løse alle tænkelige håndværksmæssige udfordringer - både hvis du er Jeudan-kunde, og hvis du ikke er.

Green Circle A/S

Kirkebjerg Alle 90, 2605 Brøndby
Tlf.: 46 34 20 99
Kontakt: Erik Jensen, adm. direktør
Email: ej@greencircle.dk
Web: www.greencircle.dk

Green circle tilbyder fleksible og skræddersyede facility service løsninger.

Techem Danmark A/S

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

FORSIKRINGSMÆGLERE**AON Denmark A/S**

Strandgade 4C, 1401 København K
Tlf.: 32 69 71 91
Kontakt: Christian Elmelund, forsikringsmægler
Email: christian.elmelund@aon.dk
Web: www.aon.com/denmark/
Uvildig forsikringsmægler med speciale i rådgivning om forsikring af ejendomme, entrepriser, projektansvar og byggeskade.

FINANSIEL RÅDGIVNING**MagniPartners**

Dr. Tværgade 4A, 1302 København K
Tlf.: 24 82 98 74
Kontakt: Jens Erik Gravengaard, direktør og partner
Email: jeg@magnipartners.dk
Web: www.magnipartners.dk
Finansielt rådgivningshus som er eksperter inden for ejendomme og finansiering generelt.

Situs

Kalvebod Brygge 39-41, 1560 København V
Tlf.: 33 44 94 44
Kontakt: Peter Lilja, Managing Director
Email: peter.lilja@situs.com
Web: www.situs.com
Advisory and outsourcing solutions for commercial real estate lenders and investors.

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

Vesterbrogade 8, 0900 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.

FORENINGER**Byens Netværk**

Strandgade 27B, 1401 København K
Tlf.: 32 64 54 53
Email: hsl@dac.dk
Web: www.byens-netvaerk.dk

Byggesocietetet

Nørre Voldgade 106, 1358 København K
Tlf.: 33 13 66 37
Email: info@byggesoc.dk
Web: www.byggesocietetet.dk

Bygherreforeningen

Borgergade 111, 1300 København K
Tlf.: 70 20 00 71
Email: info@bygherreforeningen.dk
Web: www.bygherreforeningen.dk

Dansk Byggeri

Nørre Voldgade 106, 1358 København K
Tlf.: 72 16 00 00
Email: info@danskbyggeri.dk
Web: www.danskbyggeri.dk

Ejendomsforeningen Danmark

Nørre Voldgade 2, 1358 København K
Tlf.: 33 12 03 30
Email: info@ejendomsforeningen.dk
Web: www.ejendomsforeningen.dk

Ejendomsforeningen Danmark er erhvervsorganisationen for ejere, udlejere og administratorer af fast ejendom.

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.

COWI A/S

Parallevej 2, 2800 Kgs. Lyngby
Tlf.: 45 97 22 11
Kontakt: Steffen Gøth, divisionsdirektør
Email: stg@cowi.dk
Web: www.cowi.dk
COWI er Danmarks bedste rådgiver inden for bygherrerådgivning, design, ingeniørteknik og bæredygtighed. COWI is an internationally leading advisor within design, engineering and sustainability.

LANDINSPEKTØRER**MØLBAK Landinspektører A/S**

Ledeborg 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 Vogensen Christensen, landinspektør, partner
Email: lvc@le34.dk
Web: www.le34.dk
Ejendomsdannelsen, 3D skanning, opmåling og ekspropriation.

Landinspektørkontoret a/s

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

Skel.dk Landinspektører

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

MEDIE, REKLAME OG KOMMUNIKATION**Byggeriets billedbank**

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

Grønbech ApS

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

Kontur design

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

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.

Lizette Kabré

Baggesensgade 16, 3.sal, 2200 København N
Tlf.: 33 25 10 02
Kontakt: Lizette Kabré, fotograf
Email: mail@lizettekabre.dk
Web: www.lizettekabre.dk
Fotojournalist og ekspert i portrætter, reportagefotografi, branding og pressebilleder.

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.

PARKERINGSLØSNINGER**APCOA PARKING Danmark**

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

ONEPARK A/S

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

Q-Park Operations Denmark A/S

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

PORTALER FOR SALG OG UDLEJNING**Lokalebasen.dk A/S**

Æbeløgade 4, 1., 2100 København Ø
Tlf.: 70 20 08 14
Kontakt: Jakob Dalhoff, adm. direktør
Email: jd@lokalebasen.dk
Web: www.lokalebasen.dk
Udlejning af erhvervslokaler i hele Danmark. Stor synlighed i markedet.

Oline

Kronprinsensgade 6,2 1114 København K
Tlf.: 42 41 06 02
Kontakt: Simon Skou Andersen, adm. direktør
Email: ssa@oline.dk
Web: www.oline.dk
Danmarks største portal for erhvervsjendomme med emner fra mere end 150 erhvervsrådgivere og en række udbydere.

Respace

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

PROJEKTUDVIKLERE

Maycon ApS - ejendomsudvikling

Slagelsevej 113, 4700 Næstved

Tlf.: 55 77 01 00

Kontakt: Bjarne Mayland, direktør/projektudvikler

Email: bmo@maycon.dk

Web: www.maycon.dk

Stor erfaring og kompetence inden for både projektudvikling, køb og salg af ejendom

DEAS OPP

Dirch Passers Allé 76, 2000 Frederiksberg

Tlf.: 70 30 20 20

Kontakt: Lars Olaf Larsen, afdelingsdirektør

Email: lol@deas.dk

Web: www.deas.dk

Vi tilbyder kvalificerede, langsigtede og totaløkonomiske helhedsløsninger i drift og anlæggelse af OPP-projekter samt administration, drift og vedligeholdelse af OPP-selskabet.

FB Gruppen

Vestre Teglgade 10, 2450 København SV

Tlf.: 33 86 20 20

Kontakt: Hans-Bo Hyldeg, direktør

Email: hbh@fbgruppen.dk

Web: www.fbgruppen.dk

FB Gruppen udvikler, bygger og sælger boliger. Vi håndterer projektudvikling, projekt- og byggestyring, samt salg og udlejning.

Innovater A/S

Marselisborg Havnevej 56, 2.

8000 Aarhus C

Tlf.: 70 26 70 10

Email: info@innovater.dk

Web: www.innovater.dk

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

Kuben Management A/S

Ellebjergvej 52, 2450 København SV

Tel.: 7011 4501

Contact: Henrik Offendal, markedschef

Email: hof@kubenman.dk

Web: www.kubenman.dk

Landsdækkende rådgivning til udvikling og gennemførelse af byggeri. Specialister i boligbyggeri og kombinationsbyggerier fra tidlig idéudvikling til 5-års gennemgang - herunder økonomisk, juridisk og teknisk rådgivning.

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

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.

EY

Osvald Helmuths Vej 4, Postboks 250, 2000 Frederiksberg

Tlf.: 73 23 30 00

Kontakt: Henrik Reedt, partner, stat. aut. revisor

Email: henrik.reedt@dk.ey.com

Web: www.ey.com/DK/da/Home

Kallermann Revision A/S**- statsautoriseret revisionsfirma**

Stationspladsen 3, 3000 Helsingør

Tlf.: 49 21 87 00

Kontakt: Peter Kallermann

Email: pk@kallermann.dk

Web: www.kallermann.dk

Vi betjener danske og internationale kunder fra vores udgangspunkt i Helsingør. Vi arbejder hårdt for at være den bedste sparringspartner for de kunder, der vælger at bruge os og vores erfaring inden for ejendomsbranchen.

KPMG

Dampfærgevej 28, 2100 København Ø

Tlf.: 52 15 00 25

Kontakt: Michael Tuborg, Director

Email: m.tuborg@kpmg.com

Web: www.kpmg.com/dk/en/pages/default.aspx

KPMG's branchegruppe for ejendomme - vi kan meget mere end revision.

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.

Redmark**Statsautoriseret Revisionspartnerselskab**

Dirch Passers Allé 76, 2000 Frederiksberg

Tlf.: 39 16 36 36

Kontakt: Connie Søborg Hansen, statsaut. revisor, partner

Søren Kristiansen Bünger, statsaut. revisor

Email: csh@redmark.dk - sb@redmark.dk

Web: www.redmark.dk

Vi sætter kunden i centrum og arbejder altid for at skabe merværdi i de opgaver, vi løser i samarbejde med vores kunder. Vi tilbyder revision, regnskabsassistance og rådgivning til ejendomsbranchen.

TIL SALG

BUDFRIST
04.10.2016**Off. udbud - eksisterende bygninger - projektmulighed****Mørdrupvej 15-19, 3060 Espergærde - tæt på havnen, skov, strand, indkøb og station**

Ejendommen består i dag af tre bygninger og er oprindeligt opført som Rådhus for Tilkøb Kommune. Ejendommen udbydes til salg med en bebyggelsesprocent på 40, sælges at der først udarbejdes et lokalplanforslag, når der foreligger en købsaftale med et konkret forslag til bebyggelsen på grunden. Med tilbudsbiljetten skal vedlægges en summarisk projektbeskrivelse, projektskitse i form af en situationsplan og rummelig illustrationer af det fremtidige projekt.

- Sælges i henhold til bekendtgørelse nr. 799 af 24.06.2011
- Sælger kan frit vælge imellem bud eller forkaste dem alle
- Budfrist 4.10.2016 på Helsingør Kommune Rådhus
- Købstilbud skal afgives på den udfærdigede tilbudsbiljet

Prisindikation kr. 30.000.000

Grundareal 9.866 m²

Telefon 49203333

Sagsnummer 13957109

TIL SALG

Markant ejendom med bolig og erhverv

Bramstræde 2 A-E, 3000 Helsingør - Investeringsejendom

Ejendommen, som er opført i røde mursten, består af 13 beboelseslejligheder + 2 cafeer/værtshuse + 1 vinhandel. Med denne beliggenhed, forventes ingen tomgang, hverken på bolig- eller erhvervsudlejningsdelen. Ni boliger er istandsat hvor lejen fastsættes til markedsleje § 5 stk. 2.

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

Kontantpris	35.000.000	Bolig-/Erhverv m ²	1.135 / 391
Fremtidig forrentning	5,6%	Telefon	49203333
		Sagsnummer	13957174

home Erhverv

Mail: 139@homeerhverv.dk

Tlf.: 49 20 33 33

Tlf.: 48 25 07 55

Erhvervscenter Nordsjælland - Tlf. 48250755

Nordstensvej 9, 1., 3400 Hillerød

hillerod@homeerhverv.dk

homeerhverv.dk/hillerod

TIL SALG

AAA ejendom på Axeltorv i Helsingør

Bjergegade 18A, 3000 Helsingør - Investeringsejendom

Ejendommen er nypudset i terrakotta farve - består af 10 beboelseslejligheder + 3 cafeer/værtshuse. Med denne beliggenhed forventes ingen tomgang, hverken på bolig- eller erhvervsdelen. Alle boliger er istandsat hvor lejen fastsættes til omkostningsbestemt leje med forbedringsforhøjelser.

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

Kontantpris	35.500.000	Bolig-/Erhverv m ²	1.014 / 737
Fremtidig forrentning	5,4%	Telefon	49203333
		Sagsnummer	13957175

Tidligere Mærsk-chef bliver bestyrelsesformand i Casa

Den tidligere Mærsk-chef Eivind Kolding tiltræder som bestyrelsesformand i udviklings- og entreprenørselskabet Casa som led i en større udviklingsplan som Casas ledelse og kapitalfonden CataCap i fællesskab har iværksat for at understøtte en fortsat vækst over de kommende år.

- Casa oplever fortsat høj vækst, og vi fokuserer derfor benhårdt på at udvikle organisationen og processer, så vi kan bygge videre på den høje kvalitet selskabet er kendt for. Jeg er meget entusias-

Tidligere Danske Bank-chef Eivind Kolding er nu også blevet en del af ejendomsbranchen.

stisk omkring det kommende samarbejde med Eivind Kolding og er sikker på, at hans strategiske, operationelle og finansielle erfaring fra større selskaber i høj grad kan komme os til gode, siger grundlægger og adm. direktør af Casa, Michael Mortensen.

CataCap købte i april 60 procent af Casa og meldte allerede dengang ud, at Michael Mortensen ville fortsætte i ledelsen som CEO sammen med CFO Per Hansen og COO Peter Rosengreen, og at der ville blive nedsat en ny bestyrelse.

Boligkontoret i Aarhus får ny bygge- og innovationschef

Den aarhusianske boligorganisation Boligkontoret, der har 5.600 almene familie- og ungdomsboliger under administration i Aarhus får ny bygge- og innovationschef. Det bliver den 46-årige Erik Frehr, som kommer fra KPF Arkitekter.

Hos Boligkontoret Århus skal han varetage udviklingen af nye bæredygtige boliger med stærkt fokus på fællesskab, mens han også får ansvar for renovering og modernisering af Boligkontoret Århus' 5600 almene familie- og ungdomsboliger i Aarhus-området.

Peter Back

Peter Back ny direktør hos Lintrup & Norgart

Ejendomsveteranen Peter Back, med erfaring fra flere store mæglervirksomheder, er ansat som direktør og COO (Chief Operating Officer) i Lintrup & Norgart. Han bliver ansvarlig dels for administrationen i det voksende mæglerfirma på Århusgade på Østerbro, dels for den øgede indsats inden for investeringsejendomme, herunder boligudlejningsejendomme.

- Fra branchen kender vi Peter Back som en dygtig og effektiv mægler og rådgiver, og vi er glade for, at han går ind på en nøglepost i Lintrup & Norgart. De senere år har vi haft stor vækst, og i partnerkredsen har vi været på udkig efter den rette person til at lede de interne funktioner, så vi kan bruge mere tid ude hos kunderne, siger adm. direktør Stig Lintrup.

Han er partner i Lintrup & Norgart sammen med ægtefællen Susan Hellner Lintrup og Jesper Norgart, som begge træder ud af direktionen for at kunne bruge mere tid på rådgivning, udlejning og salg. Den formelle ledelse består nu af Stig Lintrup og Peter Back.

Den 43-årige nye direktør i Lintrup & Norgart er uddannet i Nordea

(dengang Unibank) og havde efterfølgende poster i Skibskreditfonden og Københavns Fondsbørs. I 2004 kom han til ejendomsbranchen og har blandt andet været partner og ansvarlig for investeringsejendomme i Newsec Egeskov & Lindquist og senest direktør for udlejningsafdelingen i Sadolin & Albæk.

KANT ARKITEKTER FÅR NY ADM. DIREKTØR

Morten Stahlschmidt bliver ny adm. direktør i Kant Arkitekter, som har indledt en professionalisering af ledelsesarbejdet og som følge deraf udnævnt tre strategiske partnere for henholdsvis arkitektonisk udvikling og akquisition og altså også ansat ny adm. direktør.

Morten Stahlschmidt er arkitekt og har desuden en Executive MBA fra CBS. Han blev i 2015 adm. direktør i 3XN efter Bo Boje Larsen, hvor han kom til fra Arkitema, men er altså allerede nu efter bare 10 måneder gået videre til Kant Arkitekter.

-Vi er tæt på at nå vores vækstsmål frem mod 2017. Næste etape

bliver med Morten ved roret for den administrative ledelse af virksomheden. Med den nye udnævnelse frigøres der kræfter til en yderligere forretningsudvikling mod nye markeder, oplyser Kant Arkitekter.

Kant Arkitekter har gennem de senere år især markeret sig med en række kapacitetsudvidelser og helhedsrenoveringer af ikke mindst de københavnske folkeskoler.

Kant Arkitekter ejes af Anders Bay Holm og Uffe Bay-Smidt. Anders Bay Holm har været adm. direktør frem til nu for de godt 40 medarbejdere.

Morten Stahlschmidt.

FOTO: MARELOUSEMINIHOLM

EjendomsDesign

- er din ejendom optimeret til salg eller udvikling?

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

 Landinspektorkontoret
Baatrup & Thomsen A/S

HELINGØR
Ole Rømers Vej 3
3000 Helsingør
Tel 4922 0986

GILLELEJE
Alfavej 4A
3250 Gilleleje
Tel 4847 0986

KØBENHAVN
Nørre Voldgade 88
1358 København K
Tel 3313 0986

www.landinspektorkontoret.dk

Rasmus Egeskov Davidsen i spidsen for kontorudlejning hos Newsec

Rasmus Egeskov Davidsen er udnævnt til ny afdelingsleder og partner hos Newsec Egeskov & Lindquist, hvor han særligt får ansvar for udlejningen af kontorejendomme. Rasmus Egeskov Davidsen træder ind i firmaet som næste generation og søn af en af de navnkundige stiftere, der stadig lægger navn til firmaet i form af Inger Egeskov.

Newsec Egeskov & Lindquist har

dog de senere år gennemgået en transformation og ejes ikke længere af navnepartnerne, men af de nuværende seniorpartnere Henrik Lyngskjold, Louis Kjærgaard, Morten Jensen og Brian Tretow-Loof.

Newsec Egeskov & Lindquist har haft held med at opdyrke netop udlejningsmarkedet og fik en stor markedsandel i de år, hvor transaktionsmarkedet dykkede i kølvandet på krisen.

Rasmus Egeskov Davidsen kom til Newsec Egeskov & Lindquist for godt fire år siden med en baggrund inden for account management for flere store danske virksomheder og en cand.merc. fra CBS i bagagen, hvoraf han læste et semester MBA på Fischer School of Business i USA.

Rasmus Egeskov Davidsen

- Der må være brug for vores tilgang og mind-set, for vi fastholder tilsyneladende vores bygherrer og bliver nu oftere inviteret med i flere og større udbud, siger Per Laustsen, der understreger, at Årstiderne Arkitekter har egne specialister inden for Space Planning, retail og hvad angår byplan, lokalplan og selve processtyringen.

Årstiderne Arkitekter udvider i Aarhus

Årstiderne Arkitekter har fordoblet omsætning og kundeportefølje de seneste fire år og har nu cirka 300 ansatte. Derfor åbner arkitektfirmaet nu en ny afdeling i Aarhus, og fra ledelsens side sættes der på vækst og en stejl udviklingskurve.

- Tegnestuen i Aarhus slår dørene op primo september i et nedlagt laboratorium i Ceres Byen midt i Aarhus centrum. Det er en spændende tid i dansk byggeri fyldt med muligheder. Vi skal selvfølgelig være der, hvor det sker, og

vi sætter på, at kontoret i Aarhus kommer til at vokse markant de næste år, siger arkitekt MAA, partner og stifter af Årstiderne Arkitekter, Per Laustsen. Satsningen kommer i kølvandet på, at det anslås, at der i 2050 vil være 450.000 indbyggere i Århus mod de nuværende 320.000. Altså cirka 130.000 flere indbyggere, der alle skal have boliger og tilhørende undervisnings-bygninger, daginstitutioner, kultur- og erhvervsbygninger.

- Væksten er sådan set allerede i

gang for Årstiderne Arkitekter for siden vi tog beslutningen for et lille års tid siden om at etablere os i Aarhus, var det med planen om at starte beskeden med 3-5 fuldtidsansatte, men nu forventer vi en opstart med cirka 20 medarbejdere, siger Per Laustsen.

Årstiderne Arkitekter har netop ansat arkitekt MAA, Steen Gissel, som kommende chef for Aarhus-afdelingen og er for tiden i gang med et nyt hjerne- og demenscenter for Aarhus Kommune, private boliger på Fragtmansgrunden i

Åbyhøj, udvikling af Tulip-grunden i Brabrand til boligområde med almene og private boliger, et stort privat boligprojekt i Tilst, igangværende ombygning af markante ejendomme i midtbyen og flere byudviklingsprojekter på masterplanniveau.

Arkitektfirmaet vil med den nye afdeling fra september nå op på syv afdelinger beliggende i Silkeborg, Herning, København, Aarhus, Oslo og Nesbyen i Norge, Göteborg i Sverige samt Dakar og Bangladesh.

I første halvdel af 2016 solgte vi blandt andet disse erhvervsjendomme - Skal vi også sælge din ejendom?

Nybolig Erhverv
København A/S

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

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

Nye medarbejdere i Estate Media

Estate Media har udvidet med to nye medarbejdere.

Mads Viksnins er ny key account manager. Mads Viksnins vil fremover arbejde med salg af annoncer til Estate Magasin, markedsføring online på estatemedias.dk, der er under udbygning, og salg af sponserater i Estate Medias voksende conferenceafdeling.

Mads Viksnins er 31 år og har senest været commercial relations manager for betalingssystemet iZettle med ansvar for de danske kunder. Han har også været salgs- og kundeansvarlig i Apple-forhandleren, Eplehuset, og har erfaring både fra eget og en række store reklamebureauer. Mads Viksnins har en udvidet bacheloruddannelse i design og business og en uddannelse i industrielt design. Han er oprindeligt fra Aalborg, men følger nu ejendomsmarkedet i København nøje fra en nybygget lejlighed i Nordhavn.

På Estate Medias cirka 40 årlige konferencer og seminarer bliver det fremover Marie-Louise Toftgaard Bak, man kan møde. Marie-Louise Bak får med titel af projektleder ansvaret for den

praktiske gennemførelse af store arrangementer som Copenhagen Urban Arena og Ejendomsdagene og for organiseringen af Estate Medias store udbud af dagskonferencer og seminarer om specifikke ejendomsrelaterede emner.

Marie-Louise Toftgaard Bak er uddannet eksportingeniør (Språk) og er netop hjemvendt fra Los Angeles, hvor hun også har været vant til at have mange bolde i luften som ansvarlig for logistikken i en skandinavisk møbelbutik. Hun har tidligere været indkøbschef og produktchef i blandt andet Novartis og har god erfaring fra tidligere med afvikling af arrangementer både som uddannet guide i Spies og som supervisor på flere restauranter og cafeer.

Marie-Louise Toftgaard Bak har suppleret sin uddannelse med en Prince2 i projektledelse og en uddannelse indenfor Lean. Hun er 45 år og bor i Valby.

- Vi er utrolig glade for at kunne inkludere Marie-Louise Toftgaard Bak og Mads Viksnins i Estate Media teamet. Estate Media leverer viden til ejendomsbranchen på et højt fagligt niveau, og både

Marie-Louise Toftgaard Bak.

Mads Viksnins.

Marie-Louise og Mads vil kunne bidrage til at videreudvikle Estate Medias palette af professionelle vidensprodukter til bygge- og ejendomsbranchen. Vi ser frem

til, at de i den kommende tid vil møde vores mange annoncører og konferenc- og seminardeltagere, siger markedsdirektør Mira Trolle Scheel, Estate Media.

FOTO: LIZETTE KABRE

BYGNINGSDRIFT

Meningsfuld digitalisering

Alle taler om digitalisering, men de færreste gør noget ved det. Firmaet Studio DNA så behovet for digitalisering af bygningsdriften og udviklede applikationen Husets DNA. Boligforeningen BoligSyd er med applikationen på forkant, og de har opnået en meningsfuld digitalisering af deres bygningsrelaterede materialer.

Papirrod og fugtige kasser stablet i bjerge i et kælderrum og uendelige gennemrodninger for at finde den helt korrekte tegning på én af BoligSyd's 2100 lejligheder. Dette var medvirkende til, at boligforeningen valgte den digitale vej. I dag er viceværterne blevet smarte og har adgang til alle tegninger og dokumenter via applikationen Husets DNA. BoligSyd er en stor boligforening, som er en fusion af Padborg Boligforening og Aabenraa Amts Boligforening. I takt med udviklingen har boligforeningen valgt at begynde digitaliseringen af det daglige arbejde, og da boligforeningen samtidig indførte digitalt syn, var det nærliggende også at digitalisere driften og ikke mindst opbevaringen af de mange dokumenter.

Vicevært Jørn Christiansen (tv.) og teknisk chef Jens Christian Ravn (th.), søger let på tabletten. Nu er alle papirerne fra kasserne digitaliseret i systemet Husets DNA.

Digitale pedeller

Studio DNA blev stiftet i 2013 af de to partnere i arkitektfirmaet Hune & Elkjær, Allan Wright og Niels Christian Nielsen. Tanken bag applikationen var netop - med arkitekternes viden om opbevaring og brug af dokumenter, samt behovet for netop en stringent, digital måde at holde styr på dokumenterne - at gøre pedeller, viceværter og ejendomsadministratorer digitale. Altså at sikre, at de ansvarlige for en bygnings drift, i stedet for blot at bruge mapper, papirer og rode i gamle kasser i opbevaringsrum, skulle kunne tilgå alle dokumenter og overskue dem fra en digital enhed. I BoligSyd er den enhed blevet en tablet.

Bjerge af flyttekasser

Det giver lidt sig selv, hvad de umiddelbare fordele er, og det ses også, når Jens Christian Ravn og Jørn Christiansen viser kælderen. Her står omtrent 100 bløde og skæve flyttekasser, fyldt til randen med papirer og mapper, som nu alt sammen er tilgængeligt via den spejlblanke tablet: »Med Husets DNA vælter man ikke rundt i tegningerne. Man skal ikke til at finde rundt i, hvad det lige var for en kasse, den rigtige tegning lå i« siger viceværten. Jørn Christiansen har også opnået mange andre fordele. For eksempel kan han betjene en håndværker med information uden, at han selv behøver fysisk at være på pletten. »I dag skulle jeg snakke på telefonen med en VVS mand i Røddekro. Han ledte efter et rør i gulvet under en bruseniche. Jeg fandt tegningen på skærmen og hjalp ham, så han fandt rørene det rigtige sted« uddyber han. Applikationen tilbyder også administratoren at dele en midlertidig adgang til bestemte tegninger med andre - det kunne være VVS-manden, som i stedet for at ringe, selv kan se tegningerne på sin smartphone.

Intuitiv applikation

At Husets DNA er bygget intuitivt op, med en stram struktur, betyder også, at man nemt kan finde rundt i applikationen. Det er

væsentligt, når viceværterne pludselig skal vænne sig til at bruge applikationen på smartphone, tablet eller pc. »Vores viceværter er alt fra kokke til håndværkere, landmænd, snedkere og har generelt en meget bred baggrund, og alle kan finde ud af at bruge Husets DNA«, lyder det fra den tekniske chef. Han ser også længere perspektiver i forhold til samarbejdspartnere og leverandører: »Når vi skal lave større renoveringsopgaver, så kan de selv kigge efter de relevante tegninger« siger Jens Christian Ravn. Den meningsfulde digitalisering er således opnået i form af ressourcebesparelser, struktur og tilgængelighed.

Er I klar på digitalisering? Så er Studio DNA klar til at håndtere alle jeres bygningsrelaterede tegninger og dokumenter.

Få flere informationer på studiodna.dk eller kontakt Studio DNA på telefon 40 60 69 70 eller mail@studiodna.dk

PensionDanmark henter direktør hos Danica Ejendomme

Christian E. Olsson er tiltrådt som projektdirektør hos PensionDanmark for at forstærke teamet omkring udvikling og investering i bolig- og erhvervsjendomme. Christian, der er uddannet civilingeniør fra 1995, har de seneste 7 år varetaget boliginvesteringer i Danica Ejendomme og tidligere i Keops Development.

Christian Olsson.

- Christian har stor erfaring i udvikling og investering i boligejendomme, og vi er rigtig glade for at få Christian ombord, da hans kompetence vil forstærke vores strategi om øgede investeringer i boligmarkedet, siger Marius Møller, direktør for PensionDanmark Ejendomme.

HotCop

- dansk hotelkonference

Konference om investering og udvikling af hoteller

.....
Torsdag den 6. oktober 2016
.....

Læs i Estate Magasin nr. 5

LÆS I NÆSTE NUMMER

Aarhus – sådan udvikler byggeboomet sig.

Estate Magasin sætter fokus på de mange nye investerings- og projektudviklingsmuligheder.

Vi ser også nærmere på de vigtigste brancher i byggeriet netop nu og på, hvor værdiskabelsen ligger i ejendommene.

Vi går tæt på nye projekter og udviklingsmuligheder og ser nærmere på byudvikling og fremtidens ejendomme.

Læs meget mere og få overblik over aktørerne og udviklingsmulighederne i Estate Magasin nr. 5 på gaden den 21. november.

Næste udgave udkommer: 21. november

Deadline for indlæg: 31. oktober 2016
Deadline for annoncer: 4. november 2016

Annoncer i forbindelse med temaerne i den kommende udgave kan bestilles ved at kontakte Estate Media på tlf. 28 34 03 19.

Det sker i bygge- og ejendomsbranchen

6. SEPTEMBER 2016

Grønttorvet

- udvikling af en ny bydel

13. SEPTEMBER 2016

Investering i fremtidens almene boliger

- nye projekter, samarbejde og udvikling

14. SEPTEMBER 2016

Den nye planlov

- kom bag om planloven og de nyeste ændringer

20. SEPTEMBER 2016

Forebyggelse og forsikring

- den gode ejendom

22. SEPTEMBER 2016

Forhandlingsteknik og konflikthåndtering

- effektiv kommunikation - indvendingsbehandling

4. - 6. OKTOBER 2016

Expo Real - exporeal.com

Investeringsmesse.

Sted: München.

6. OKTOBER 2016

HotCop 2016

- hotelmarkedet i Danmark - projekter, udvikling og muligheder

11. OKTOBER 2016

Investering i boliger

- boligmarkedet mod 2017

27. OKTOBER 2016

Renovering og investering i ejendomme

- udvikling og grøn værdioptimering

1. NOVEMBER 2016

Moms ved køb og salg

- af fast ejendom og byggegrund

8. NOVEMBER 2016

Erhvervs- og boligmarkedet i København mod 2017

- Investeringsmuligheder og projektudvikling

10. NOVEMBER 2016

Den gode ekspropriation

- det bør altid være sådan

15. NOVEMBER 2016

AB 92

- seneste nyt indenfor aftalegrundlag, udførelse, forsinkelse, mangler og tvister

16. - 18. NOVEMBER 2016

Mapic - mapic.com

Butiksejendomsmesse

Sted: Cannes

22. NOVEMBER 2016

Omdannelse af ejendomme

- værdiskabelse i erhvervsjendomme

14. - 17. MARTS 2017

Mipim - mipim.com

Ejendomsmesse

Sted: Cannes

AB 92

- seneste nyt indenfor aftalegrundlag, udførelse, forsinkelse, mangler og tvister

Tirsdag den 15. november 2016

Hvis ikke andet er nævnt – find nærmere information på www.estatekonference.dk

Scandinavia's strongest network

NAI Global covers Denmark, Sweden & Norway with 21 local offices

STRØGET · FREDERIKSBERGGADE · KØBENHAVN K

RETAIL

SAG NR.
21024352

LEJE

RING FOR INFO

NYHED: 120 m² butik på Strøget

120 m² regulært lokale på Strøget inkl. 147 m² lager i kælder direkte under butikken. I alt 267 m². Beliggende på Strøgets travleste del (ca. 3.000 forbigående i timen), blot ca. 100 meter fra Rådhuspladsen. Ledig til overtagelse straks.

AREAL M² 120+147
LEJE PR. M² RING
ØKONOMI RING
ENERGIMÆRKE -
OPFØRT ÅR 1897

MARIELUNDVEJ · 2730 HERLEV

INVEST.EJD

SAG NR.
21024320

SALG

DKK 34.400.000

Veldrevet flerbrugerejendom

Ejendommen er pæn & velholdt, opdelt i mindre lejemål, der er udlejet til kontor/handel. 90% udlejningsprocent. Kun 1 stk. lejemål i tomgang. Pæne udenomsarealer. Nyt tag i 2016. Yderligere byggeret (pt. p-plads) på ejendommen.

AREAL M² 3.974
LEJE PR. M² 6.166
ENERGIMÆRKE C
OPFØRT ÅR 1972

KØBENHAVN Ø

SAG NR.
21024340

DKK 1.950/m²

939 m² domicil ejd. i grønne omgivelser

Forbindelsesvej, Sdr. Frihavn. Charming kontordomicil med cool/klassisk indretning & god stil.

AREAL M² 939
LEJE PR. M² 1.950
DRIFT PR. M² INKL.

KØBENHAVN Ø

SAG NR.
21024337

DKK 1.450/m²

269+324 m² kontor i pakhuis ved Kastellet

Forbindelsesvej, Sdr. Frihavn. Lyse & lækre kontorlokaler, ca. 4 meter til loftet, cool stil & god parkering.

AREAL M² 269+324
LEJE PR. M² 1.450/1.800
DRIFT PR. M² INKL.

KØBENHAVN Ø

SAG NR.
21024338

DKK 1.800/m²

157+893 m² kontor i absolut topkvalitet

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

AREAL M² 157+893
LEJE PR. M² 1.800
DRIFT PR. M² INKL.

KØBENHAVN Ø

SAG NR.
21024339

DKK 1.650/m²

278-1.391 m² kontor i velh. smukt pakhuis

Indiakaj, Sdr. Frihavn. 4x kontorlejemål på hhv. 278, 309, 397, 407 m². Kan kombineres op til 1.391 m².

AREAL M² FRA 278-1.391
LEJE PR. M² FRA 1.650
DRIFT PR. M² INKL.

