

Indhold

ARTIKLER

- 5 **Leder** | De fantastiske ideer skal stimuleres
- 14 **Indblik** | Kamp om investeringer for 40 milliarder kr.
- 28 **Tema** | Få investorer reagerer på klimatruslen
- 38 **Fokus på regionerne** | Store projekter sætter dagsordenen i Odense
- 44 **Byggesocietetet** | Bæredygtighed: Det Gyldne Søm til Crowne Plaza
- 48 **Overblik** | Kommunevalg uden byggetema
- 52 **Kvindeligt forbillede** | Hvem skal være Årets kvindelige forbillede?

ORDET ER DIT

- 58 **Ordet er dit** | Due Diligence og nødlidende ejendomme
af Peter Frische
- 60 **Ordet er dit** | Lejere i økonomiske vanskeligheder – hvordan håndterer udlejer det?
af Iben Christensen
- 62 **Ordet er dit** | Nye leasingregler kan få vidtrækkende konsekvenser
af Allan Pedersen

OVERBLIK

- Nyheder Indland** | 6-13, 27, 43, 50-51
- Nyheder Norden** | 34-36
- Nyheder Udland** | 20-24
- Marked og transaktioner** | 56-57
- Tal og tendenser** | 54-55
- Virksomheder og mennesker** | 64-66

Fokus på regionerne:
SYDDANMARK
Odense

44

28

38

48

14

» De bedste løsninger er ikke altid dem, der kræver mest energi

» Om at spare på lyset, på budgettet og på miljøet

Da vi udviklede ideen til dette P-hus i Sydhavnen, var Kåre en af de primære drivkræfter, og den projektudvikler som satte sit fingeraftryk på alt lige fra beregningerne af P-husets driftsøkonomi til skitseringen af husets specielle, logistiske udfordringer. Og – skulle det vise sig – endda på husets lysanlæg.

I det projekt Zeta Invest købte af os, planlagde man nemlig at installere et

lysanlæg, som ikke var driftsoptimeret. Men da Kåre rent tilfældigvis hørte dette, kunne han med det samme se, at det ville give utilsigtede konsekvenser for driftsøkonomien. For det planlagte lysanlæg tog ikke højde for, at et P-hus kun har behov for kunstigt lys få timer i døgnet.

Kåre havde egentligt givet tøjlerne videre. Men da han hørte om lysanlægget og den forringede driftsøkonomi i projektet, kunne han slet ikke lade være med at finde en alternativ løsning. En løsning der blandt andet omfattede simpel styring

og andre lysarmaturer med spoler. Og som betød, at Zeta Invest fik en bedre økonomi i projektet – og at miljøet blev sparet for et unødvendigt ressourcepild.

Hvis du synes, at det er en detalje i et stort byggeri, så kan vi godt forstå dig. Men den passion og det engagement, Kåre lagde for dagen dengang – selv i de mindste detaljer – er karakteristisk for den måde, vi arbejder på hos MT Højgaard Projektudvikling. Og det giver ikke alene bedre løsninger for vores kunder – det giver også bedre økonomi i projekterne.

www.magasinetejendom.dk

Udgivet af

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

Annoncesalg og administration

Tlf. dir. 29 38 74 80
salg@magasinetejendom.dk

Ansv. redaktør

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

Direktør

Nikolaj Pfeiffer
pfeiffer@magasinetejendom.dk

Design og layout

Wammen Design
www.wammendesign.dk

Foto

Lizette Kabré
www.lizettekabre.dk

Udgives i samarbejde
med Byggesocietetet

Abonnement

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

ISSN nr. 1903-2110

Tryk

P.J. Schmidt A/S

Næste nummer

Udkommer 9. november
Deadline for indlæg 21. oktober
Deadline for annoncer 26. oktober

Forsiden

Pernille Weiss Terkildsen

Medlem af

De fantastiske ideer skal stimuleres

Hvad med metropolzonen, hvad med Tivolis butikker, hvad med den fede arkade i Strøgets kedelige ende, hvad med Israels Plads, hvad med Lighthouse i Århus etc. etc.

Krisen har sat de fantastiske projekter i bero. Det er rigtig ærgerligt, for mange af dem med de højtflyvende idemænd i kulissen ville rent faktisk have forskønnet de store byer. Vi har brug for en indre by i Danmarks store byer med bygninger, der vel at mærke både med deres funktion og form, kan imponere og tiltrække turister, indbyggere og virksomheder, når krisen har stabiliseret sig for alvor.

Derfor er det lige så ærgerligt, hvis krisen får alle de – på flere måder – stort tænkende arkitekter, projektudviklere, entreprenører og kunstnere til kun at tænke i jordhøjde.

I krisetider træder Maslows behovspyramide i kraft: For hvem kan tænke spektakulært, når der mangler smør på brødet. Fra offentlig side skal man ikke støtte rent kommercielle projek-

ter. Men det offentlige kan gå foran og sørge for ikke bare "best practice", men også reelle konkurrencer i alle de kommunale, regionale og statslige projekter, der pt. får milliarder med sig. På den måde sikrer man, at krisen ikke betyder laveste fællesnævner. Også selvom det er hurtigere og nemmere – og på kort sigt bedre for branchen – at vi får sat en masse i gang her og nu.

Magasinet Ejendom understøtter, at vi får de bedste ideer frem med tre konferencer og netværksbegivenheder i løbet af efteråret. Se hvordan du kommer med og får det bedste frem for dig og din virksomhed på www.magasinetejendom.dk/konferencer

Kamilla Sevel, Chefredaktør
sevel@magasinetejendom.dk

Om Magasinet Ejendom

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

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

Energirigtig og arkitekttegnet folkeskole til 13.000 kr. per kvm.

FURESØ: Furesø Kommune har indviet et nyt 3.000 kvm. stort energiklasse 1-skolebyggeri med bl.a. 12 nye klasseværelser og mediatek. Det overraskende i byggeriet er, at fordi der er brugt modulbyggeri til "kernen" af byggeriet, så har den kun kostet 13.000 kr. pr. kvm. Skolen er projekteret og opført af Scandi Byg og tegnet af Vilhelm Lauritzen Arkitekter.

– Projektet beviser, at god arkitektur, miljøhensyn og modulbyggeri sagtens kan spille sammen og har en god fremtid sammen. I Furesø Kommune vil vi i hvert fald have denne positive oplevelse i baghovedet, når vi skal bygge i fremtiden, siger borgmester Jesper Bach.

Scandi Byg har produceret modulerne indendørs i virksomhedens haller i Løgstør,

mens der blev støbt fundament. Byggeriet stod derfor færdigt kun fire en halv måned efter, at byggetilladelsen var givet. Scandibyg vandt også for nyligt licitationen på 650 energirigtige rækkehuse til KAB – "Københavns Almindelige Boligselskab".

– I betragtning af det begrænsede budget synes vi virkelig, at Furesø Kommune har fået valuta for pengene og vi forventer flere opgaver af samme type. Vi kan jo se, at meget institutions- og etagebyggeri af økonomiske årsager vil blive opført i præfabrikerede moduler, siger sagsarkitekt Claus Skogstad, Vilhelm Lauritzen Arkitekter.

En professionel samarbejdspartner – med fokus på fast ejendom

Vi tilbyder

- Ejendomsforvaltning og -administration
- Centermanagement
- Forretningsførelse
- Bygherrerådgivning
- Byggeadministration
- Projektsalg og -udlejning
- Energiledelse
- Ejendomsservice
- Anden rådgivning

Dan-Ejendomme as er en professionel totalleverandør, som varetager alle service- og rådgivningsopgaver, der er rettet mod forvaltning og drift, opførelse og salg/udlejning af fast ejendom.

KONTAKT
70 30 20 20

Tuborg Boulevard 12, 2900 Hellerup

www.dan-ejendomme.dk

Dan-Ejendomme as

UCC PÅ JAGT EFTER 50.000 KVM. I KØBENHAVNSOMRÅDET

HILLERØD: Professionshøjskolen UCC i København vil fra 2012-2014 samle sine aktiviteter på 2-3 fremtidige campusområder i Hillerød og i Københavnsområdet. Arkitektfirmaet Juul | Frost Arkitekter er rådgivere på projektet.

Professionshøjskolen UCC har i dag 11.000 studerende i København og Nordsjælland og uddanner bl.a. lærere, sygeplejersker, fysioterapeuter og pædagoger.

– Som rådgivere for UCC tager vi udgangspunkt i den viden, vi har oparbejdet om campusudvikling for at finde de bedst mulige placeringer for UCC, siger Helle Juul, Juul|Frost Arkitekter.

FOTO: JUUL|FROST

TAC hedder nu Schneider Electric

Samme mennesker
Samme løsninger
Samme værdier

Hvad er så nyt?

Navnet og de nye muligheder

TAC har pr. 1. oktober skiftet navn til Schneider Electric - en koncern vi har været en del af siden 2003. Som én global specialist inden for energistyring, hjælper vi dig med at spare energi, ved at tilbyde integrerede løsninger der styrer og overvåger dine bygninger. De mennesker du har kontakt til i dag, forbliver de samme - men vores evne til at optimere din virksomheds energiforbrug bliver nu endnu bedre. Læs mere på www.schneider-electric.dk/buildings.

Make the most of your energy

Schneider
Electric

Miljø er mere end lavt energiforbrug.

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

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

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

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

SKANSKA

www.skanska.dk
Telefon 4468 0565

Signal vinder rådgivning om fremtidens skole

KØBENHAVN: Rådgivningsfirmaet Signal, ugebrevet Mandag Morgen og rådgiverkoncernen Carl Bro har vundet et SKI-udbud om etablering af et modelprogram for fremtidens skole initieret af Erhvervs- & Byggestyrelsen samt RealDania. Udbuddet er vundet i konkurrence med 4 andre konsortier.

– Vi er superglade, for det er en rigtig spændende opgave. Formålet er at give et bud på, hvordan skolerne skal udvikles i de kommende år for at kunne leve op til fremtidens læringsmiljø. Vel at mærke indenfor de rammer som mange kommuner lever med, hvor der ikke bare er økonomi til at bygge nyt, siger adm. direktør Gitte Andersen, Signal.

Signal har i det hele taget travlt pt., hvor virksomheden også netop er valgt til at udarbejde et modelprogram for plejeboliger til autister samt til at rådgive 2 områder om de omfattende omrokeringer af Danmarks professionshøjskoler.

– Det drejer sig om University College Sydsjælland, hvor Signal skal rådgive om strategisk brug af bygningsfysik på Campus Roskilde i forbindelse med, at en række uddannelser flytter sammen i de eksisterende bygninger. Desuden skal vi rådgive Metropol, Professionshøjskolen i centrum København, i forhold til at etablere en fremtidig campusstrategi, siger Gitte Andersen.

Væksten afspejler sig også i, at Signal for første gang i år er blevet udnævnt til Gazelle virksomhed af Dagbladet Børsen.

– Vi er inde i en utrolig spændende udvikling, hvor vi også skal udvikle nye evalueringsredskaber af koblingen mellem “Mennesker/ Ledelse og Rum”, som er den niche, som vi har specialiseret og optimeret os inden for. Pt. gennemfører vi en evaluering af Kulturarvsstyrelsens egne lokaler som de flyttede til for 3-4 års siden. Evalueringen vil være afsluttet inden årsskiftet og vil give nye input til

Professionshøjskolen indeholder blandt andet uddannelsen til lærer.

debatten om “Rum som strategisk redskab i forandringsprocesser”, siger direktør Gitte Andersen, Signal Arkitekter.

120 INTERNATIONALE FORSLAG TIL NYT MUSEUM

KØBENHAVN: Der er – måske ikke overraskende i disse krisetider – overvældende interesse for at komme til at tegne et af Danmarkshistorens mest omfattende museumsprojekter. Mere end 120 forslag fra ind- og udland er sendt ind til idekonkurrencen, der skal give et bud på, hvordan Danmarks nye naturhistoriske museum kan se ud. Idekonkurrencen har en samlet præmiesum på 950.000 kr.

– At idekonkurrencen ville vække interesse blandt danske arkitekter var måske forventeligt, men at konkurrencen er kommet så bredt ud, at den også har fået international opmærksomhed, er meget positivt!, siger museumsdirektør Morten Meldgaard.

NYKREDIT FIK RESULTAT PÅ 2,2 MILLIARDER KR.

KØBENHAVN: Nykredit koncernen fik et rigtig godt - og langt bedre end forventet - resultat i 1. halvår. Udlånet blev øget med 32 mia. kr. og svarede dermed til en vækst i de kundevedtne forretninger på 20 procent i forhold til 1. halvår 2008, eksklusive Forstædernes Bank.

– Vi ser stigende restancer og nedskrivninger på udlån, men langt fra på noget alarmerende niveau, påpeger Nykredit.

TELL

Bedre eksponering?

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

Danmarks største portal for erhvervsejendomme hedder fortsat Oline.dk.

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

Ejendomsportalen for erhvervslivet

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

DSV DROPPER LOGISTIK-CENTER I RINGSTED

RINGSTED: Logistikvirksomheden DSV har meddelt Ringsted Kommune, at

de alligevel ikke ønsker at bygge nyt hovedsæde med logistikcenter på en 40 hektar stor grund i kommunen, hvor DSV ville sammenlægge aktiviteter fra flere lokationer i Danmark.

Købet var blandt andet betinget af, at der inden 1. september 2009 lå en endelig og upåankelig kommune- og lokalplan.

Ringsteds borgmester Niels Ulrich Hermansen udtrykker forståelse for, at DSV har været igennem en hård periode på aktiemarkederne, og at virksomheden står foran en vanskelig periode med nedgang i transportsektoren og dermed i DSV's forretning.

– Hvis det reelt er der, problemet ligger, har jeg allerede meddelt DSV, at vi gerne går i forhandlinger med dem om udbygningstakt, betalingsterminer og andre virkemidler, der kan hjælpe en virksomhed, der pludselig ser sig selv i et helt andet marked end forventet. Og jeg håber naturligvis, at DSV tager imod den udstrakte hånd, siger Niels Ulrich Hermansen.

40 boliger på vej i Aalborg

AALBORG: Calum i Aalborg bygger – i tæt samarbejde med Himmerland Andelsboligforening – 40 boliger i to ejendomme på ialt 4.000 kvm. på den store grund på hjørnet af Sønderbro og Østre Alle i Aalborg, hvor tidligere Dansk Eternit-fabrik lå. Nogle af lejlighederne bliver lejeboliger, andre ejerboliger. Det er første gang, at de to boligformer blandes i samme nybyggeri i Aalborg.

Calum har købt over 18.000 kvm. af Eternit-grunden. På cirka en tredjedel står fortsat de gamle fabriksbygninger, som skal renoveres. Foruden boliger skal her være dagligvarebutikker, kontorer og gerne institutioner som f.eks. børnehave. Det er blandt andet de høje fabriksbygninger, der kan ses fra både Sønderbro og Østre Alle – det tidligere Kedelhuset og Elværket.

Renoveringen og nybyggeriet på Eternit-grunden sker i tæt samarbejde med arkitektfirmaet Kjaer & Richter, som også er arkitekter på Calums renovering af den tidligere Nestlé-fabrik i Hjørring.

– Vi blander nyt og gammelt. De gamle fabriksbygninger er en vigtig del af Aalborgs industrielle historie, og der er fantastiske muligheder for indretning i de gamle bygninger, siger direktør Henrik Calum. Her sammen med formanden for Himmerland Andelsboligforening, Peter Anker.

Der skal nu laves en lokalplan for Calum-området. Når den er vedtaget, starter byggeriet.

– Når boligerne står klar gør vi facaderne på de gamle bygninger flotte. Det sker, så snart Aalborg Kommune har godkendt lokalplanen. Vi har nemlig ingen planer om, at der skal stå spøgelsesbygninger – derfor kommer den indvendige renovering hurtigt efter, siger Henrik Calum.

REJSEGILDE PÅ ALFA-LAVALS NYE DOMICIL I SØBORG

SØBORG: Industrivirksomheden Alfa Laval har sammen med udviklingsselskabet Skanska Øresund holdt rejsegilde på virksomhedens nye hovedkontor i Søborg. Alfa Husets energiforbrug er 25 pct. lavere end krævet og får med sine 3.650 kvm. plads til 170 medarbejdere fordelt på tre etager.

Det nye domicil i Søborg er tegnet af Staffan Holfelt Arkitekter. KPC København er entreprenør. Her borgmester i Gladsaxe Karin Søjberg Holst.

SELL

Rosk Ejendomme indgår aftale med Dan-Ejendomme

ROSKILDE: Ejendomsselskabet Rosk Ejendomme har indgået en samarbejdsaftale med ejendomsadministrationsselskabet Dan-Ejendomme. Aftalen omfatter administration og drift af de ejendomme, som Rosk Ejendomme overtager som et led i afviklingen af Roskilde Bank. Rosk Ejendomme er 100 procent ejet af Roskilde Bank og etableret for at optimere de værdier, der ligger i bankens ejendomsportefølje.

Dan-Ejendomme, der har fået opgaven i konkurrence med flere andre administrations-selskaber, glæder sig over samarbejdet, der som udgangspunkt dækker 3-6 ejendomme. Aftalen er en rammeaftale, der kan eskaleres op og/eller ned – både hvad angår antallet af kvm. og tidshorizonten.

– Vi glæder os over samarbejdet og til at løfte

opgaven. Vi er overbeviste om, at vi har de kompetencer, der skal til, og vi vil sætte alle kræfter ind på at bidrage til at styrke ejendommens værdi, siger adm. direktør Henrik Dahl Jeppesen, Dan-Ejendomme.

Rosk Ejendomme skal købe fast ejendom i Danmark, hvor Roskilde Bank er eksponeret for økonomiske tab med henblik på efterfølgende afhændelse af ejendommene. Dan-Ejendomme administrerer cirka 1.200 ejendomme med i alt cirka 50.000 lejemål i Danmark.

– Rosk Ejendomme har etableret en organisation, som er i stand til at håndtere og forvalte ejendommene på en måde, der kan øge værdien af ejendommene for derigennem at bidrage til afviklingen af Roskilde Bank. Vi vil således fortsat være meget tæt på forvaltningen af porteføljen, da al udlejning

Solveig Rannje.

og optimering af ejendommene initieres af Rosk Ejendomme, siger adm. direktør Solveig Rannje, der tiltrådte i juni måned i år.

KROMANNREUMERT

FAST EJENDOM, MILJØ- OG ENTREPRISERET

KONTAKT:

KØBENHAVN

Flemming Horn Andersen: fha@kromannreumert.com

Niels Balslev: nb@kromannreumert.com

Thomas Albrechtsen: ta@kromannreumert.com

Søren Andreasen: san@kromannreumert.com

ÅRHUS

Holger Schöer: hsc@kromannreumert.com

Jacob Møller: jmo@kromannreumert.com

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

www.kromannreumert.com

Rambøll Gruppen leverede solidt resultat i 1. halvår

VISUALISERING: RAMBØLL

– Efter flere års rekordvækst oplever vi nu en periode med lave og inden for enkelte af vores segmenter negative vækstrater. Vi oplever afmatningen inden for byggeriet, særligt i Storbritannien og Mellemøsten, men også i de nordiske lande, siger koncernchef Flemming Bligaard Pedersen. Her Light House Tower i Dubai, hvor Rambøll er tilknyttet.

Dermed står Rambøll godt rustet til at imødegå den globale markedssituation og til at forfølge sin vækststrategi.

Resultatet før skat blev i første halvår på 122 mio. kr.

Siden 2004 har Rambøll Gruppen mere end fordoblet sit medarbejderantal. Rambøll Gruppen havde ved udgangen af andet kvartal 8.763 medarbejdere, hvilket er 400 medarbejdere flere end for et år siden. Antallet af medarbejdere er imidlertid faldet med 85 medarbejdere, siden udgangen af 2008 som følge af, at det har været nødvendigt at tilpasse organisationen inden for byggeområdet til de ændrede markedsvilkår.

Omvendt oplever Rambøll høj aktivitet og mange muligheder inden for infrastruktur, telekommunikation, vindenergi og klima.

VIRUM: Rambøll Gruppens samlede ordrebog ligger på samme høje niveau, som ved udgangen af 2008. Samtidig er koncernen stort set gældfri og har en bevilget låne-ramme på 1 mia. kr.

– I et meget konkurrencepræget marked er den samlede ordrebog således fortsat på et højt niveau, hvilket blandt andet hænger sammen med en række store vundne projekter i første halvdel af 2009.

MOE & BRØDSSGAARD OVERTAGER BAY & ELKJÆR

ROSKILDE: Moe & Brødsgaard forstærker den lokale forankring på Vestsjælland ved overtagelsen af virksomheden Bay & Elkjær i Roskilde.

Moe & Brødsgaard har 320 medarbejdere og ser det som et vigtig konkurrenceparameter at være lokalt forankret.

– Vi vil gerne være lokalt forankrede, da vi mener, at tæt dialog fører til optimale løsninger. Vores kontorer er derfor alle strategisk placeret i Danmark og i Norge. Bay & Elkjærs placering i Roskilde giver os en åbning til det vestsjællandske marked, som vi har store forventninger til, siger adm. direktør Christian Listov-Saabye.

– Som en del af Moe & Brødsgaard kan Bay & Elkjær tilbyde sine eksisterende og kommende kunder flere kompetencer og et større bagland. Med Bay & Elkjær i Roskilde får Moe & Brødsgaard til gengæld et mere fintmasket Danmarkskort, siger daglig leder Steen Birk, Bay & Elkjær. Her sammen med adm. direktør Christian Listov-Saabye (th).

PETERHORN.DK

Kamp om investeringer for

40 milliarder kr.

De kommende år skal danske sygehuse ombygges og udbygges for 40 milliarder kr. Interesserne er store både i byggesektoren og i sygehusverdenen. Og i en tid med nedgang i både bolig- og erhvervsbyggeri bliver der kamp om opgaverne

I løbet af de kommende 10 år skal der investeres 40 milliarder kr. i danske sygehuse. Et astronomisk beløb.

– Det er så mange penge, og det er vigtigt, at vi bruger dem rigtigt, så vi ikke står med noget makværk om 10 år, siger Pernille Weiss Terkildsen, Archimed.

Pernille Weiss Terkildsen er sygeplejerske, cand scient. i sundhedsvidenskab, master i Ledelse og Innovation, samt én ud af foreløbig 150 i verden, som har en certificering i evidensbaseret design. Hun kender branchen indefra både som seniorkonsulent i Cowi og som leder af arkitektfirmaet Arkitemas afdeling for sundhedsbyggeri. I dag er hun selvstændig rådgiver og involveret i flere forskningsprojekter vedrørende sygehusdesign. Og hun advarer mod, at processen omkring de mange sygehuse går for hurtigt.

– Vi skal passe på, at vi ikke bare bygger som tidligere. Lige nu er der et kæmpe efterslæb i offentligt byggeri, og samtidig er vi provokeret af den økonomiske krise til at sætte projekter i gang. Men vi skal være påpasselige med ikke at bygge for hurtigt, men bygge rigtigt, siger Pernille Weiss Terkildsen.

Alle står på spring

Alene i i 2. kvartal 2009 faldt den samlede danske byggeaktivitet med 31 procent i forhold til samme kvartal året før. Boligbyggeriet faldt 34 procent og erhvervsbyggeriet faldt hele 38 procent. På den baggrund opfordrer Dansk Byggeri til at fremrykke planlagte investeringer.

– Derfor skal vi blandt andet hurtigst muligt få gang i de allerede vedtagne sygehusbyggerier, har seniorøkonom i Dansk Byggeri Finn Bo Frandsen tidligere påpeget.

Både blandt entreprenører, rådgivere og arkitekter bliver der da også holdt skarpt øje med regionernes "first moves". En af dem, der holder øje er Grontmij|Carl Bro, der på fire år har leveret 10 privathospitaler og flere projekter til det offentlige sygehusvæsen.

– Vi er i gang med at opgradere vores sundhedsafdeling og er på jagt efter dygtige medarbejdere. Vi skal være klar til at løfte de helt store offentlige opgaver, der er på vej inden for sygehusvæsenet, siger projektleder Jack Andersen, Grontmij|Carl Bro.

Markedet pisker af sted

Det er altid en risiko, når et marked flytter sig, at man ikke når at generere erfaringer nok, før det pisker af sted. Og med det enorme dyk, der er sket i såvel det private bolig- som erhvervsbyggeri, er det naturligt, at alle flokkes om de offentlige opgaver. Men det må

ikke flytte fokus, advarer Pernille Weiss Terkildsen:

– Vi skal udfordre behovet for at få bygget nu og her, og overveje meget grundigt om man ikke kunne vente på, at det ene projekt bliver færdigt før det næste bliver sat i gang. Det er en ufattelig udfordrende situation for det danske samfund.

Det ved Niels Mortensen allerede alt om. Han er projektdirektør for et af de største projekter pt. nemlig det kommende Universitetshospital ved Syddansk Universitet, der bliver placeret i Odense til en samlet pris af 6,3 milliarder kr. Her forventer han, at der til november vil kunne annonceres efter de konsortier, der skal prækvalificeres.

Vi skal have det bedste bud

– Vi skal give os tid til processen, for vi skal vide i dag, hvad vi skal bruge om 10 år. På så store projekter kan man naturligvis spare tid på ikke at udskrive en arkitektkonkurrence og i stedet udbyde den i almindeligt udbud. Men det giver ikke mening, for det ville være en skam at gå i gang uden at være sikker på, at man har fået det bedste bud, siger Niels Mortensen.

– Det er så utrolig vigtigt, at vi før det første spadestik finder ud af, hvordan byggeriernes design skal understøtte driften, og hvordan man måler arkitekterne og ingeniørernes ydelser i forhold til hinanden. Når først byggeprocessen for alvor kører så bliver alle vævet ind i hinanden som spaghettitråde. Derfor skal det klarlægges inden, siger Pernille Weiss Terkildsen.

De største udfordringer i den meget komplekse proces er at være sikker på, at man skaber de rigtige miljøer for at kunne tiltrække fagpersonale. Specifikt for hospitalet i Odense er udfordringen med at kombinere universitet og hospital.

– Det skal vi gøre på en intelligent måde, for ellers får vi ikke fordelene ud af det. De to ting kan gå hånd i hånd, men de kan også konflikte. Samtidig er der skrappe krav til både økonomi og grund. Desuden er bæredygtigheden i byggeriet jo en ny og afgørende faktor, som ingen offentlige byggerier kan sidde overhørigt, siger Niels Mortensen. >>

EVIDENSBASERET DESIGN – VI SKAL BRUGE VORES VIDEN

Evidensbaseret design er en metode til at kvalificere og udvikle design og arkitektur baseret på videnskabelig dokumenteret viden, hvis formål er at øge kvaliteten. Evidensbaseret design bevæger sig derved videre fra helende arkitektur som et designkoncept til også at inkludere byggeriets målbare effekt.

– Et hospital er en af de mest komplekse virksomhedstyper, fordi muligheden for behandling ændrer sig fra uge til uge. Samtidig har man patienterne helt tæt på som kritiske forbrugere. Derfor er det så vigtigt, at vi bruger evidensbaseret design, siger Pernille Weiss Terkildsen.

Evidensbaseret design er blevet et buzz-word, fordi det er en af den slags ting, der er så åbenlyse og alligevel så svære. Det handler om, at man ser på brugerne og deres behov inden man tegner den ejendom, de skal puttes ind i. Evidensbaseret design tilfører en bevidsthed om og en anvendelse af aktuel bedst evidens relateret til det fysiske miljøes påvirkning på kliniske resultater, sikkerhed, økonomi, energi, patienttilfredshed, arbejdsmiljø, stress, teknologi mv.

Der er meget stor forskel på, hvor langt de enkelte regioner er i deres planer.

– Der er jo også forskel på de projekter, der er på tegnebrættet. Nogle steder skal der bygges et nyt sygehus på bar mark, mens der andre steder skal

bygges til eksisterende sygehuse, siger chefrådgiver Katrine Tang, Danske Regioner og bruger Region Sjællands psykiatriske sygehus som eksempel:

– Der vil være forskel på, hvordan man går til opgaven. I Region Sjælland har

man valgt at udskrive en åben idekonkurrence for at få nye ideer på bordet om, hvad et psykiatrisk hospital overhovedet skal kunne, siger Katrine Tang.

Det helt nye buzz-word er evidensbaseret design, som betyder, at man inddrager den tilgængelige forskning og erfaring, inden man designer nyt. Det lyder måske selvfølgelig, men det er det ikke.

– Det er en stor udfordring. Man vil naturligvis helst have mest muligt sygehus for pengene. Men samtidig så er sygehusbyggeri en af de mest demokratiske processer, fordi de bliver brugt af så mange forskellige medarbejdere og patientgrupper. Og hvis man ikke inddrager brugerne, så kan det slet ikke lade sig gøre at bygge rigtigt, siger partner Klavs Hyttel, Arkitektfirmaet C.F. Møller.

Arkitektfirmaet C.F.Møller er i øjeblikket involveret i Det Nye Universitetshospital i Skejby, som allerede er i gang, og har også vundet bygherrerådgivningen på hospitalet i Odense sammen med Niras.

Unik historisk chance

Opgaverne giver nye udfordringer i forhold til tidligere.

– Der er nye processer og teknologisk udvikling, som der skal tages hensyn til. Og der er både målbare og ikke så målbare krav. Vi skal have flest muligt sygehuskvm. for pengene, men vi skal også forsøge at bygge i forhold til for eksempel at skabe nogle kvalitative rammer, som stimulerer forskning, uddannelse, rekruttering af medarbejdere og ikke mindst den enkelte patients rekonvalescens og integritet. Det er ikke så enkelt, som politikerne nogle gange gør det til, siger Klavs Hyttel.

Det er også derfor Pernille Weiss Terkildsen igen og igen snakker evidensbaseret design.

– Vi vil gerne en hel masse, når vi bygger. Men der skal struktur på, hvad vi skal og hvad vi vil opnå med det. I selve >>

TREND: KOMBINATION AF KOMPETENCER

Pernille Weiss Terkildsen er stifter og ejer af rådgivningsfirmaet Archimed. Et lille men højt fagspecifikt rådgivningsfirma. Dermed er hun en del af den trend, der i de seneste år har givet en lang række små virksomheder luft under vingerne. Baseret på få omkostninger er de med til at stimulere fagligheden i bygge- og ejendomsbranchen ved at grave sig helt ned i et område og samtidig have den uafhængige rådgivers mulighed for den konstruktiv-kritiske indgangsvinkel.

Pernille Weiss Terkildsen fik interesse for kombinationen af arkitektur og heling, da hun

tidligere var områdeleder for hjemmeplejen i Ejby Kommune på Fyn og dermed leder af 120 medarbejdere. Senere har hun taget en master i sundhedsvidenskab, der førte til et job som seniorkonsulent hos Cowi og til leder af Arkitemas sundhedsafdeling. I 2008 stiftede hun Archimed.

Pernille Weiss Terkildsen har netop indgået en ph.d.-kontrakt med Aalborg Universitets afdeling for Arkitektur og Design, hvor hun de næste år – sideløbende med sin forretning – skal forske i den evidensbaserede designproces ud fra idéen, at "det jo ikke nytter noget at vide mere og mere om, hvordan arkitektur og byggeri påvirker patienter, personale og drift, hvis ikke man kan finde ud af, hvordan denne viden anvendes i den konkrete byggeproces."

– Der findes pt. ingen reel forskning på dette område – så det kaster jeg mig over. Dels fordi jeg brænder for, at vi får mest mulig sundhed for anlægsinvesteringerne og fordi jeg hermed kan sikre, at ArchiMeds kunder får forskningsbaseret rådgivning af et firma, der står centralt blandt verdens førende forskere. Jeg har fået ass.prof. og institutleder, Michael Mullins, der også står bag rapporten "Helende Arkitektur" og én af verdens absolut førende forskere, arkitekturprofessor, Roger S. Ulrich, fra det anerkendte Texas A&M University til at medvirke i projektet, siger Pernille Weiss Terkildsen.

Pernille Weiss Terkildsen er blandt andet medlem af VL-gruppe 73, WOW-Women on Way, Dansk selskab for Ledelse, Byggesocietetets sundhedsudvalg og har skrevet bogen På Herrens Mark – patienten i hospitalsarkitekturen.

C.F. Møller kan **ikke** tegne sygehus i Odense

Det nye universitetshospital i Odense bliver fulgt tæt, og flere rådgiverteams har allerede henvendt sig for at orientere sig om, hvordan planlægningen skrider frem.

Regionsrådet vil til oktober fastlægge rammerne for den projektkonkurrence, som vil blive udskrevet til næste sommer. Gennem projektkonkurrencen skal findes det projekt og det rådgiverteam, arkitekter og ingeniører, som der skal arbejdes videre med. Til november vil regionen annoncere efter rådgiverteams, som ønsker at blive prækvalificeret til at deltage i projektkonkurrencen.

Region Syddanmark har udpeget et konsortium bestående af Arkitektfirmaet C. F. Møller og NIRAS med Holst Advokater som underrådgiver til at stå som bygherrerådgiver. Opgaven er en af de største af sin art i nyere tid i Danmark.

– Vi er kommet et stort skridt videre med opbygningen af det nye universitetshospital, nu hvor vi har udpeget bygherrerådgiveren. Vi har fået en bygherrerådgiver med stor erfaring indenfor sundhedsområdet, og jeg har også store forventninger til det kommende samarbejde. Borgerne i Syddanmark skal have et universitetshospital, vi kan være stolte af langt ud over landets grænser, siger regionsrådsformand Carl Holst.

Der er cirka 10-12 arkitektfirmaer i Danmark, der har erfaring med større sygehusprojekter. Det er udover Arkitektfirmaet C.F. Møller blandt andet Arkitema, Creo, Friis & Moltke, Arkitektfirmaet Nord, Cubo, HLT, JDS+BIG, Århus Arkitekterne og KHR.

Samlet set er der således kun få aktører, der kan løfte de helt store sygehusopgaver. Og derfor er det også en stor beslutning, når en af sværvægterne vælger at gå ind i rollen som bygherrerådgiver i stedet for

som projekterende arkitekt på opgaven. Man kan nemlig ikke rådgive bygherren "om sig selv". Derfor er det enten eller.

Og det er konsekvensen for arkitektfirmaet C.F. Møller, som er bygherrerådgiver på sygehusbyggeriet i Odense, og dermed har udelukket sig fra at byde på projekteringen. I modsætning til i Skejby ved Århus, hvor C.F. Møller står for designet af selve hospitalet.

– Det er noget, vi overvejer meget nøje. Omvendt vil man også gerne udvikle sine kompetencer inden for begge dele, og bygherrerådgivning er også et af vores kerneområder. Det er vigtigt hele tiden at have flere kurve at lægge boldene i, siger partner Klavs Hyttel, Arkitektfirmaet C.F. Møller.

En anden konsekvens er, at når nogle af de stærkeste parter allerede er ude af spillet, så er der alt andet lige færre at tage af.

– Nogle af de konsortier, der kommer på

Akershus Universitetssygehus.

VISUALISERING: C. F. MØLLER AND MIR

C.F. Møller har udover Skejby og Odense også pt. erfaring fra Universitetshospitalet i Oslo, i Malmø, hvor de har tegnet en infektionsakut del og fra Saudiarabien, hvor de er i gang med et diabetes-hospital. I den nærmeste fremtid forventer C. F. Møller formentlig at byde ind på Viborg og Aalborg Sygehus.

banen vil nok alliere sig med internationale samarbejdspartnere, siger projektdirektør Niels Mortensen, OUH.

Det nye hospital i Odense bliver 212.000 kvm. og forventes at komme til at koste 6,3 milliarder kr. ■

FOTO: TORBEN ESKERUD

HER SKAL MILLIARDERNE BRUGES

Regeringen har givet følgende 11 projekter foreløbigt tilsagn:

Region Nordjylland

1. Aalborg Sygehus (3,2 mia. kr.)

Region Midtjylland

2. Det nye universitetshospital i Århus (6,35 mia. kr.)

3. Regionshospitalet Viborg (1,15 mia. kr.)

Region Syddanmark

4. Nyt universitetshospital i Odense (6,3 mia. kr.)

5. Kolding Sygehus (0,9 mia. kr.)

Region Sjælland

6. Psykiatri i Slagelse (1,05 mia. kr.)

7. Slagelse Sygehus (akutmodtagelse) (0,3 mia. kr.)

Region Hovedstaden

8. Rigshospitalet (1,85 mia. kr.)

9. Herlev Hospital (2,25 mia. kr.)

10. Hvidovre Hospital (1,45 mia. kr.)

11. Sct. Hans Hospital (psykiatri) (0,55 mia. kr.)

Projekter i 1. runde. Bemærk, at da der er regionale midler samt i nogle tilfælde andre projekter involveret, svarer beløbene ikke nødvendigvis til de enkelte projekters samlede pris, der kan være højere. Der er givet foreløbigt tilsagn om byggeri for i alt 25,35 mia. kr., inkl. regional egenfinansiering på 40 pct. Beløbene i parentes angiver den udmeldte totalramme for hvert projekt. Ansøgningsfristen for regionerne om finansiering af projekter i 2. runde er 1. juni 2010.

byggeprocessen skal der meldes klart ud – og det kræver, at der bliver taget aktivt stilling til, hvad der er de vigtigste succesparametre. Hvis det for eksempel er patientsikkerhed, vi sætter højest, så skal vi lave nybyggeri og ombygninger med fokus på det, siger Pernille Weiss Terkildsen, der selv har været medlem af det daværende Amtsråd på Fyn:

– Min erfaring som amtsrådsmedlem er, at hvis der tidligere skulle bygges nyt sygehus, ringede man til et arkitektfirma, og forventede, at de vidste, hvordan man skulle gøre. Men i dag er sygehuse ekstremt komplekse systemer og i konstant forandring. Det er udfordrende, og derfor skal opgaven defineres meget mere præcist og målbart end tidligere.

Toilettet skal være tæt på

De seneste års forskning viser en klar sammenhæng mellem indlæggelsestider og arkitektur. Lige fra at patienterne bliver hurtigere raske, når de føler sig godt tilpas til helt konkrete ting.

– Effekten af rehabilitering afhænger i meget høj grad af de fysiske rammer. Det skal arbejdes ind i rammerne, hvor langt der er til toiletet, hvordan belysningen er, hvordan gribehåndtagene er placeret. Derfor er opgaven med at tegne sygehuse blevet mere kompleks. For jo tryggere patienterne føler sig desto større selvhjulpethed, og det kan betyde millioner på bundlinien i den daglige drift, når først byggeriet står færdigt, siger Pernille Weiss Terkildsen.

Et andet eksempel er debatten om flersengsstuer eller enestuer. De fleste tænker kvalitet, når man

– Vi skal bygge med så stor elasticitet, at de fysiske rammer kan modsvare, hvad der bliver brug for langt ude i fremtiden. Det varer mange år, før der igen bliver sat penge af til så radikale ændringer af hele sygehusstrukturen, siger Klavs Hyttel.

Når de første projekter er gennemført vil cirka 20 pct. af det samlede sygehusareal være nyt/moderniseret. Det svarer til, at 9 ud af de cirka 58 matrikler, 16 procent, som ifølge regionernes sygehusplaner skal indeholde somatisk aktivitet i fremtiden, har fået andel i Kvalitetsfunds-midlerne i første runde til modernisering, udbygning eller nybyggeri. Eller at 44 procent svarende til 8 ud af de 18 sygehuse (44 pct.), som ekspertpanelet har udpeget som de fremtidige akutsygehuse har fået tildelt midler fra Kvalitetsfonden i første runde.

Regionerne skal selv finansiere 40 pct. Det betyder, at regionerne samlet skal bidrage med 10 mia. kr. i

egenfinansiering til de 11 projekter, der er prioriteret i første fase. Der er allerede i beregningerne taget højde for, at internationale erfaringer viser, at nye sygehuse kan indrettes på en måde, så den daglige drift bliver mere effektiv. Det handler om bedre intern transport og logistik, mere rationelle arbejdsgange, mindre spildtid for medarbejdere og patienter mv., når indretningen er mere optimal.

Kilde: Danske Regioner

Læs mere på www.regioner.dk og www.godtsygehusbyggeri.dk

kan få sin egen stue. Men det gælder ikke nødvendigvis alle.

Entreprenøren kan ikke bare bestemme

– Hvis man projekterer 1-sengs stuer overalt, så går man glip af de fordele som nogle patientgrupper har ved at tale med hinanden og få tiden til at gå, så de ikke bliver deprimerede og ensomme. Hvis vi skal udnytte de fysiske rammer optimalt, så må designet ikke blive rigtigt. Der er mange uhensigtsmæssigheder i den danske sygehusstruktur, som ikke handler om arkitektur men om organisation. Men også omvendt. Vi skal have de to ting til at spille sammen. Vi tror, vi har viden indenfor henholdsvis arkitektur eller sygehusdrift, men hele udfordringen er at forstå, at de to ting spiller meget mere sammen end man har troet før.

I Pernille Weiss Terkildsens optik er skrækscenariet, at hovedprioriteringerne ikke bliver udmeldt i detaljer.

– Vi skal have defineret mål og succeskriterier, inden vi bygger. Ude på byggepladsen er det entreprenøren, der i sidste ende står med valget og især fravalgene, hvis budgettet skrider. Men en entreprenør har ikke en chance for at vide, hvad han piller ved i forhold til patientsikkerheden, hvis han for eksempel udskifter én type gulvbelægning med en anden. Det har ikke nødvendigvis lige så store komplikationer i et kontorbyggeri, siger Pernille Weiss Terkildsen. ■

KALVEBOD BASTION UDLEJET FOR KARBERGHUS A/S

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

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

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

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

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

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

Tlf.: +45 7023 6330 ■ www.linor.dk

BECH-BRUUN – M&A REAL ESTATE

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

Torben Schön
Ole Eske Bruun

Thomas Stampe
Andreas Antoniadis

T 72 27 00 00

www.bechbruun.com

BECH-BRUUN

90 procent vækst i investeringerne i Paris

PARIS: Internationale investorer har rettet interessen mod Paris. Mæglerfirmaet Savills har registreret en vækst i investeringerne på 90 procent fra 1.-2. kvartal 2009. Internationale investeringer er steget fra 34 procent til 48 procent. Det er især tyske investorer, som der er kommet flere af.

– 9 ud af 10 investorer har Frankrig på deres top-3 liste sammen med England og Tyskland.

Indtil videre har det mest ramt England, men efterhånden som markedet vender tilbage, forventer vi stigende interesse for Paris, siger Giles Wilcox, Head of Savills European Cross Border Investment.

Manglen på ejendomme betyder, at afkastet ikke længere stiger i den franske hovedstad, men har stabiliseret sig på 6-6,5 procent.

DEKA PÅ STOROPKØB I WASHINGTON

WASHINGTON D.C.: Tyske Deka, der er ejet af Aberdeen Property Investors, køber op mange forskellige steder pt. Et af de seneste køb er en ejendom til 1,1 milliard kr. i Washington DCs mest mondæne kontorområde tæt på det hvide hus. Ejendommen '1999 K Street' er købt fra investeringsfonden Vor-nado, og den 12 etager høje bygning udmærker sig ved at være tegnet af den kendte arkitekt Helmut Jahn fra arkitektfirmaet Murphy/Jahn. Den er samtidig tildelt bæredygtighedscertifikationen LEEDS-CS Gold.

1999 K Street er udlejet på en 15-årig kontrakt til et advokatfirma. CB Richard Ellis' rådgiverarm, Global Property Advisors, har rådgivet Deka i handlen.

VÆKST I BUTIKSLEJEPRISER I EUROPA

Der er faktisk nogle steder i Europa, hvor lejepriserne stiger på butikslokaler på 1. klasses beliggenheder. Det gælder de byer, hvor der kun er få attraktive lokaler og hvor internationale kæder har stået på spring for at komme ind på de gode beliggenheder. Kilde: CB Richard Ellis.

241.000 KVM. STORT BUTIKSCENTER I MOSKVA

MOSKVA: Om en måned åbner Europas største butikscenter på 241.000 kvm. i Moskva. Centret kommer til at hedde Golden Babylon Rostokino og blandt ankerlejerne er Media Market, H&M, Zara, Lindex och Esprit. Mæglerfirmaet Colliers har stået for udlejningen, der for 90 procents vedkommende er på plads. Golden Babylon Rostokino ligger i Moskvas nordøstlige, tætbefolkede del. Det får 6.500 parkeringspladser.

BIG vinder 1. præmie på 96.000 kvm. højhus i Kina

SHENZHEN: I samarbejde med rådgiverselskabet Arup og solcellefirmaet Transsolar, har arkitektfirmaet BIG vundet 1. pris i konkurrencen om at designe et nyt hovedsæde til Shenzhen International Energy Mansion, der skal være regionalt hovedkvarter for Shenzhen Energy Company.

Opdraget gik på, at der skulle findes en bæredygtig og energieffektiv løsning på den 96.000 kvm. store bygning, der kommer til at ligge i centrum af Shenzhen, og bliver konstrueret, så den bedst muligt kan modstå det tropiske klima i regionen.

Det nye hovedkvarter er tegnet til at blive 200 meter højt, hvilket vil gøre det synligt fra motorvejen ind til Shenzhen.

– Skyskrabere er blevet udviklet i en tid, hvor den form for bygninger løste behovet for fleksible, funktionelle og lyse arbejdspladser. Men de er også blevet til i en tid, hvor air condition og elektrisk lys blev taget for givet. Derfor er udfordringen i dag at videreudvikle skyskraberen, så den kombinerer de oprindelige kvaliteter med et lavere energiforbrug. Højhuset vil fremstå som en hårfin mutation af den klassiske skyskraber – en naturlig evolution frem for den desperate revolution, siger Bjarke Ingels, BIG.

Facaden på det nye højhus er udformet efter origami princippet. Bygningens lukninger danner en højisoleret facade, som samtidig blokerer og begrænser generne fra direkte sollys. Udvendigt vil de lukkede dele bestå af solpaneler, som forsyner nedkølings- og air-conditionfunktionerne indenfor med energi. Direkte sollys bliver bortreflekteret af indvendige paneler uden at kompromittere det naturlige dagslys og udsigten gennem det klare vinduesglas. Selv med direkte sol fra øst eller vest vil størstedelen af solstrålerne reflekteres væk fra glasset på grund af vinduets flade vinkel. De reflekterede stråler øger desuden effektiviteten af solpanelerne.

BIGs vinderforslag til en skyskraber i Shenzhen. Kombinationen af minimal passiv solvarme og aktive solpaneler reducerer højhusets energiforbrug med mere end 60 procent.

VISUALISERING: BIG

FÅ ET KONTOR DER PASSER

RING PÅ TLF. 4810 0000

ELLER TLF. 8730 9999

**...SÅ SKRÆDDERSYR VI
JERES NYE KONTOR/DOMICIL**

sjaelsoe.dk

Jones Lang LaSalle skal forvalte Philips' ejendomme

SINGAPORE: Mægler- og forvaltnings-selskabet Jones Lang LaSalle har vundet forvaltningen af alle elektronikproducenten Philips' ejendomme i Asien. Det drejer sig om ialt 470.000 kvm. Jones Lang LaSalle har indtil videre været transaktionsrådgiver for Philips.

– I disse krisetider ønsker mange brugere at

spare penge på deres ejendomme ved, at de bliver forvaltet bedre. Derfor oplever vi som branche stærk vækst. Sidste år steg antallet af kvm. i vores forvaltningsportefølje til 3 millioner og alene i 1. kvartal fik vi yderligere opgaver vedrørende 1 million kvm., siger Jordi Martin, Managing Director for Integrated Facilities Management, Asia Pacific hos Jones Lang LaSalle.

Den fem-årige kontrakt indebærer, at Jones Lang LaSalle administrerer ejendomme på 25 forskellige lokationer i 11 lande for Philips. En lang række internationale forvaltningsselskaber har været inde som budgivere i den seks måneder lange udvælgelsesproces, der førte til kontrakten til Jones Lang LaSalle.

FOTO: PHILIPS

HOCHTIEF SKAL BYGGE JERNBANE I BAYERN

TYSKLAND: Hochtief, der er Tysklands største entreprenør, har fået en række infrastrukturordre til en samlet værdi på over 1 milliard kr. til at hjælpe på omsætningen.

Ordrene består blandt andet i at anlægge 6 kilometer jernbane med næsten 3 km. tunnel og seks broer i Lichtenfels i Bayern samt at anlægge 4 km. perroner, tunneler, broer og spor på Berlins Ostkreuz station. Opgaver til ialt 465 millioner kr. I Frankfurt lufthavn skal Hochtief bygge en ny finger til godt 200 millioner kr.

FOTO: HOCHTIEF

PRIVAT INVESTOR KØBER FOR 450 MILLIONER KR.

PARIS: Det er lykkedes for Kenmore European Industrial Fund at sælge industri- og lagerejendomme i Paris til en privat investor for 450 millioner kr. Prisen ligger 4 procent under udbudsprisen i marts 2009.

Porteføljen er på 17 ejendomme fordelt på ialt 71.805 kvm. Udlejningsgraden er på 98 procent med 73 forskellige lejere blandt andet den store franske musik, film og gadgetskæde FNAC.

Den franske bank BNP Paribas Immobilier har rådgivet KEIF.

DEKA KØBER EJENDOM TIL 900 MIO. KR. I WARSZAWA

WARSZAWA: Mæglerfirmaet Colliers har formidlet salget af Deloitte House i centrum af Warszawa til en tysk fond ledet af Deka. Prisen er knap 900 millioner kr., og dermed er det den største transaktion i Central- og Østeuropa i år.

Den 21.000 kvm. store kontorejendom, der netop er blevet indviet, er den første certificerede Green Building i Polens hovedstad.

FOTO: SKANSKA

Ifølge Colliers er der tale om en handel, der placerer sig som den største i år i Østeuropa, den 5. største i Europa og Mellemøsten og blandt de 12 største på verdensplan.

Ejendommen er udviklet af Skanska og blev i første omgang kaldt Atrium City, indtil revisionshuset Deloitte underskrev en lejeaftale på 14.600 kvm. og dermed fik omdøbt bygningen til Deloitte House.

CPH BUSINESS PARK MED BYENS FLOTTESTE KANTINE

TIL
LEJE

Stamholmen 147-157
2650 Hvidovre

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

VALAD

Sagsnr. 1974

Læs mere på www.nytdomicil.dk

Lintrup & Norgart A/S Statsaut. ejendomsmæglere, MDE ■ Århusgade 88 ■ 2100 København Ø ■ Tlf.: +45 7023 6330

5000 arbejdspladser væk fra Canary Wharf

LONDON: Exorbitante lejepriser har de seneste 20 år nærmest tømt Londons traditionelle bankkvarter tæt ved Skt. Pauls Cathedral. I stedet er opstået et nyt i højhuskvarteret i de gamle dokområder, Canary Wharf.

Finanskrisen har dog betydet, at mange i sektoren har mistet deres job, og derfor rammer den japanske bank Nomuras beslutning om at flytte alle aktiviteter tilbage til det centrale London ekstra hårdt, skriver Reuters.

Beslutningen bunder dels i det faktum, at priserne er faldet markant i centrum af London og igen er blevet til at betale og dels i et ønske om at integrere bankens afdelinger yderligere. Nomura købte sidste år de engelske rester af den amerikanske investeringsbank Lehman Brothers, da den krakkede i efteråret 2008.

Nomuras lejekontrakt i Canary Wharf udløber i 2011, og det er på det tidspunkt, at banken forventer at flytte ind i et 50.000 kvm. stort netop færdigudviklet domicil tæt ved Themsens i det centrale London. Dermed har Nomura et år til at indrette det nye domicil, Watermark Place, der er udviklet i et joint venture mellem UBS Global Asset Management og Oxford Properties, der er ejendomsinvesteringsarmen af pensionskassen Ontario Municipal Employees Retirement System.

Ejendomsmæglerne Knight Frank og CB Richard Ellis har stået for udlejningen. Blandt de store tilbageværende banker i Canary Wharf er Morgan Stanley, Barclays, HSBC og Citigroup.

Canary Wharf.

IRLAND ER VÆRST RAMT

IRLAND: Irland er ubetinget det ejendomsmarked i Europa, der er hårdest ramt af krisen, viser tal fra International Property Index. I alt er ejendomme faldet med -48,6 procent ifølge IPD Irish Quarterly Property Index.

MIELE FÅR KÆMPEORDRE I DUBAI

DUBAI: Det familieejede tyske hvidevarefirma Miele har fået en megaordre på at levere 900 køkkener til verdens højeste byggeri, Burj Dubai Tower.

Skyskaberne forventes at blive 818 meter høj med 190 etager og bliver dermed verdens højeste. Taipei 101 i Taiwan har hidtil været det højeste med 508 meter.

Burj Dubai kommer til at rumme kontorer, hotel og mere end 800 boliger. Det tager kun 18 sekunder at tage

elevatoren fra bund til top i den nye skyskraber.

Ordren til Burj Dubai Tower er den største i Miele's historie og forventes at styrke firmaets position i de Forenede Arabiske Emirater.

Højt afkast i Australien

AUSTRALIEN: Finanskrisen har betydet, at afkastkravene er høje på det australske marked. Det er der også brug for, for værditilvæksten på ejendomme er faldet med 10,6-15,5 pro-

cent, viser IPDs nyeste indeks for kontinentet.

IPD tracker tal for 1.115 ejendomme til en samlet værdi af knap 400 milliarder kr.

	SAMLET UDBYTTTE	AFKAST	VÆRDITILVÆKST
Ialt	-7.2	7.0	-13.3
Butikker	-4.5	6.8	-10.6
Kontorer	-9.6	7.0	-15.5
Industri	-7.4	8.0	-14.3
Andet	-5.1	7.5	-11.7

Kilde: IPD

Australske Perth.

EUROPÆISKE EJENDOMSINVESTERINGER STEG MED 12% I 2. KVARTAL

EUROPA: Der blev handlet europæiske ejendomme for knap 97 milliarder kr. i 2. kvartal 2009. Det er en stigning på 12 procent i forhold til 1. kvartal. Fremgangen var moderat, og er sket fra et lavt niveau, men udviklingen skaber håb om en vending i et hårdt prøvet ejendomsmarked, viser

CBRE's seneste rapport 'European Investment Quarterly – Q2 2009'.

Knap halvdelen af de europæiske lande oplevede en fremgang – dog ikke Danmark, hvor investeringerne bommede helt og faldt med knap 50 procent.

VINCI BYGGER MOTORVEJ TIL 7,5 MILLIARDER KR.

MOSKVA: Franske Vinci har vundet koncessionen på første sektion af en ny betalingsmotorvej mellem Moskva og Skt. Petersborg som pennefører i et konsortium med russiske partnere.

Kontrakten vedrører 43 km. motorvej, der

skal lette trafikken mellem Sheremetyevo International Airport og centrum af byen. De samlede anlægsomkostninger forventes at være 7,5 milliarder kr. Koncessionsaftalen løber i 30 år med mulighed for 5 års forlængelse. Byggeriet forventes at gå i gang i første halvdel af 2010 og vare 36 måneder.

Real Estate Financing in the Nordic Area.

www.hsh-nordbank.dk

HSH NORDBANK

Magasinet Ejendom afholder konferencen:

magasinet
ejendom

KVINDER I LEDELSE I BYGGERI OG EJENDOM

Program

Torsdag d. 5. november 2009 i København

09.00 Kaffe og registrering

09:30 Velkomst

v/ Kamilla Sevel
Chefredaktør, Partner, Magasinet Ejendom

09.40 Åbningstale

Hvordan får vi flere kvinder i ledelse i bygge- og ejendomsbranchen – og hvorfor?

v/ Ingelise Bogason
Adm. direktør, Alectia A/S

10.05 Markedsføring, innovation og navigation

Innovativ ledelse i byggebranchen.

v/ Mette Kynne Frandsen
Adm. direktør, arkitekt maa, MBA,
Henning Larsen Architects A/S

10.30 Sådan leder man en ejendom - inspiration og nye ideer

Hvordan samarbejder man bedst omkring opgaven.

v/ Gyrithe Saltorp
Direktør, Københavns Ejendomme,
Københavns Kommune

10.55 Kaffepause

11.20 Forandringsledelse

Sådan inspirerer man til fokus på meromsætning og forretningsskabelse i ejendomsbranchen.

v/ Jytte Bille
Statsaut. ejendomsmægler, Jytte Bille Erhverv

11.45 Speednetworking

Faciliteret netværks aktivitet.

v/ Gitte Holmen
Facilitator og netværkskonsulent

12.50 Prisoverrækkelse

Et panel bestående af tre kvindelige ledere i den danske bygge- og ejendomsbranche har kåret modtageren af prisen "Kvindeligt forbillede i Bygge- og Ejendomsbranchen 2009".

Mød prismodtageren og hør om hendes baggrund for at modtage prisen.

13:00 Frokost

Uddeling af prisen
Kvindeligt forbillede i
Bygge- og
Ejendomsbranchen
2009

Talere

Ingelise Bogason

Adm. direktør
Alectia A/S

Mette Kynne Frandsen

Adm. direktør,
arkitekt maa, MBA
Henning Larsen Architects

Gyrithe Saltorp

Direktør
Københavns Ejendomme,
Københavns Kommune

Jytte Bille

Statsaut. ejendomsmægler
Jytte Bille Erhverv

Kamilla Sevel

Chefredaktør, Partner
Magasinet Ejendom

Gitte Holmen

Facilitator og
netværkskonsulent
GH Solutions

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

Kommende konferencer og netværksarrangementer arrangeret af Magasinet Ejendom:

Ørestad, moderne byudvikling og udlejning af lokaler i dagens marked. 21. oktober 2009 - København.

Netværk og nye forretninger. Udnyt kompetencerne i et udfordrende marked. 3. december 2009 - København.

Mere information: www.magasinetejendom.dk eller e-mail: info@magasinetejendom.dk eller tlf. 49 25 39 69

Afholdes i samarbejde med:

Konferencesponsor:

ALECTIA

MT Højgaard oppe på resultatgrad på 3,8 procent

GLADSAXE: Det er endnu engang lykkedes MT Højgaard at opnå en højere resultatgrad på en lavere omsætning. MT Højgaards omsætning i 1. halvår var således på godt 4,3 milliarder kr. mod 5,4 milliarder kr. i samme periode i 2008 svarende til et fald på 19 procent. Resultatet blev 165 mio. kr., hvilket er kun 11 millioner kr. lavere end samme periode sidste år og svarende til en resultatgrad på 3,8 procent.

For andet halvår ventes højere aktivitet end i første halvår, men fortsat lavere end i 2008.

– Nedgangen i resultatet på 19 procent vurderes at være mindre end tilbagegangen i det samlede marked. Og resultatgraden gik frem fra 3,3 procent for samme periode sidste år til

3,8 procent i år. Resultatet er opnået ved vores prioritering af lønsomhed frem for vækst. I de senere år har vi kraftigt øget

fokus på at styre både tid og penge i projekterne – til glæde for både kunderne og os selv, siger MT Højgaards adm. koncerndirektør Kristian May i en kommentar til regnskabet.

MT Højgaard oplever en fortsat god tilgang af nye opgaver, og ordrebeholdningen på 9,7 mia. kr. ved halvårsskiftet er højere end ultimo 2008 på trods af, at byggeriet går kraftigt tilbage for tiden.

– Erhvervsområdet ventes ikke at kunne kompensere for nedgangen i boligbyggeriet. Inden for ombygning og modernisering ventes derimod fortsat god aktivitet, ikke mindst i den offentlige sektor. Også anlægsmarkedet ventes at være stabilt som følge af offentlige trafikinvesteringer, påpeger MT Højgaard.

I de udenlandske aktiviteter fokuserer MT Højgaard særligt på lønsomme projekter, der passer til koncernens kompetencer og ressourcer. Det gælder ikke mindst fundamentet til havvindmølleparker, hvor MT Højgaard er blevet blandt de mest erfarne i verden.

– Vores omsætning er lavere end sidste år. Men den falder mindre end markedet, så det ser ud til, at vi vinder markedsandele i forhold til vores større konkurrenter. Vores kunder, leverandører og andre samarbejdspartnere lægger vægt på, at vi sætter os ind i kundernes ønsker og behov, at vi udfører vores arbejde ordentligt, og at vi som landets største bygge- og anlægsvirksomhed har et solidt finansielt fodfæste, siger Kristian May.

KØBENHAVNS LUFTHAVN BYGGER FOR 2,6 MIA. KR.

KASTRUP: Københavns Lufthavn har indgået en langvarig aftale om de priser, som flyselskaberne betaler for at benytte lufthavnen. Aftalen styrker CPH's position som skandinavisk trafikknudepunkt.

– Med en ændret prisstruktur, reduktion af startafgiften for de største fly og fastfrysning af taksterne i halvandet år skal aftalen bidrage til at sikre, at CPH også i fremtiden er regionens vigtigste hub, siger adm. direktør Brian Petersen, Københavns Lufthavn.

I forbindelse med aftalen forpligter CPH sig til at investere mere end 2,6 mia. kr. i den aeronautiske del af forretningen, dvs. udbygning og forbedring af infrastrukturen.

– I de næste fem år kommer vi årligt til at investere ca. 500 mio. kr. i bl.a. bagagehåndtering, flybroer, gates og check-in faciliteter til gavn for flyselskaber og passagerer. De investeringer skal være med til at styrke Københavns Lufthavn i den øgede konkurrence med andre nordeuropæiske lufthavne, siger Brian Petersen.

Den ny prisaf tale gælder fra oktober, og aftalen er tiltrådt af SAS, Cimber Sterling og IATA – disse udgør tilsammen cirka 86 procent af trafikken i Københavns Lufthavn.

Service fra kælder til kvist

360° – hele vejen rundt

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

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

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

Få investorer reagerer på KLIMA- TRUSLEN

Den globale opvarmning vil medføre store klimatiske ændringer, også i Danmark. Ejendomme i lavtliggende områder kan se frem til øgede forsikringspræmier og værdifald, hvis der ikke gøres noget

Af Peter Hartung

En tikkende klimabombe vil, når eller hvis den udløses, føre til store værditab på danske investeringsejendomme, der i kraft af deres beliggenhed eller konstruktion ikke kan modstå fremtidens voldsomme vejr eller stigninger i verdenshavenes vandstand.

Klimaforandringerne vil primært ramme ejendomme, der er bygget i lavtliggende områder, for eksempel i havneområder og langs kyster. Også ejendomme, der ikke er konstrueret til de nye nedbørs- og vindforhold trues af værditab.

Værditabene vil i første omgang kunne mærkes i form af stigende forsikringspræmier, efterhånden som forsikrings-selskaberne begynder at værdisætte klimarisikoen. Sekundært kan realkreditsektoren også begynde at reducere udlån i de berørte ejendomme, og til slut vil ejendommens handelsværdi komme under pres, når køberne på sigt

fravælger ejendomme med risikabel beliggenhed.

Alligevel tyder intet på, at de danske investorer for alvor er begyndt at interessere sig for konsekvenserne af, at det danske klima ændrer sig i samme takt som det globale. I ejendomsbranchen synes holdningen at være, at hvis der er grund til handling, må kravene komme fra myndighederne.

Her ændres klimaet

Det danske klima ændrer sig ellers hurtigt som følge af den globale opvarmning, der fører til en højere vandstand i verdenshavene, grundvandet stiger, temperaturene og luftfugtigheden stiger, og der blæser langt kraftigere storme hen over landet end tidligere. Udviklingen får konsekvenser for den måde, vi bygger på, akkurat som det bliver en stor opgave at sikre de eksisterende bygninger og infrastrukturen mod klimaforandringerne.

Udenfor Danmarks grænser regner flere ejendomsselskaber på den specifikke risiko relateret til hver enkelt ejendom i udsatte områder. Det er endnu ikke almindeligt i Danmark.

– Klimaforandringerne er en glidende proces. Forandringerne sker over en lang periode, og det kan være en af årsagerne til, at man ikke forholder sig til det her og nu. Men det gør man i forsikringsbranchen. Her ser man allerede udviklingen i form af en stigning i antallet af stormskader og

vandskader. Det vil snart udmønte sig i stigende forsikringspræmier, som tager højde for de nye klimaforhold, siger chefrådgiver Sigurd Lauritsen fra Grontmij|Carl Bro.

Ifølge beregninger fra Grontmij|Carl Bro vil nedbørsmængden i Danmark frem mod år 2100 blive øget med cirka 10 procent, men det mest skræmmende er fordelingen på årstiderne. Om vinteren vil der falde 10-40 procent mere regn, mens nedbørsmængden vil falde 10-25 procent om sommeren. Generelt vil regnen falde med større intensitet – i form af flere skybrud.

– Det nye klima vil lægge et stort pres

– Vi tager udgangspunkt i tallene fra Danmarks Meteorologiske Undersøgelser samt FN's Klimapanel, men meget tyder på, at udviklingen går hurtigere end forudsigelserne, siger specialkonsulent Jonas Møller, Dansk Byggeri.

på såvel bygninger som infrastruktur. Men hvis man tænker det rigtigt igennem og handler derefter, kan konsekvenserne afbødes. Man skal sørge for, at ens ejendom konstruktionsmæssigt kan modstå en kraftig storm, og man skal forhindre vand i at trænge ind i bygningen ved oversvømmelser eller kraftigt nedbør. Særlig fokus skal der være på kælderen, hvor mange virksomheder i dag har deres tekniske installationer, el og varme, siger Sigurd Lauritsen.

Danmark under forandring

Også de danske temperaturer vil fortsætte med at stige. Frem mod år 2100 forudsiger eksperterne, at gennemsnitstemperaturen i Danmark vil øges med helt op til 4,7 varmegrader. Tendensen går både mod varmere vintre og somre – samt flere tropenætter.

Danmark vil også få flere hårde storme end hidtil. En tendens til generel stigning i vinde fra vestlige retninger >>

HVIS VANDSTANDEN STIGER

Hvad sker der, hvis den globale opvarmning får vandstanden i havene til at stige med en meter? Hvad hvis vandstanden stiger med tre, fem, syv eller ti meter?

Dette tankeeksperiment kan man selv gennemføre ved at benytte linket til en hjemmeside, der ved hjælp af data fra blandt andet Nasa synliggør konsekvenserne for verdens lande.

I Europa er Holland det land, der er mest truet, hvis isen smelter og får havene til at stige. Men Danmark er også blandt – Marsken i Sønderjylland samt København er nogle af de områder, der trues af de stigende vandmasser.

Læs mere på www.flood.firetree.net

samtidig med, at stormbanerne over Nord-Atlanten antagelig rykker lidt mod øst, fører til en lille stigning i stormaktivitet over Danmark og de tilstødende farvande.

På langt sigt forventes middelvindhastigheden at stige 1-4 procent, mens den maksimale stormstyrke vil øges med 10 procent. Forøgelsen af vindhastigheder sker både på havet og på land.

Kan ikke gå hurtigt nok

Danmark er et af de lande i Europa, der har den laveste beliggenhed i forhold til havets overflade. Den stigende vandstand i verdenshavene som følge af den globale opvarmning skal tages alvorligt, hvis ens ejendomme befinder sig i lavtliggende områder, f.eks. de nye havnefrontbyggerier.

– En stor del af det byggeboom, der

er foregået i Danmark de sidste 5-10 år, har været koncentreret om havnefronten i København og en lang række havnebyer i provinsen. Disse områder kommer nu under pres fra klimaforandringerne, og vi tvinges til at tænke i nye baner og i nye placeringer, når fremtidens byområder skal planlægges og placeres, siger specialkonsulent Jonas Møller, Dansk Byggeri.

Det vil uundgåeligt påvirke værdien af ejendomme i de berørte områder.

– Første indikation får vi, når forsikringsselskaberne hæver præmierne i forhold til klimafaktoren. Og der vil være tre tabere i spillet. Bygningernes ejere, forsikringsselskaberne samt staten. På sigt vil tabene blive fordelt mellem de tre parter, siger Jonas Møller.

Dansk Byggeri forventer, at forsikringsselskaberne vil belønne de ejendom-

Ejendomsbranchen tøver

Klimabomben udløser ingen voldsomme reaktioner eller handling i den danske ejendomsbranche. Afkast styrer investeringerne, og branchen afventer statslige initiativer og krav

Af Peter Hartung

Man skal ikke forvente, at den tikende klimabombe under mange tusinde danske ejendomme vil blive afmonteret foreløbig – i hvert fald ikke af ejendomsbranchen selv.

– Vi sætter vores lid til, at de krav og belastningsnormer, der fremgår af det gældende bygningsreglement, tager højde for klimaforandringerne. Vi koncentrerer os i stedet om at bygge noget, der reducerer energiforbruget i nye bygninger samtidig med, at vi nedbringer energiforbruget i de eksisterende ejendomme, siger ejendomschef Nikolaj Stampe, PKA.

Han tilføjer, at PKA dog ikke de seneste år har investeret i ejendomme, som ligger særligt klimaudsatte steder. Selskabet er i gang med at kortlægge energiforbruget og CO₂-belastningen fra pensionskassernes investerings-ejendomme. Men der er ikke set nærmere på, om selskabets ejendomme vil blive ramt

af de voldsomme klimaforandringer, der vil påvirke Danmark de kommende årtier.

I mægler- og ejendomsrådgivningsfirmaet CB Richard Ellis er afdelingsleder Nils Thulstrup, CBRE Global Corporate Services, ikke stødt på interessen for sikring mod klimaforandringer – heller ikke blandt sine internationale kunder med ejendomme eller lejemål i Danmark.

– Lige nu er man ikke så bange for, om bygningerne måske braser sammen eller om man bliver oversvømmet om 50 år. Man er mere bekymret over stigningen i omkostningerne her og nu. Det er min personlige opfattelse, at virksomhederne agerer ud fra CSR-betragtninger. Det står for Corporate Social Responsibility. Man er bevidst om sin adfærd udadtil. Hvordan præsenterer vi os, så vi fremstår som en ansvarlig virksomhed, også på energiområdet? Igen er det styret

KLIMAÆNDRINGERNE – OG DERES BETYDNING

De klimaændringer som FNs ekspertpanel opererer med vil betyde følgende for Danmark:

– Flere og hårdere storme med vindstød af højere styrke. Det betyder, at eksisterende bygninger skal sikres, så de kan modstå de nye vindforhold, samtidig med at nye byggerier skal tage højde for ændringerne.

– Nedbørsmængden er stigende, og der forventes en stigning i antallet af skybrud med ekstrem nedbør. Det betyder, at bygninger, kældre, kloakker og afløb skal ændres. Overfladevand skal sikres på en forsvarlig måde ved ekstremesituationer bl.a. gennem afløbssystemer og opsamlingsanlæg.

– Det barskere klima kan få implikationer for trafikken, herunder infrastrukturelle anlæg som veje, havne, vandforsyning, jernbaner og spildevand.

– Ændringerne vil give øget pres på de danske kyster, ikke mindst de lavt beliggende områder i Sønderjylland. Det vil kræve etable-

ring af nye anlæg til beskyttelse af kystnære områder, herunder digeanlæg mod oversvømmelse og kystsikring mod erosion.

(Kilder: Grøntmij Carl Bro, Dansk Byggeri m.fl.)

Marsklandet i Sønderjylland er et af de lavtliggende områder i Danmark. Her med Ribe i forgrunden.

FOTO: VISITDENMARK

>>

af kommercielle hensyn. Kan vi tjene penge på at handle her og nu? Koster det os penge på sigt, hvis ikke vi handler?

Sandsynligheden for at en udgift til klimasikring kan lægges over på lejerne er meget lille.

Faldende ejendomsværdier

– Lejerne ser på omkostningerne og vil næppe være klar til at betale en højere leje for at få ejendommen klimasikret for en formue her og nu. Og i byggefasen prioriterer developerne fortsat at bygge så billigt som muligt og sælge så dyrt som muligt, mener Nils Thulstrup.

CBRE lader dog hensynet til eventuelle klimaproblemer indgå i selskabets ejendoms-vurderinger.

– Hvis man bliver præsenteret for en ejendom, der ligger et udsat sted, bliver beliggenheden og omgivelserne taget med i vores due diligence. Det har vi allerede gjort i mange år. Ikke mindst for IT-virksomheder er der fokus på, hvor man placerer de tekniske anlæg, så de ikke udsættes for vand eller andre klimaproblemer, siger Nils Thulstrup.

Han tror først, at man vil se omfattende klima-

sikring af ejendomme den dag, hvor det bliver et krav fra lejernes side. Man har jo allerede set, at det er svært at sælge sit hus de steder i Greve, der har været udsat for oversvømmelser de senere år. Det samme vil ske med de erhvervsjendomme, der er beliggende i områder, hvor klimaforandringerne har betydning. Og en konservativ investor vil tænke sig grundigt om, før han investerer i en ejendom i et havnenært miljø. Det skyldes ikke blot truslen om stigende vandstand i havene, men også den stigende nedbørsmængde.

– Generelt mener jeg, at vi i Danmark har nogle solide huse, der kan tåle meget. Men der kan være store virksomheder i fremtiden, som skal indgå en lejekontrakt af 15-20 års varighed, og som derfor stiller krav til, at ejendommen kan modstå klimatruslerne. Der er vi ikke henne endnu. Jeg kunne derimod forestille mig, at man vil se miljøkravene komme med i fremtidige OPP-projekter, hvor ejerne har et incitament til at tænke langsigtet, siger Nils Thulstrup. ■

Themsen, der flyder gennem det centrale London, er allerede flere gange gået over sine bredder.

FOTO: GRONTMIJ/CARL BRO

ALLERHUSET OG VIBORG RÅDHUS

I Danmark opføres stadig flere nye bygninger med et energiforbrug, der er lavere end myndighedernes krav. Udviklere markedsfører sig på grønt byggeri.

Til gengæld skal man lede længe efter eksempler på nyt erhvervsbyggeri, der tager højde for ændringerne i klimaet. Et eksempel er dog det nybyggede domicil for forlagsvirksomheden Aller, som netop er opført på spidsen af Havneholmen i København – med vand på to sider.

Undervejs i byggeprocessen steg vandet i Københavns Havn pludseligt

– faktisk så meget, at udgravningen til fundamentet måtte standses. Derfor blev projekteringen ændret og Allerhuset ligger i dag en meter højere end de øvrige nye bygninger langs Kalvebod Brygge.

Et offentligt byggeri, der også tager hensyn til klimaændringerne, er Viborg Rådhus, som p.t. er under opførelse. Her har bygherren, Viborg Kommune, krævet, at huset skal opføres med fokus på klima og bæredygtighed. Rådhuset opføres derfor, så det er sikret mod oversvømmelser affødt af stigende grundvand og kraftigere nedbørsmængder.

FOTO: BO LYNGE/ALLER MEDIA AS

Allerhuset.

sejere, der gør en indsats for at sikre deres værdier.

– Alle involverede parter står over for en stor opgave, som man er tvunget til at løse på en ny måde. Ellers vil det slå igennem på ejendomspriserne. Personligt mener jeg, at det ikke kan gå hurtigt nok. Beskyttelse mod de nye klimaforhold bør være lige så vigtigt som satsningen på vedvarende energi, siger Jonas Møller.

Når havene stiger

I andre lande tager man "worst case" scenarierne meget alvorligt. I Holland, hvor en stor del af landet befinder sig under havets overflade, kun beskyttet af diger, er man gået i gang. Her bygges

nye diger med en højde, der kan tåle, at vandstanden i verdenshavene stiger med 3,5-5,0 meter.

Det er ti gange så meget, som eksperterne fra IPCC forudså i 2007. IPCC står for Intergovernmental Panel on Climate Change, som er en international organisation nedsat af FN og verdens meteorologer med henblik på at undersøge de klimamæssige konsekvenser af menneskets aktiviteter på Jorden.

Virkeligheden har allerede overhalet spådommene, og den hollandske Delta kommission ganger derfor eksperternes tal med faktor 10, når de skal forudse følgerne af ekstremt højvande.

Den vigtigste anke er, at IPCC ikke har medtaget afsmeltningen fra iskapen og gletscherne. En – måske – meget alvorlig fejl, som kan betyde, at havene stiger med op til 3,5 meter. Allerede i 2050 vil havene være steget med op til 1,5 meter ved højvandsituationer.

Den stigende vandstand vil udgøre en trussel flere steder i Danmark. Digerne i Vestjylland vil skulle forstærkes, akkurat som den sydvestlige del af Lolland er i farezonen. Det samme gælder alle landets havne. Konkret vil dele af København være truet af oversvømmelser, hvis vandstanden i havene stiger med mellem 1,5-3 meter i løbet af de kommende 50-100 år.

– Beliggenheden i forhold til kysten er afgørende. Meget lavt beliggende ejendomme er de mest udsatte. For eksempel vil der givetvis skulle gennemføres omfattende kystsikring omkring Amager, hvis man skal undgå alvorlige vandskader i København. I Danmark plejer vi at sige, at vores bygninger skal kunne holde i mindst 100 år, men det kan de ikke, hvis klimaet forandrer sig som forudset. Derfor tror vi på et voksende marked for energirenovering og klimatilpasning af bygninger. Der venter store udgifter for ejerne af fast ejendom.

By & Havn er allerede gået i gang med at forebygge.

– Når vi er ude i et skrækszenarie om, at vandstanden vil stige 3 meter i København som følge af klimaforandringer, så er vi ude over, hvad et selskab som By & Havn kan forholde sig til. Det er de ansvarlige myndigheders opgave at sikre landets hovedstad mod en oversvømmelse. Ifølge IPCC, Kystdirektoratet og DHI vil vandstanden over de næste 100 år stige med et sted mellem 0,36-0,66 meter, og det niveau tager vi højde for i vores fremtidige projekter ved for eksempel at hæve terrænet i Nordhavnsområdet, siger Havnebygmester i By & Havn, Hans Vasehus Madsen. ■

Et uafhængigt syn på tingene

Viden om Real Estate rådgivning

Med Deloittes Real Estate gruppe på sidelinien får du uafhængig rådgivning om fast ejendom. I gruppen har vi bragt eksperter inden for en række forskellige fagområder sammen. Skatteekspert, revisorer, developere og konsulenter arbejder side om side for at sikre dig en bred forretningsorienteret rådgivning om ejendomsrelaterede problemstillinger.

Deloittes Real Estate gruppe tilbyder rådgivning om fast ejendom. Vi arbejder uafhængigt og rådgiver såvel offentlige organisationer som private selskaber om løsning af alle ejendomsrelaterede problemstillinger af økonomisk, markeds-mæssig, regnskabs-mæssig, udviklingsmæssig og skattemæssig karakter.

Kontakt Lars Andersen, partner og leder af Deloittes Real Estate gruppe på telefon 36 10 25 30 eller mail larshandersen@deloitte.dk og hør mere om vores rådgivning.

Læs mere om Deloitte på www.deloitte.dk

Deloitte.

Weidekampsgade 6, 2300 København S
Tlf. +45 36 10 20 30

Medlem af Deloitte Touche Tohmatsu

RAMBOLL

BYGGERI MED PERSPEKTIV

Når vi som rådgiver er med i byggeprojekter rundt om i Danmark, så bygger vi ikke bare bygninger, men også relationer til det samfund og miljø vi er en del af. Derfor tager vi ansvar hele vejen rundt, og tænker sociale, økonomiske, miljømæssige og klimatiske hensyn ind i en helhedsbetragtning.

WWW.RAMBOLL.DK

PETTER STORDALEN KØBER COPPERHILL MOUNTAIN LODGE

ÅRE: Nordens store hotelkonge Petter Stordalen har købt det højt profilerede Copperhill Mountain Lodge i skisportsstedet Åre i Sverige. Copperhill åbnede i topeksklusiv stil i december 2008 netop som finanskrisen var brudt ud for alvor. Petter Stordalens Choice Hotels Scandinavia får dermed tilført 20.000 kvm. og inkluderer et fem-stjernet hotel med

tilhørende hytter. Prisen er 200 millioner skr. Hotellet har kostet 800 millioner skr. at opføre.

– Endelig! Dette er første gang jeg køber kobber til prisen for skærver, siger Petter A. Stordalen, om købet af Copperhill Mountain Lodge i det svenske VM-skisportsted Åre.

En sjælden selvbevidst investor

Petter Stordalen fik overrakt prisen som årets ejendomsinvestor ved norske Estate Medias konference i Oslo den 3. september. Hvor han også udtrykte, at det synes han var fuldt fortjent. Han er en sjælden selvbevidst investor i det nuværende marked. Petter A. Stordalen har i dag via Home Invest 9.200 ansatte.

Se også hans virkelig anderledes hjemmeside, hvor han spiller matador og hvor du på "Chancen" kan svare på spørgsmål om alt fra antallet af Choice-hoteller til Petter Stordalens kælenavn som barn og hans hunds særheder! Adressen er www.homeinvest.no

Petter Stordalen.

Newsec: Bunden er nær

SKANDINAVIEN: – Bunden er nær over hele Skandinavien, mener det svenske rådgiver- og mæglerfirma Newsec.

Newsec ser priserne stabilisere sig i Norge og Danmark, og tror, at det også snart vil ske i Sverige, Finland og Baltikum.

– Vi ser tegn på, at bunden nærmer sig, og at visse aktører snart vil gå ind og købe op. Indikationerne på ejendomsmarkedet i London og Paris om, at priserne stabiliserer sig, vil også sprede sig til de skandinaviske lande inden længe, siger analysechef Marie Bucht, Newsec.

Baltikum er hårdest ramt i Norden. Her er priserne faldet det seneste år på grund af den omfattende recession, risiko for devaluering

og mindsket risikovillighed hos investorerne. Priserne forventes dog at stabilisere sig det kommende år. Ikke så meget på grund af en vending i markedet, men mere fordi renterne er så lave.

– Priserne på ejendomme i Skandinavien er nede på et attraktivt niveau. Med gradvise forbedringer på kreditmarkedet, vil den nedadgående tendens i transaktionsvolumenerne snart blive brudt – specielt hvad angår gode ejendomme på gode beliggenheder. Jeg tror det vil gå hurtigt, når først transaktionsmarkedet tager fat, fordi mange investorer er bange for at stå tilbage og først købe, når priserne er steget, siger Marie Bucht.

LEMMINKÄINEN BYGGER FINLANDS STØRSTE IKEA

TAMPERE: Den finske entreprenør Lemminkäinen skal bygge Finlands 4. og foreløbigt største Ikea i Lahdesjärvi i Tampere tæt ved Tampere-Helsinki motorvejen.

Den nye Ikea bliver på 37.500 kvm. og 260.000 kubikmeter og skal stå færdig i sommeren 2010. Kontrakten har en værdi på 135 millioner kr.

DNB NOR FORLÆNGER LEJEKONTRAKT PÅ AKER BRYGGE

OSLO: Norwegian Property har forlænget en lejeaftale med banken DnBNor på Aker Brygge med ny udløbsdato i 2013.

Lejekontrakten omfatter 23.015 kvm kontor og 2.428 kvm lager. Prisen er 3.300 nkr. per kvm. for kontorerne og 1.600 nkr. per kvm. for lagerlokalerne, hvilket giver en forhøjelse på 14,5 procent svarende til en samlet leje på 79,8 millioner kr. årligt.

– Alle ved, at DnBNor flytter fra Aker Brygge til et nyt hovedkvarter i Bjørvika om få år. Norwegian Property har meget lav ledighed i kontorporteføljen på under 1 procent, men andelen af kontrakter, der skal genforhandles øges frem mod 2011/2012. Med denne forlængelse har vi sikkerhed for et stort areal frem til 2013, siger adm. direktør Petter Jansen, Norwegian Property.

Valad sælger to ejendomme i Linköping

LINKÖPING: Valad Property Group har netop solgt to ejendomme i Linköping for 11,4 mio. kroner, hvilket er 3 procent højere end den seneste uafhængige vurdering. Valad ejede en bygning og en byggegrund på Glasbågaren 1 og Gropen 13 i et joint venture med Mannerssøns Fastigheter, som også er køber.

Normalt ejer Valads fonde ikke ejendomme sammen med andre investorer.

Men da virksomheden købte de to ejendomme til sin fond, Nordic Aktiv, i Linköping, indgik de i en større portefølje. Derfor har Valad og Mannerssøns Fastigheter gennem længere tid forhandlet, og det fører altså nu til, at Mannerssøns køber ejendommene.

– Vi er glade for handlen, som er endnu et skridt på vejen i retning af at strømline vores portefølje i Nordic Aktiv. Vi ønsker som udgangspunkt ikke at eje ejendom i joint venture med andre. Samtidig er det jo altid rart, specielt i disse tider, at gennemføre et salg, som giver penge på kontoen, siger Michael Bruhn, Head of Nordic i Valad Property Group.

Valad sælger de ejendomme, der ikke matcher kernestrategien. Her er det Prästgårdarna i Malmö, der blev solgt i maj måned.

danskskraldesug.dk

Besøg vores hjemmeside og se hvilken skraldesystem der passer lige til jeres ejendom...

- Ejendoms- og boligselskaber
- Ejer- og andelsforeninger
- Byfornyelsesselskaber

- Kommuner
- Bygherrerådgivere
- Rådgivende ingeniører

- Arkitekter
- Renovationsselskaber
- Totalentreprenører
- Restauranter

Dansk Skraldesug ApS

CB RICHARD ELLIS ÅBNER KONTOR I FINLAND

HELSINKI: Verdens største mæglerkæde satser endnu stærkere på Skandinavien og åbner eget kontor i Finlands hovedstad, Helsinki. I Finland har CB Richard Ellis tidligere samarbejdet med Realia Management.

CB Richard Ellis har allerede 100% ejede kontorer i Danmark og Sverige samt en samarbejdspartner i Norge.

– Åbningen i Finland vil udbrede CB Richard Ellis som førende inden for ejendomsrådgivning for store virksomheder, og vil fastholde de sager som CB Richard Ellis for nyligt har vundet i de nordiske lande. Blandt

andet har Nokia og Statoil Hydro for nyligt valgt CB Richard Ellis som deres ejendomsrådgiver på globalt plan.

CBRE har udnævnt Veijo Saarinen som direktør for CB Richard Ellis i Finland.

VIL KØBE EJENDOMME FOR 7-10 MILLIARDER NKR.

OSLO: Den norske forsikringsgigant Storebrand har ansat Tomas Svensson, der tidligere har været hos GE Real Estate, til at opbygge en ejendomsinvesteringss portefølje for selskabet.

– Det er virkelig spændende at skulle opbygge så stor en portefølje helt fra scratch. Vi skal investere for mellem 7-10 milliarder nkr. i Norden, hvoraf hovedparten kommer til at havne i Sverige, siger Tomas Svensson til Fastighetssverige.

JM vil igangsætte 650 boliger i Sverige

VISUALISERING: JM

STOCKHOLM: Efter et par meget hårde kvartaler er efterspørgslen på udviklingselskabet JMs boliger stigende. Så meget at JM har fået mod på at igangsætte 15 boligprojekter rundt omkring i Sverige med ialt cirka 650 boliger. Indtil videre er cirka 300 boliger sikkert finansieret, mens der er forhandlinger i gang om de øvrige.

– Det er meget glædeligt, at vi nu har sikret

I første fase vil JM Sverige sætte boliger i gang i Stockholm, Täby, Lomma, Uppsala, Lund og Halmstad. Billedet er fra et af JMs tidligere projekt.

finansiering til at påbegynde de boliger, som vi havde planlagt i sommeren. Der ligger dog et stykke hårdt arbejde foran os i det kommende kvartal, hvor vi forventer, at finansieringsmarkedet fortsat vil være meget trægt, siger VD Johan Skoglund.

COWI KØBER SVENSKER FB OG FÅR 6.000 MEDARBEJDERE

GÖTEBORG: Cowi har købt den svenske rådgivningsvirksomhed Flygfältsbyrå, FB. FB vil sammen med Cowis nuværende selskab i Sverige udgøre koncernens 6. region: Cowi Sverige. Efter sammenlægningen med FB vil Cowi have cirka 6.000 medarbejdere.

FB, der beskæftiger flere end 750 medarbejdere, har hovedkontor i Göteborg og derudover otte kontorer i det sydlige Sverige samt et i Frederikstad i det sydlige Norge.

Cowi og FBs historie går henholdsvis 80 og 60 år tilbage, og de to virksomheder har arbejdet sammen på projektniveau siden 1990'erne. Købet af FB skal ses som et led i Cowis langsigtede strategi om at

blive en førende nordeuropæisk rådgiverkoncern med internationale aktiviteter i udvalgte regioner i verden.

I Svinesunds-projektet stod FB bl.a. for 2,5 kilometer motorvej og otte broer. Cowi køber selskabet af de 480 medarbejdere, der tidligere har haft aktier i selskabet (Arkivfoto).

Magasinet Ejendom afholder konferencen:

magasinet
ejendom

NETVÆRK OG NYE FORRETNINGER

Udnyt kompetencerne i et udfordrende marked, i bygge- og ejendomsbranchen

Program

Torsdag d. 3. december 2009 i København

09.00 Registrering og velkomst

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

09.35 Personlig branding og netværk – derfor

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

Sådan bliver du en succes i dagens marked.

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

10.40 Sådan vælger man de rigtige samarbejdspartnere

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

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

10.55 Kontakters betydning i dagens marked

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

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

11.30 Det internationale kontaktnets betydning

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

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

11.45 Speednetworking

v/ Gitte Holmen

Facilitator og netværkskonsulent, GH Solutions

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

13:00 Frokost

Kom med
i den nye
netværksgruppe

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

Kommende konferencer og netværksarrangementer arrangeret af Magasinet Ejendom:

Ørestad, moderne byudvikling og udlejning af lokaler i dagens marked. 21. oktober 2009 - København.

Kvinder i ledelse i byggeri og ejendom, Årets store netværksbegivenhed. 5. november 2009 - København.

Mere information: www.magasinetejendom.dk eller e-mail: info@magasinetejendom.dk eller tlf. 49 25 39 69

Afholdes i samarbejde med:

Byggesocietetet
- byggeriets netværk

Store projekter sætter dagsordenen i Odense

Efterspørgslen på erhvervslokaler er faldet markant i Odense. Men en række store offentlige udviklingsprojekter i milliardklassen vil give vækst i byen i de kommende år. Her og nu præger flere markante boligprojekter byen

Odense er for alvor ved at slå sit navn fast som studie- og forskningsby. I forlængelse af Syddansk Universitets planer om at bygge nyt sygehus for 6,5 milliarder kr. planlægger Freja Ejendomme en 190.000 kvm. stor forskerpark og ikke mindst er et 18.500 kvm. stort Musik- og Teaterhus til 600 millioner kr. i gang. Men også på det infrastrukturelle område sker der noget: En ny bro

over Odense Kanal til 450 millioner kr., der i 2014 forventes at befordre 30.000 biler om dagen, er på vej ligesom kommunen med baggrund i salget af Odense Energi og et følgende finansielt råderum på 850 mio. kr., har igangsat en større ændring i midtbyen omkring Thomas B. Thriges Gade.

– Jeg er glad for, at den kommunale økonomi er blevet så god, at vi kan investere kraftigt i de kommende år. I løbet af de næste 10 år er der byggerier i gang for mere end 15 milliarder kr. i Odense, siger borgmester Jan Boye, Odense Kommune.

Lillebælt Gruppen og Odense kommune

Udviklingen giver efterspørgsel efter kvalitetsboliger. Byggeriet Munkebjerg Park udviklet af Barfoed Group er eksempel på det i form af et topmoderne byggeri med lejligheder med alt i hårde/hvidevarer samt badeværelser med egen vaskemaskine/tørretumbler. Alle lejligheder har kabel TV samt hurtigt internet. De første 40 lejligheder var klar

Fokus på
regionerne:
SYDDANMARK
Odense

til indflytning 15. september og næste etape kommer 15. januar. Alle er udlejet.

Og det er en forudsætning, at man bygger i en høj standard for at kunne udleje lejlighederne, men også, at man i en by af Odenses størrelse er meget fokuseret på beliggenheden. Derfor har udviklingselskabet Lillebælt Gruppen

– Vi ser meget på, hvem der er de fremtidige brugere. Munkebjerg Park ligger helt op til uddannelses kvarteret med Syddansk Universitet, Odense Ingeniørhøjskole og Forskerparken. Der er mange faktorer, der skal være på plads, før tingene bliver en succes i dagens marked, og markedsføringen kræver meget, siger koncernchef Frederik Barfoed (im), der blandt andet har haft Brian Laudrup (th) og Lars Høgh til at spille turnering i området for at tiltrække opmærksomhed. Og tiltagene har virket i samspil med det høje udstyrsniveau. Alle nybyggede boliger tegnet af arkitektfirmaet Juul|Frost er nu udlejet.

også netop meddelt, at nu bliver spaden stukket i jorden i samarbejde med boligselskabet OAB til i første omgang 113 boliger på den tidligere Slagterigrund i midten af Odense – et projekt til 194 millioner kr. – og 5.000 kvm. yderligere bolig og erhverv.

Hjælper den trængte byggesektor

Også Odense Kommune har igangsat et familieboligbyggeri med 55 boliger samt to centralt beliggende ungdomsboligbyggerier med henholdsvis 21 og 16 boliger målrettet studerende. Kommunens tilsagn til projekterne er blevet mulig på grund af nye finansieringsregler for alment byggeri, som Folketinget vedtog umiddelbart før sommerferien. De nye regler begrænser kommunens udgifter til alment nybyggeri, og Odense kommune forventer at kunne gå i gang senest i foråret 2010.

– Vi kommer byens trængte byggesek-

tor til undsætning med en kraftig indsprøjtning på 144 millioner kr. samtidig med, at vi understøtter både vores bosætningsstrategi, vores miljøpolitik og Odenses position som en attraktiv uddannelsesby, siger By- og Kulturrådmand Anker Boye.

De 55 familieboliger i Marienlund i Odense C skal opføres af Fyns Almennyttige Boligselskab, mens 21 ungdomsboliger på Remisen bygges af Arbejdernes Boligforening. Endelig er det Boligforeningen Kristiansdal, der kommer til at stå bag 16 ungdomsboliger på Hjallesøvej i Odense M.

Også Barfoed Group er klar til at gå i gang med flere boliger udover de 188 i Munkebjerg Park.

– Vi sidder allerede nu og tegner på yderligere boligprojekter på Munkebjerg Park med opstart 2010-2012, og det kunne være familieboliger i form af >>

Odense Musikhus er et af de projekter, der kommer til at sætte dagsordenen fremadrettet.

rækkehuse, luksuslejligheder og måske flere ungdomsboliger, da den del af Odense er i meget stor vækst, siger Frederik Barfoed.

For selvom befolkningsudviklingen i Odense er relativt lav, hvilket vil sige, at der er kommet 1,6 procent flere indbyggere i perioden 2000-2008, hvor

Odense midtby vil dreje i retning mod Kongsgade, når der – hvis alt går som ventet – åbner et center på den tidligere Slagteri-grund i – måske - 2013.

FOTO: ROLAND JUNG/VISITDENMARK

der til sammenligning var en landsgennemsnitlig vækst på 2,7 procent, og en vækst i universitetsbyen Århus på 6,8 procent, så går efterspørgslen på lejligheder i høj kvalitet op. Samtidig ændrer strukturen sig også langsomt og flere unge flytter til byen.

Efterspørgslen er ikke ubegrænset

– Naturligvis er efterspørgslen på boliger ikke ubegrænset. Men der er et stort behov for moderne lejligheder i Odense netop nu, så vi er meget positive i forhold til boligsegmentet, siger Fredrik Barfoed.

Derimod kniber det mere med begejstringen, når det gælder erhvervsbyggerier.

– Jeg tror ikke, det har sin berettigelse at bygge flere erhvervskvm. i Odense i øjeblikket, siger Frederik Barfoed, der netop har indrettet Prio Fyns tidligere hovedsæde til Odense Kommune.

Samme opfattelse har Nybolig Erhverv, der i deres markedsrapport, der udkommer den 16. oktober påpeger, at flere nye kontorejendomme blev færdigbygget i 1. halvår af 2009, og det

LEJEPRISER FALDET UNDER 5 PROCENT

De årlige lejepriser på kontorer er faldet med cirka 50 kr. per kvm. i 2009 i Odense, hvilket svarer til cirka 5 procent. De højeste lejepri- ser på cirka 950 kr. bliver betalt på havnearealerne i centrum.

– I forhold til andre sammenlignelige større danske byer er toppen af lejeniveauet i Odense steget væsentligt mindre de senere år, hvor det har holdt sig i niveauet 900 – 1.000 kr. per kvm. per år. Det relativt lave udgangspunkt gør, at vi ikke forventer, at det vil falde yderligere. På baggrund af de mange nye kontorbygninger, der er opført i Odense, er det vores opfattelse, at såfremt den økonomiske lavkonjunktur ikke var kommet, så ville Odense have stået foran en periode med væsentligt stigende lejeniveau. Nu udeblev stigningen til en vis grad, og er i stedet en medvirkende årsag til, at der ikke vil komme større lejefald, siger Bent S. Jensen, Nybolig Erhverv Odense.

Afkastet på investeringsejendomme er 6,25-6,5 procent i Odense.

har resulteret i, at udbuddet i regionen voksede betydeligt.

Et af de særligt aktive byggeområder er Odense Havn, hvor mange nye etagemeter har skabt en naturlig udvidelse af centrum. Generelt set har der været en god søgning efter lejemål i de nyere kontorejendomme, men enkelte ejendomme er på nuværende tidspunkt kun delvist udlejede. Det skyldes det store antal kvm., der blev udbudt på en gang inden for en relativt kort periode. Konsekvensen er, at størstedelen af områdets ikke-igangsatte projekter er udskudt, indtil det nuværende overudbud er absorberet.

SLAGTERIGRUNDSPROJEKTET

Området omfatter den tidligere slagterigrund og godsbanearreal, hvor Odense Projektudviklingsselskab skal bygge den nye bydel på 100.000 kvm. med et 50.000 kvm. stort shoppingcenter, en karrébebyggelse på ca. 20.000 kvm., bestående af hotel, erhverv og boliger samt p-anlæg til den nye bydel.

Projektet var tidligere administreret af Aberdeen Property Investors, men Lillebælt Gruppen står nu selv for udlejning og videre forløb.

– Det særlige ved Odense er, at de nye kontorejendomme prismæssigt ligger meget tæt på de ældre. Derfor er der relativt mange lejere, der vælger at flytte til nyt i forhold til andre steder i landet. Vores oplevelse er, at virksomhederne

især ønsker faciliteter, der giver øget medarbejdertilfredshed i form af gode kantineforhold, byggeri i tidssvarende kvalitet og let tilgængelighed. Et konkret eksempel på en transaktion, der opfylder de betingelser er Den Danske

Stats nye lejemål på 3.500 kvm. i Tietgenbyen, siger Bent S. Jensen, Nybolig Erhverv Odense.

Siden indgangen til 2007 har tomgangsniveauet været stigende, men i >>

Lejemål til alle formål

Danbyg Ejendomme, et selskab i Nordea koncernen, er Øresundsregionens største udbyder af lager/produktions- og kontorlejemål. Vi kan imødekomme de fleste ønsker til lejemålets størrelse, beliggenhed og indretning.

Se www.danbyg.dk

Ring til udlejningsafdelingen på tlf. 4333 8100 eller e-mail til leje@nordeaejendomme.dk
Ejby Industrivej 38 • Postboks 1468 • 2600 Glostrup • Tlf. 4333 8100 • Fax 4333 8111

Vi er til stede - også efter at du er blevet lejer hos os. På danbyg.dk kan du se mere – også hvilke lejemål vi ellers kan tilbyde. Aftal besigtigelse med en af vores udlejningschefer.

...dine behov i centrum
danbyg
et selskab i Nordea koncernen

BOLIGBEHOVET I ODENSE

Boligbehov i forstæderne	2009-2012	2013-2016	2017-2020	2009-20
Parcelhuse	376	469	500	1.345
Rækkehuse	632	821	884	2.337
Lejligheder	72	81	84	237
I alt	1.080	1.371	1.468	3.919

Boligbehov Bymidten	2009-2012	2013-2016	2017-2020	2009-20
Parcelhuse	0	0	0	0
Rækkehuse	0	0	0	0
Lejligheder	896	1.196	1.296	3.388
i alt	896	1.196	1.296	3.388

Kilde: Odense Kommune

Det er ikke kun Barfoed Group og Lillebælt Gruppen, der forventer at kunne udleje boliger. Odense kommunes tal dokumenterer behovet, der viser et forventet boligbehov i Odense frem mod 2020 på cirka 7.300 boliger. Den aktuelle finanskriser påvirker dog forventningerne til boligbehovet og de første 5 år forventes kun opført cirka 500 boliger per år. Herefter forventes byggeriet igen at stige til næsten 700 boliger pr. år. Det svarer til et samlet boligbehov på 7.300 i de kommende 12 år.

UDVALGTE FAKTA OM ODENSE

- Salget af kommunale erhvervsarealer svinger fra år til år. I 2008 blev der således alene solgt næsten 30 ha kommunalt erhvervsjord. Af de 94 ha der er solgt i perioden 2004-2008er alene de ca. 48 ha solgt i Tietgenbyen.
- Odense Kommune har et pendlingsoverskud, men upendlingen stiger mere end indpendlingen til kommunen. Det er lige modsat i for eksempel Århus og ses som en styrke for Odense som bosætningskommune
- De fynske kommuner er i indbyrdes konkurrence om at tiltrække nye borgere og virksomheder, men som led i styrkelsen af Odense-området har Odense Kommune sammen med de øvrige fynske kommuner – undtagen Middelfart – etableret et fynsk plannetværk som skal varetage de fynske interesser i forhold til landsplanlægningen. Netværket er etableret på foranledning af de fynske borgmestre.
- Odense er det stærkeste detailhandelscenter i Syddanmark med en omsætning på over 11 milliarder kr. Det gør det til Danmarks tredje største handelscenter, og det vil blive yderligere forstærket, når en ny IKEA åbner 4. november 2009.
- I de seneste 10 år er der fuldført ca. 500-900 boliger pr. år i Odense Kommune. Den seneste udvikling viser et fald i byggeriet fra ca. 300 lejligheder i 2006siden til ca. 150 opførte lejligheder i 2008. Parcelhusbyggeriet er i det seneste år vokset fra ca. 100 huse til i dag ca. 160 huse pr. år.

Årstiderne Arkitekter har tegnet projektet på den tidligere Slagterigrund, som Lillebælt Gruppen og Scandinavian Property Development udvikler.

3. kvartal 2009 er det faldet med 0,4 procentpoint, og er nu på 6,8 procent. Tomgangen er højest i Odense centrum, mens den er ganske lav i områderne omkring den ydre ring og de større indfaldsveje.

Strøget er skrumpet

På butikssiden har krisen fået Strøget i Odense til at "skrumpet". Gågadenettet i Odense er sammensat af flere gader og strækker sig over tilsammen mere end 3 km. Det er byens mest attraktive butiksområde, og der er generelt stor lejersøgning, men nedgangen i markedet har ramt yderområderne mest.

Det har dog ikke fået parterne bag projektet på Slagterigrunden til at stoppe arbejdet med et center i området. Projektet er ejet 20 procent af projektudviklingsselskabet Lillebælt Gruppen og for 80 procents vedkommende af norske Scandinavian Property Development i det fælles selskab Odense Projektudviklingsselskab.

– Vi har byttet lidt om på projektet og sætter nu som nævnt karré 2 i gang med de 113 boliger. Samtidig har vi intensiveret arbejdet med at finde lejere til butiksdelen, så vi satser på snart at få projektet videre. Da det ikke kun er en "center grund", men en byudvidelse af den indre by, er det godt vi kommer i gang med Karré 2 som også sikrer, at der ikke er en byggeplads omkring centret, når det er bygget, siger teknisk direktør Carsten Bejskjær, der ser det som realistisk, at centret kan åbne i 2013. ■

VISUALISERING: ÅRSTIDERNE ARKITEKTER

Lundgaard & Tranberg Arkitekter har vundet 15.000 kvm. Langelinie-projekt

KØBENHAVN: Lundgaard & Tranberg Arkitekter i samarbejde med Cowi har vundet konkurrencen om ATP Ejendomes nye erhvervsbyggeri på Langelinie. Vinderforslaget er et moderne pakhus, der sætter nye standarder for bæredygtigt kontorbyggeri. Bygningen er på cirka 15.000 kvm. I første omgang var der 6 deltagere i konkurrencen og i sidste fase var kun to tilbage.

Dommerkomiteen fremhæver projektet for den fine indpasning på stedet og for at give en original, nutidig fortolkning af pakhusarkitekturen. Der er stor glæde og forventning hos arkitekterne.

Vinderforslaget er udviklet i samarbejde med Cowi, som Lundgaard & Tranberg også har arbejdet sammen med på Skuespilhuset og Tietgenkollegiet i København.

– Projektet bygger på et nyskabende energi- og indeklimakoncept, der lever op til kravene for byggeri i lavenergiklasse 1 – hvilket først vil være et krav fra 2015. Byggeriet bliver således frontløber for et mere bæredygtigt erhvervsbyggeri, siger projektchef Peter Bjersing, Cowi. ATP Ejendomme begynder byggeriet, når der er et tilstrækkeligt lejer-

– Frem for alt glæder vi os til at kunne vise, at man sagtens kan være innovativ og bygge miljøvenligt samtidig med, at man tilpasser sig sted og omgivelser – at bæredygtighed ikke i sig selv er en arkitekturstil med et særligt teknisk eller futuristisk udtryk, siger adm. direktør Peter Thorsen, Lundgaard & Tranberg.

grundlag – sandsynligvis i løbet af 2010. Ejendommen kan lejes til en eller flere brugere.

BARFOED GROUP A/S

Barfoed Group A/S har sit domicil i Nedergade, som er en af Odenses ældste gader med toppede brosten og renoverede byejeendomme med smukke indgangspartier. Herudover har Barfoed Group A/S en afdeling på strøget i København.

Vi bygger moderne boliger i en høj og tidssvarende kvalitet og har udviklet flere boligprojekter til egen portefølje herunder Christians Park og Munkebjerg Park.

Vort primære investeringsobjekt har gennem årene været velbeliggende boligejendomme i de større byer i Danmark med den hidtil største koncentration i Odense. Igennem de senere år har vi tillige rettet vore investeringer dels mod ejendomme med både bolig og erhverv samt rene erhvervsjeendomme med stor lejesikkerhed. Boligejendommene indeholder stadig et væsentligt udviklingspotentiale i form af løbende modernisering. Samtidig har vi spredt os geografisk til større dele af landet og har for erhvervsjeendommene vedkommende fokuseret på Københavns området.

Koncernens vision er hele tiden at turde at udvikle sig og gå nye veje – men med stor vægt på økonomisk soliditet.

BARFOED GROUP A/S

Bæredygtighed:

Det Gyldne Søm til Crowne Plaza

Allerede inden sin åbning har Crowne Plaza Copenhagen Towers i Ørestad modtaget den første pris. Byggeriet har fået overrakt Det Gyldne Søm af dansk byggebranches største interesseorganisation, Byggesocietetet

Af Kamilla Sevel

Det var en stolt Ib Henrik Rønje, der modtog Byggesocietetets Gyldne Søm på landsmødet for nylig for sit "initiativ til og gennemførelse af kontorbyggeriet Copenhagen Towers og hotel Crowne Plaza som bæredygtigt byggeri med CO₂-neutral drift". Crowne Plaza lever op til EUs Green Building krav samt kravene til et energiklasse II-byggeri.

– Vi har primært valgt Copenhagen Towers og Crowne Plaza, fordi det er et CO₂-neutralt byggeri. Det her er den ægte miljørigtige

– Vi er optaget af at fremme miljøvenligt byggeri. Vi skal fremme "grønne" lån og vi skal se på vores planlægningsinstrumenter, om vi kan skabe en mere bæredygtig byudvikling fremadrettet, sagde miljøminister Troels Lund Poulsen, da han gæstede Byggesocietetets landsmøde, der i år blev holdt i København.

drift, og i vores øjne er det med til at danne forbillede og fremtiden for dansk byggeri, sagde Lars Heilesen, formand for Byggesocietetet, da han overrakte prisen til Ib Henrik Rønje, der er en del af investorkredsen bag projektet via selskabet SG Nord Holding.

Biodynamisk vin og grøn shampoo

Crowne Plaza har blandt andet grundkøling og solceller til at sikre en energimæssig forsvarlig drift. Men indeni hotellet bliver stilen også fuldt. Madvarerne skal ikke køres over lange afstande, men vil alle blive forsøgt indkøbt inden for en 300 km. radius. De bliver palleteret og leverancerne kommer færre gange om ugen for at spare transport. Vinen, som dog ikke kan købes inden for 300 km., forventes i stedet ikke bare at blive økologisk, men biodynamisk.

Hoteldirektør Allan L. Agerholm har været med i hele processen, siden arkitektkonkurrencen blev udskrevet.

– Da vi alligevel var i gang med at arbejde med grundvandskøling, tænkte vi i processen over, om vi kunne melde rent ud og blive en egentlig Green Building. Det er gjort ud fra kommercielle vilkår, men også ud fra et ønske om at skabe en bæredygtig profil, fordi det er fremsynet. Jeg tror vi har en god konkurrencesituation ved at kunne tilbyde fremtidige lejere et CO₂-neutralt byggeri, sagde Ib Henrik Rønje om baggrunden for Crowne Plaza som indbragte ham Det Gyldne Søm som en del af investorteamet bag byggeriet via selskabet SG Nord Holding. Her Ib Henrik Rønje til venstre og Byggesocietetets formand Lars Heilesen til højre.

Danske Dissing & Weitling har stået for det indvendige design af hotellet og har tegnet det i samarbejde med engelske Foster and Partners. Møbelfirmaet Paustian har leveret interiøret.

– Det er med stolthed, at vi modtager vores første pris, to måneder inden vi overhovedet har åbnet hotellet. Men vi synes da, at vi fortjener den, fordi vi har taget den beslutning at skabe den mest miljøvenlige hotelbygning i Danmark – uden at sænke kravene til komfort og luksus, siger Allan L. Agerholm.

Copenhagen Towers vil sætte nye standarder for, hvordan fremtidens krav om bæredygtige hoteller og arbejdspladser indfries. Og det bliver formentlig det eneste pt. For de øvrige hoteller, der er under opførelse, har ikke tænkt de samme ting ind i byggeriet. Og med den markedsnedgang, som er fulgt med krisen, forventes det ikke, at der bliver sat nye hotelbyggerier i gang lige med det samme.

40 millioner kr. i merudgift

– Vi er begejstrede for de spændende idéer – store som små, der er brugt i byggeriet: Det fantastiske grundvandsbaserede varme- og kølesystem, der reducerer energiforbruget til opvarmning og nedkøling med op til 90 procent, de ultratynde solceller på facaderne, der årligt producerer 55 parcelhuses elforbrug, og lavenergiteknologien i alt fra IT og hårde/hvidevarer til badeværelsernes

håndtørre. Selv toiletartiklernes emballager er naturmedbrydelige. Det her er et imponerende gennemført projekt, siger Lars Heilesen, Byggesocietetet.

De ekstra tiltag for at fremme den grønne profil har kostet cirka 40 millioner kr., anslog Ib Henrik Rønje på landsmødet.

Og kun få ting har ikke været mulige at indkøbe med særligt grønne hensyn. Det gælder for eksempel fladskærmene på værelserne, som ganske få producerer markedsførere som interaktive,

– og det er en nødvendighed for et moderne hotel at kunne kommunikere med gæsterne via TVet.

Det Gyldne Søm blev uddelt til Byggesocietetets landsmøde, som i år blev holdt i København. Blandt talerne var partner Bjarke Ingels fra arkitektfirmaet BIG og udviklingsdirektør Bente Andersen, Cowi. Formand for Byggesocietetet i København, Tony Christrup, Arkitektgruppen, var ordstyrer.

Grøn finansiering skal bane vejen

– I Byggesocietetet København vil vi

>>

DET GYLDNE SØM

Byggesocietetet, Danmarks største interesse- og netværksorganisation for bygge- og ejendomsbranchen, uddeler hvert år det Gyldne Søm som en anerkendelse til personer, firmaer eller kommuner, der har gjort en særlig indsats for at fremme byggeriet og byggebranchens image. Prisen er et diplom og et gyldent syvtommersøm og er blevet uddelt årligt siden 1979. I 2008 fik ejendomsselskabet Realea prisen og i 2007 var det Jeudan.

Byggesocietetet består af både personer, firmaer og organisationer og dækker den samlede sektors interesser. Der er knap 1.100 medlemmer og netværket er landsdækkende. Byggesocietetet er unikt ved at være den eneste erhvervsorganisation i Danmark, der har en paraplyfunktion og altså dækker alle dele af en branche.

gerne ønske tillykke, men også sige tak på byens vegne for, at Ib Henrik Rønje og Sjælsø Gruppen har valgt at opføre sådan et byggeri i byen i denne her tid, sagde Tony Christrup, der efterfølgende på landsmødet kunne byde velkommen til en imødekommende miljøminister:

– Send et katalog over de barrierer, der forhindrer bæredygtigt byggeri. Så skal vi nok se på det. Vi skal hele tiden være opmærksomme på, hvad vi kan gøre bedre, for jeg kan holde mange taler om, hvor vi gerne vil hen. Men det

nytter ikke noget, hvis branchen ikke er med, sagde Troels Lund Poulsen, og fra flere af Byggesocietetets medlemmer lød det, at sådan et katalog vil blive afleveret til ministeren i løbet af dette efterår.

Troels Lund Poulsen vil gerne fremme byggeri, der bruger mindre energi, men han vil især også gerne kigge på forbedringer i den eksisterende bygningsmasse og var inde på, at det måske kunne fremmes ved at tænke nye og alternative "grønne" finansie-

– Facaderne på Crowne Plaza er beklædt med ultratynde solceller leveret af det danske firma Gaia Solar. Opgaven har budt på flere udfordringer undervejs for at få striberne i solcellerne til at passe til arkitekturen. Crowne Plaza skulle have åbnet i marts 2010, men med sin grønne profil er det oplagt for investorerne at profilere hotellet under klimatopmødet. Det er da også allerede fuldt booket på højeste sikkerhedsniveau, hvilket betyder, at der kan bo præsidenter og andre gæster på klimatopmødet med top security niveau. Derfor er åbningen blevet fremrykket og håndværkerne arbejder målrettet, – de er blevet lovet middag på hotellet med ledsager, hvis de når fristen!

ringsmodeller. Samtidig var Troels Lund Poulsen ikke begejstret for tanken om, at forbedringer i byggesektoren skal koste statslige kroner.

Fyrtårn skal vise vej

– Dengang vi havde et boligministerium kostede det faktisk ikke statslige kroner, for der gik byggesektoren selv foran. Det er vigtigt at have en innovativ offentlig instans, der viser vej og udstikker retningslinierne, sagde partner i arkitektfirmaet Arkitema Helge Tindal til ministeren og efterlyste dermed, at der igen bliver etableret et ministerium, der har mere direkte fokus på byggeriet.

Troels Lund Poulsen gav Helge Tindal, der også er medlem af landsbestyrelsen i Byggesocietetet, ret uden dog at love et nyt boligministerium.

– Det er ikke nogen hemmelighed, at boligpolitik nok ikke er det, der har fyldt mest i denne regerings tid. Ligesom der nok også er plads til større fokus på hele byggematerialesektoren, sagde Troels Lund Poulsen.

Kom på banen

Det medgav partner i arkitektfirmaet C.F. Møller Anna Maria Indrio i sit spørgsmål til ministeren.

– Vi har lige set, at hotelbyggeriet Crowne Plaza har fået Byggesocietetets pris Det Gyldne Søm, for at have tilført

en række ekstra investeringer, der samlet set nedbringer bygningens energiforbrug. Hvis vi spørger om man vil ofre 5 procent mere på statslige byggerier for i højere grad at gøre dem bæredygtige, så får vi nej. Hvorfor?, sagde Anna Maria Indrio.

Selvom det ikke direkte ligger under Troels Lund Poulsen og han derfor ikke kunne svare på den konkrete sag, så lovede han at have øget fokus på, om man kan gøre mere i statsligt regi for at bygge bæredygtigt fremadrettet.

– Men jeg synes også, at branchen har et forklaringsproblem. I er ikke gode nok til at argumentere. Kom på banen og vis os nogle tal for hvorfor, der skal bruges 5 procent mere på byggesummen. Og giv os et overslag på, hvad det gør i forhold til tilbagebetalingstiden, sagde Troels Lund Poulsen, der var sikker på, at det vil fremme den offentlige interesse. ■

Arrangementer og konferencer 2009

København – 21. oktober

Konference om Ørestad og udfordringen i udlejningsmarkedet

København – 28. oktober kl. 16.30

Cafemøde med Solveig Rannje på Brewpub

Oktober 2009

Inspirationstur til London

Trekantområdet - oktober 2009

Bustur til København

København – 5. november

Kvinder i ledelse i byggeri og ejendom

Århus – 11. november

Møde hos Dansk Supermarked, nyt højlager ved Årslev.

Trekantområdet – november

Tur til "Bølgen" i Vejle.

København – 3. december

Netværk og nye forretninger. Konference for yngre og nye aktører i bygge- og ejendomsbranchen

13.-16. maj 2010

Studietur til Wien med Jens Michael som guide

Læs mere på www.byggesocietetet.dk

Spar penge på marketing

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

På trods af øgede investeringer i kommunerne, der skal fordeles i de kommende år, så bliver det ikke byggeri og planlægning, der kommer til at blive hovedtema i valgkampen

Kommunalvalg uden byggetema

Af Kamilla Sevel

Danmarks 98 kommuner er meget forskellige. Derfor vil hovedtemaerne for det kommende kommunalvalg variere kraftigt fra kommune til kommune, men byggeri og ejendom vil generelt ikke være blandt de vigtigste, viser en oversigt over mulige emner udarbejdet af KL, Kommunernes Landsforening. De nye milliarder til anlægsinvesteringer, som kommunerne har lov at bruge i perioden 2009-2013, vil i høj grad blive brugt på så tiltrængte renoveringer, at de næppe får sat dagsordenen og kun vil ændre meget begrænset på prioriteringerne. Men det er dem, der

for alvor kommer til at betyde noget for bygge- og ejendomsbranchen.

KL spår, at en lang række temaer lige fra fokus på enkeltpersoner til serviceharmoniseringer og lokaldemokrati i de store sammenlagte kommuner vil sætte dagsordenen. Og det står i modsætning til valget i 2005, hvor høje

boligpriser satte billigere boliger især i de større byer på dagsordenen, og hvor kommunernes daværende anlægsstop fik nogle vælgere til at støtte politikere tilhørende partier, der på landsplan ønskede at øge de kommunale bevillinger.

Men med 20 milliarder kr. i kulissen til anlægsprojekter i 2009-2013 er der lagt

– Det er vigtigt, at der i Københavns Kommune bliver en enkel organisering, som er nem at gennemskue for københavnere og for de virksomheder, der gerne vil investere i byen. Der kan det undre, at der i Københavns Kommune er en tendens til at gøre tingene mere besværlige, end de behøver at være. Jeg kan for eksempel forstå, at der findes mere end 300 forskellige IT-systemer i kommunen. Det lyder som noget, der kan løses mere enkelt og billigere for københavnere, siger den tidligere minister og socialdemokrat Frank Jensen, der er overborgmesterkandidat i Københavns Kommune.

låg på diskussionen i kommunevalgs-mæssig sammenhæng.

I landets største kommune, København, overskyggede Ritt Bjerregaards visionære planer for billige boliger valgkampen i 2005. Men på trods af krisen må byggeriet heller ikke blive glemt i denne omgang, mener i hvert fald en af overborgmesterkandidaterne nemlig Frank Jensen, der dog også fokuserer primært på investeringerne i renovering og vedligeholdelse.

– Det er helt afgørende for mig, at der i den økonomiske krise kommer skub i byggeriet i København. Byggebranchen er én af de brancher, som er hårdest ramt. Derfor vil jeg prioritere investeringer i klimarenoveringer af for eksempel kommunens skoler og idrætsanlæg.

Det private byggeri skal dog også stimuleres indirekte, selvom vi står midt i en krisetid.

Der skal bygges nyt

– Det er mindst lige så vigtigt, at kommunen understøtter private investorer lyst til at bygge nyt i København, for eksempel ved at sørge for gennemsigtighed i kommunens sagsbehandling. Det gælder i høj grad også for de spændende byfornyelsesprojekter i Københavns centrum, som jeg gerne ser, at der kommer gang i de kommende år, siger Frank Jensen.

Flere store projekter, der skulle have forskønnet København er lagt på is på grund af krisen. Det gælder for eksempel udviklerselskabet Oskar Jensens planer om en spændende hotelarkade i den "billige" ende af Strøget og Centerplans ideer om et nyt spændende multi-funktions højhusbyggeri på Axeltorv i centrum af København.

På boligsiden er der nu så mange tomme boliger udviklet af private udviklere rundt om i København, at det bliver vanskeligt at skaffe billige boliger af den vej. Likviditeten er simpelthen for stram til nye projekter.

Danmark underinvesterer i den offentlige sektor – men det sætter ikke dagsordenen

Siden starten af 1980'erne har de offentlige investeringer i Danmark ligget på et niveau omkring eller under 2 pct. af BNP. Til sammenligning har Norge og Sverige i samme periode haft en investeringskvote på 3-4 pct. af BNP, hvilket indikerer, at der er et betydeligt investeringsefterslæb i den offentlige sektor i Danmark.

Kommunernes anlægsinvesteringer i budget 2009 har ikke ligget på et lavere niveau siden 2001. Anlægsaftalen fra foråret 2009 vil dog formentligt forøge anlægsaktiviteten i indværende år.

Der er ikke indlagt noget loft for de kommunale anlægsaktiviteter i 2010. Og med aftalen mellem regeringen og KL er der næste år sikret finansiering til et anlægsniveau på 20 mia. kr. Heri indgår også mulighed for at investere i veje og i anlæg, der vil forbedre effektiviteten. Sidstnævnte har mange kommuner efterlyst siden kommunalreformen. På anlæg har den økonomiske krise gjort regeringen mere lydør for de kommunale synspunkter. Til gengæld er det modsatte tilfældet i forhandlingerne om drift. Her har krisen udgjort et dystert bagtæppe for forhandlingerne og gjort dem usædvanligt svære.

– Der er i juni vedtaget en boligpakke af samtlige partier på Københavns Rådhus, som åbner for nybyggeri af cirka 350 almene boliger de kommende år. Det er utroligt positivt, for byen har fortsat brug for billige boliger, som almindelige mennesker har råd til at betale, siger Frank Jensen.

Kæmpe potentiale

For ejendomsbranchen kan det også være vigtigt at skubbe på i forhold til at sætte øget fokus på regionen, så vi ikke mister fokus i forhold til turister og internationale virksomheder. Igen er det – som KL forudser – lokalspecifikke forhold, der præger debatten.

– Jeg mener, at der i Øresundsregionen er et kæmpe potentiale for at tiltrække turister og investeringer. Det siger sig selv, at når en by af Malmøs størrelse slår sig sammen med København, så er der tale om en region med slagkraft og styrke i hele Nordeuropa. Desværre er det indtil nu mest blevet ved visionerne. Vi mangler fortsat at se reel handling. Jeg har tidligere foreslået, at et sted at starte kunne være oprettelsen

af en fælles markedsføringsinstitution for Øresundsregionen, som tager sig af erhvervsudvikling, turisme, tiltrækning af internationale events – det hele. Det gælder om at samarbejde på tværs af sundet, så bliver vi stærkere internationalt, siger Frank Jensen.

Kommunalvalget finder sted den 17. november. ■

FALDT I GRYDEN SOM BARN

Frank Jensen er ny på scenen i kampen om overborgmesterposten i landets største kommune. Socialdemokratiet har traditionelt vundet valget, men kandidater fra andre partier i den eksisterende borgerrepræsentation har også meldt sig. Frank Jensen er tidligere justitsminister, men stoppede i politik, da han gik efter men ikke blev formand for Socialdemokratiet.

Indtil i sommer var han direktør for Danske Advokater. Da han blev opfordret til at stille op til overborgmesterposten kunne han dog ikke sige nej: - Jeg er nok en af dem, der er faldet i gryden som barn. Jeg har politik i blodet, siger Frank Jensen.

**Ei INVEST: TOMGANGEN
NED OG INDTÆGTER OP**

KØBENHAVN: Det går godt for investeringsforeningen Ei Invest Berlin, som Thylander Gruppen og Proark står bag.

Den seneste halvårsrapport viser således:

- Stigende lejeindtægter på 4,8 procent
- Resultatet for ei invest properties – Berlin I GmbH & Co. KG i 1. halvår blev 381.000 euro, hvilket er en forbedring af resultatet med godt 1 million euro i forhold til første halvår 2008.
- Der forventes et driftsresultat for hele 2009 på 500-750.000 euro før valutakursregulering og regulering af investeringsejendomme til dagsværdi.
- Tomgangen er nedbragt til 3,7 procent mod 4,4 i december 2008.

Porteføljen i Ei Invest Berlin er værdiansat til 180 millioner euro.

– Bestyrelsen har arbejdet målrettet og konstruktivt med at reducere tomgangen i ejendomsporteføljen. Der er i flere lejligheder i Spandau opsat nye køkkener, lagt nye parketgulve og installeret lyse, venlige badeværelser. Der er således foretaget forbedringer og vedligeholdelse på ejendomsporteføljen for i alt 852.000 euro. Ligeledes er der brugt flere ressourcer på at markedsføre de ledige lejemaal, skriver Ei Invest Berlin.

Bestyrelsen består af Lars Thylander, Carsten Viggo Bæk, Michael Kaa Andersen og Kurt Pedersen.

Cowis indtjening vokset med 12 procent i 1. halvår

LYNGBY: På trods af den globale finanskriser er rådgiverfirmaet Cowis indtjening på den primære drift vokset med 12 procent i første halvdel af 2009 til 100 millioner kr. Omsætningen er tilsvarende øget med 14 procent til 1,93 milliarder kr. Overskudsgraden er på 5,2 procent.

Store infrastrukturprojekter som Cityringen i Danmark, to lufthavnsprojekter i Oman og Qatar-Bahrain Causeway fylder fortsat meget. I Norge blev Cowis enestående stærke position inden for sygehusbyggeri endnu engang understreget i første halvår af 2009 med kontrakten på Nordlandssygehuset i Bodø.

Finanskrisen har haft størst indflydelse på Cowis byggerådgivning samt i Central- og Østeuropa, hvor landene i regionen er hårdt ramt af krisen.

– Vi arbejder målrettet med at omstille vores fokus og ressourcer til områder med vækst-

– *Finanskrisen og udviklingen i de økonomiske konjunkturer er en usikkerhedsfaktor for udviklingen i hele 2009, men vi forventer en væsentlig vækst i omsætningen og et resultat før skat over niveauet for 2008, siger direktør Lars-Peter Søbye, Cowi.*

muligheder på kortere og længere sigt, siger direktør Lars-Peter Søbye, Cowi.

ROSKILDE SKYDER 250.000 KVM. BYDEL I GANG

ROSKILDE: Over de næste år udbyder Roskilde Kommune ialt 250.000 kvm. til salg på Musicon til boliger, erhverv og kulturinstitutioner. Samtidig er det meningen at udvikle 650 familie- og ungdomsboliger og skabe plads til 2.000 arbejdspladser indenfor kulturerhverv.

Den nye bydel Musicon rummer allerede en række projekter, der er i gang. Heriblandt:

- Ejendomsudviklingselskabet Nordkra-

nen er ved at opføre 104 ungdomsboliger, som forventes klar til indflytning i august 2010.

- Roskilde Tekniske Skole har netop købt et 23.640 kvm stort areal, og skal bygge et nyt afsnit af skolen langs motorvejen.
- Danmarks Rockmuseum åbner i 2012/2013, Roskilde Festival ønsker at bygge nyt hovedkvarter på Musicon og Roskilde Højskole planlægger at bosætte sig på Musicon.
- En række mindre virksomheder, foreninger og organisationer har allerede lejet sig ind i eksisterende bygninger på Musicon.

Et af de næste projekter kommunen sætter i gang er salg af jord til individuel opførelse af boliger for kreative familier i alle afskygninger med mulighed for småerhverv.

ZOO I KØBENHAVN BYGGER UD FOR 150 MIO. KR.

FREDERIKSBERG: Zoologisk Have i København kan nu med 150 millioner kr. fra A.P. Møller og Hustru Chastine Mc-Kinney Møllers Fond til almene Formaal fortsætte de senere års udvikling med at skabe optimale og tidssvarende rammer for Havens dyr og gæster.

Donationen, der er den største enkelt donation i Zoos 150-årige historie, gør det muligt at opføre et nyt stort frianlæg til et af Havens mest populære dyr – isbjørnen. Det ny anlægskompleks – Den Arktiske Ring – placeres syd for de eksisterende bjørnegrotter, og kommer til at danne indgang til Zoos nordiske afdeling. Foruden anlæg til isbjørne omfatter byggeriet også et nyt anlæg til sæler samt et nordatlantisk fuglefjeld til søpapegøjer, lomvier og alke.

Den Arktiske Ring er tegnet af Dall og Lindhardtsen og åbner foråret 2012.

MOMSREGLER GIVER UNDERSKUD I BY & HAVN

KØBENHAVN: Udviklingselskabet By & Havn fik i 1. halvår 2009 et underskud før markedsværdiregulering af gæld på 459 millioner kr. mod et overskud i 1. halvår 2008 på 37 mio. kr. Resultatet indeholder en væsentlig nedskrivning af investeringsejendommene på grund af ændrede momsregler. Uden ændrede momsregler ville der have været et overskud på 85 mio. kr., oplyser By & Havn.

Resultatet er præget af den fortsatte økonomiske krise, som især har ramt ejendomsmarkedet, men også har haft en negativ indflydelse på de øvrige segmenter havnedrift, parkering og udlejning.

Få Magasinet Ejendoms nyhedsbrev – helt gratis

magasinet
ejendom

Tilmeld dig på
www.magasinetejendom.dk

Hvem skal være Årets kvindelige forbillede?

I Sverige uddeler ejendomsinvestorerne brancheforening hvert år en pris til årets kvindelige forbillede. Den stafet samler Magasinet Ejendom nu op i samarbejde med Byggesocietetet. Men hvem skal have æren?

Den 5. november bliver Årets kvindelige forbillede i bygge- og ejendomsbranchen kåret ved en konference arrangeret af Magasinet Ejendom og Byggesocietetet om Kvinder i ledelse i byggeri og ejendom. Det bliver en netværksbegivenhed med 4 kraftfulde kvinder, der selv er forbilleder som indlægsholdere, en speed-networking og ikke mindst uddeling af den ærefulde pris.

Mette Kynne Frandsen er adm. direktør i arkitektfirmaet Henning Larsen Architects og medlem af flere bestyrelser samt rådgiver regeringen om fremtidens markedsføring af Danmark.

Men hvorfor? Er det overhovedet nødvendigt at sætte særligt fokus på kvinder? Mange danske kvinder i lederroller er bange for, at hvis der bliver sat fokus på kvinder for kønnets skyld, så vil de ikke blive anerkendt for deres kompetencer, men "blot" fordi at de er kvinder. En kompetence, der ikke kan vægtes i lige konkurrence med deres mandlige kolleger.

I dag er der i det hele taget for få kvinder, der tager springet til top-lederniveau. Også selvom de når en status som mellemledere. Derfor skal rollemodellerne synliggøres.

– Ved at uddele en pris til årets kvindelige forbillede og skabe en netværksbegivenhed bliver der tale om gulerod fremfor pisk forstået på den måde, at

vi sætter fokus på det gode eksempel, siger chefredaktør Kamilla Sevel, Magasinet Ejendom, der sammen med 3 kvindelige ledere fra branchen udgør priskomiteen.

Kvinder bremser også sig selv

Det er en række grundlæggende paradokser, der sætter en stopper for kvinders højdespring på direktionsgangene viser en ny undersøgelse, som netværks-virksomheden Protocol har lavet med støtte fra Beskæftigelsesministeriet. 1.803 talentfulde erhvervskvinder er blevet spurgt, hvad der skal til for at tænde, genfinde og vedligeholde deres drive til at gå efter chefposterne.

– Vi har brug for flere kvindelige ledere. Det er ekstremt vigtigt for den danske konkurrenceevne og for samfundet

generelt, at vi udnytter hele vores talentmasse. Derfor er jeg glad for, at vi nu får mere viden om, hvad der lægger hindringer i vejen for kvinderne, siger beskæftigelses- og ligestillingsminister Inger Støjberg.

Selvom kvindernes svar er meget individuelle, tegner der sig et mønster af, at kvinder måler sig selv ud fra nogle helt faste værdier, som er paradoksale, og som ofte giver dårlig samvittighed og gnidninger på karrierevejen. På den baggrund opstiller undersøgelsen 5 grundparadokser for erhvervskvinder anno 2009, som kortlægger, hvad der i virkeligheden holder de talentfulde kvinder tilbage. Et af dem er for eksempel, at kvinder ikke går efter toppen, fordi de lægger stor vægt på at blive fremhævet på grund af deres præstationer og ikke fordi de er kvinder. I stedet kunne man måske også vælge at se det, sådan, at det er rimeligt at gå efter en post fordi man er kvinde og måske kan tilføre ledelsen nogle særlige og nye egenskaber.

Netværk er vejen frem

– Det er påfaldende, at der i 2009 stadig er fordomme omkring kvinder i ledelse. Og det er tankevækkende i hvor høj grad, de fordomme eksisterer hos kvinderne selv. Med undersøgelsen belyser vi problemet, så alle kan se, hvad vi er oppe imod. Det er også vigtigt at gøre opmærksom på, at ikke alle kvinder har samme ønsker. At det er helt legitimt, at nogle kvinder vil være ledere, og andre ikke vil, siger Inger Støjberg.

Direktør Gyrithe Saltorp vil give sit bud på, hvordan man styrer 500 medarbejdere og ejendom for op mod 20 milliarder kr. den 5. november.

Konferencen den 5. november bliver indledt af adm. direktør Ingelise Bogason, Alectia, der har stået for en fenomenal vækst og aktivitetsudvidelse i den tidligere traditionelle rådgivervirksomhed kaldet Birch & Krogboe. Også adm. direktør Mette Kynne Frandsen, Henning Larsen Architects og medlem af flere bestyrelser, holder oplæg ligesom en af Danmarks få selvstændige kvindelige erhvervsmæglere Jytte Bille og den netop tiltrådte direktør for Københavns Ejendomme, Gyrithe Saltorp.

0 kvinder i store ejendomsselskaber

– Kvinder kan være mere tilbageholdende, når det gælder at danne netværk. Og det er netop en af de ting, som er helt evidente for at nå en toppost. Derfor har vi også fået netværksfacilitator Gitte Holmen til at stå for en effektiv speednetworking, der betyder, at alle deltagere går hjem med mere end en håndfuld nye kontakter og desuden skaber vi efterfølgende et virtuelt netværk for deltagerne på konferencen, så man kan videreudbygge og dermed skabe værdi for både sig selv og den virksomhed, man kommer fra, siger Kamilla Sevel.

I flere store danske ejendomsvirksomheder som Sjælsø Gruppen, TK Development, Jeudan, Nordicom, MT Højgaard og Dades er der ikke kvinder i hverken bestyrelse eller direktion bortset fra en enkelt medarbejderrepræsentant.

Konferencen sponsoreres af rådgiverkoncernen Alectia. ■

Adm. direktør i Freja Ejendomme Karen Mosbech er en del af den priskomite, der vælger årets kvindelige forbillede.

NOMINÉR ÅRETS KVINDelige FORBILLEDE 2009

Kender du en kvinde med en stærk forankring i ejendomsbranchen, et stort og gedigent engagement og som med sin indsats er med til at styrke branchens omdømme og udvikling. Så kan hun blive årets kvindelige forbillede. Det kan være en, der allerede er eller som måske bliver fremtidens leder.

Den endelige udvælgelse foretages af en priskomite bestående af tre kvinder, der tidligere har været udnævnt til forbillede; nemlig adm. direktør Karen Mosbech, Freja Ejendomme, direktør Gitte Andersen, Signal og direktør Anette Krarup, Anette Krarup Rådgivning samt chefredaktør Kamilla Sevel, Magasinet Ejendom.

Send din nominering til
sevel@magasinetejendom.dk

Byggeprojekter i Danmark

Her finder du tal og fakta om byggeri i Danmark. Tallene opdateres i hvert nummer af CRM-Byggefakta, der indsamler alle former for private og offentlige byggeprojekter i Danmark, uanset om der er tale om renoveringsprojekter, nybyggerier, til- og ombygninger eller anlægsopgaver.

IGANGSATTE BYGGERIER	MILL KR	KVM
– fra den 1/1 - 31/8-2009 – hele Danmark		
2009-01	2.000	183.780
2009-02	1.665	125.410
2009-03	2.283	179.366
2009-04	2.514	197.068
2009-05	2.405	251.647
2009-06	3.038	258.200
2009-07	1.639	122.170
2009-08	2.888	185.624
Total	18.432	1.503.265

IGANGSATTE BYGGERIER	MILL KR	KVM
– fordelt på regioner – (fra den 1/1 - 31/8-2009)		
Hovedstaden	6.139	497.445
Midtjylland	5.722	440.842
Nordjylland	1.210	134.301
Sjælland	1.969	162.673
Syddanmark	3.392	268.004
Total	18.432	1.503.265

TOP 10 – DE TI MEST AKTIVE INGENIØRER

– baseret på deltagelse i igangsatte byggeprojekter i Danmark fra 1.1.2009 - 31.08.2009

Moe & Brødsgaard A/S	Århus C
Rambøll Danmark A/S	Virum
EKJ Rådgivende Ingeniører A/S	København Ø
Cowi A/S	Lyngby
Grontmij Carl Bro A/S	Glostrup
Niras A/S	Allerød
MT Højgaard a/s	Søborg
OBH Rådg. Ingeniører A/S	Odense SØ
Johansson & Kalstrup A/S	Varde
Skude & Jacobsen A/S	Vordingborg

IGANGSATTE BYGGERIER	MILL KR	KVM
– fordelt på hovedgrupper		
Boliger - huse og lejligheder	3.036	246.067
Sport, fritid, kultur & hotel	2.501	173.109
Butik, kontor, lager, industri & transport	5.221	522.710
Skoler, uddannelse & forskning	3.699	291.291
Sundheds- & socialvæsnet	2.840	182.652
Off. bygn. politi, militæret & beredskabst.	800	70.119
Energi og renovation	337	17.317
Total	18.432	1.503.265

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

TOP 10 – DE 10 STØRSTE BYGGEPROJEKTER I DANMARK MED BYGGESTART FRA D. 1.1.2009 - 1.9.2009

Sagsnavn	By	Start	Slut	Mill kr	Hovedgruppe
Tivoli Hotel- og Kongrescenter	København V	2009-04	2011-12	510	Sport, fritid, kultur & hotel
KPMG – Kontordomicil	Frederiksberg	2009-05	2011-11	450	Butik, kontor, lager, industri & transport
Campus Skejby	Århus N	2009-07	2011-07	442	Skoler, uddannelse & forskning
Munkebjerg Park – Ungdomsboliger	Odense C	2009-01	2010-06	350	Boliger – huse og lejligheder
Rådhus	Viborg	2009-06	2011-05	306	Butik, kontor, lager, industri & transport
Metropolen – Erhverv og butikker	København S	2009-03	2010-08	300	Sport, fritid, kultur & hotel
Nyt Søfartsmuseum	Helsingør	2009-08	2012-01	212	Sport, fritid, kultur & hotel
Glostrup Storcenter – Renovering/udbygning	Glostrup	2009-03	2011-02	200	Butik, kontor, lager, industri & transport
Højlager	Odense S	2009-02	2009-12	200	Butik, kontor, lager, industri & transport
Plejhjemmet Lindegården – Om-/nybygning	Herning	2009-04	2012-03	192	Sundheds- & socialvæsnet

Ejendomsmarkedet i Danmark – industri

Lejeniveauerne er over en bred kam faldet i løbet af 2009. Nybolig Erhverv har registreret fald i leje på 1. klasses lagerlokaler på op til 12 procent. Dels på grund af vigende efterspørgsel, men i højere grad fordi byggeprisen på en totalrenterprise er faldet med op til 20 procent. Prime lejen i København er uændret, hvilket er et udtryk for, at Hovedstaden er mere robust overfor udviklingen i økonomien, samt at lejeniveauet her er relativt lavt i forhold til forretningsgrundlaget.

På investeringsmarkedet er der lav aktivitet. Segmentet er presset af stigende afkast på andre investeringsmuligheder, også udover erhvervs-ejendomsmarkedet. De mest aktive investorer har i de senere år været større ejendomsfonde, men de har gennem et stykke tid trukket sig. Konsekvensen er, at afkastet på 1. klasses ejendomme nu er steget til 7-8 procent. Det har imidlertid tiltrukket primært lokale investorer, men også ejendomsfondene kan forventes at få interessen tilbage i takt med det stigende afkast.

Informationer til graferne til venstre er leveret af Nybolig Erhverv.

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

Informationer til graferne til højre er leveret af Realkredit Danmark.

**REALKREDIT
Danmark**

EDC vil indføre bytte-ejendomme på den gode måde

ESBJERG/ROSKILDE: PropertySwap kalder EDC Erhverv Poul Erik Bech sit nyeste tiltag for at få mere gang i markedet – ikke mindst på grund af bankernes manglende udlånsvilje. Markedsføringen af ideen gik i gang i juni og skal få flere både købere og sælgere til at mødes. 58 ejendomme er blevet tilmeldt ordningen i løbet af sommeren.

– Vi har rigtig mange kunder, der ønsker at sælge deres erhvervs-ejendom. Vi har også rigtig mange, der ønsker at købe en erhvervs-ejendom. Men det er svært at skaffe finansiering. Derfor har vi lanceret PropertySwap som et nyt tilbud til investorer,

der er klar til at overveje en byttehandel som et alternativ til et salg, siger erhvervsdirektør Jørgen

Jørgensen er ikke bange for, at Property Swap bliver forvekslet med den odiøse klang, som byttehandler fik i 2008's markedsnedsmeltning.

– Problemet var jo tidligere, at værdierne blev skruet op, friværdien blev belånt og så blev nogen snydt. Men det tror jeg ikke, at der er nogen, der hopper på i dag. Der skal være tale om reelle markedspriser, og det skal rådgiverne på begge sider selvfølgelig være garanter for.

gen Jørgensen, EDC Erhverv Poul Erik Bech, der godt er klar over, at den model går ikke, hvis man

står og skal bruge kontanter her og nu til at lappe andre huller.

Mulighederne er alt lige fra at bytte nogenlunde lige ejendomme forskellige steder i landet som en porteføljetilpasning til for eksempel at bytte et sommerhus for en erhvervs-ejendom.

Blandt de første byttehandler er en kontorejendom i Roskilde blevet byttet for en ferielejlighed i Tyrkiet. En anden er revisionsfirmaet Revision Vestkysten, der forsøger at bytte en kontorejendom på 400 kvm. ved Esbjerg Havn. Ejendommen kræver en vis istandsættelse og opgradering, før den kan sælges.

Møntergården bliver renoveret for 2-cifret millionbeløb

KØBENHAVN: ATP Ejendommens historiske palæ Møntergården – tegnet af arkitekt H.P. Jacobsen og opført af grosserer A.C. Illum i 1916 over for Kongens Have i København vil det næste halve års tid gennemgå en større renovering for et 2-cifret millionbeløb.

Blandt de ting, som entrepre-

nørfirmaet Jönsson er i gang med, er en gennemgribende restaurering af bygningens store palævinduer, etablering af nyt københavner-tag med fast undertag og zinktagrender, renovering af bygningens karakteristiske zink-overdækkede kviste samt renovering af ventilationssystemet.

Som alle renoveringer i indre by er arbejdet på Møntergården en logistisk udfordring og byggepladsen er begrænset til en mindre baggård. Udover at fungere som hovedsæde for ATP Ejendomme huser ejendommen også Gyldendals Forlag og Dagbladet Børsen.

I forbindelse med indgåelse af lejemålet på Gl. Kongevej ombygger BRF, der ejer ejendommen, en del indendøre og Statens IT flytter derfor først ind 1. maj 2010.

Statens IT lejer 6.000 kvm.

KØBENHAVN: Statens IT har lejet 6.000 kvm. kontorlokaler i Finanstilsynets tidligere hovedsæde på Gl. Kongevej i København. Ejendommen ejes af BRF Kredit, og har for år tilbage også

været realkreditinstituttets hovedsæde.

Udlejningsafdelingen hos EDC Erhverv Poul Erik Bech har formidlet lejemålet.

Bring Express lejer 1.890 kvm. i Risskov

ÅRHUS: Colliers Hans Vestergaard har udlejet 1.890 kvm erhvervslejemål i Risskov til Bring Express Danmark. Lejemålet er beliggende i et erhvervs kvarter med facade og indkørsel fra Sindalsvej i det nordlige Århus.

– Området er attraktivt, og vi har foretaget flere udlejninger i området i år, oplyser Colliers Hans Vestergaard.

Lokalerne er indrettet med et søjlefrit lager med godt lysindfald, og der er adgang via aluhejseporte i niveau, overdækket rampeareal samt to ramper med sluser. Lejemålet består af 1.420 kvm. lager og 470 kvm. kontor.

Bring Express Danmark er en af nordens førende leverandør af logistik, post og eksprestjenester.

To ejendomme i Århus solgt til 6 procent

ÅRHUS: Colliers Hans Vestergaard har solgt to investerings-ejendomme i hjertet af Århus. Ejendommene er solgt til ca. 6 procent i afkast. Begge ejendomme er fuldt udlejede, med erhverv i stueplan og boliger ovenpå.

Salgene forstærker Colliers Hans Vestergaards tro på, at markedet er ved at "tø op", og

at der kan gennemføres flere handler med city-ejendomme i efteråret.

– Det er vores opfattelse, at investorerne har endnu mere fokus på beliggenhed og tryghed for lejen. Derfor er det mange af vores kunders ønske at købe centralt beliggende ejendomme, påpeger Colliers Hans Vestergaard.

FOTO: VISTAARHUS.DK

FOTO: KONTRAFRAME.DK

Barfoed udlejer 650 kvm. i Nordicom-ejendom

KØBENHAVN: Barfoed Group har udlejet et af Danmarks mest eksklusive lejemål til Det Dansk/Tyske handelskammer. Det drejer sig om 650 kvm. kontor med direkte udsigt over Kongens Nytorv og ned gennem Nyhavn i ejendommen Kongens Nytorv 26, som oprindeligt blev opført af CF Tietgen som hovedsæde for Det store Nordiske Telegraf-selskab.

Det Dansk/Tyske handelskammer overtager lejemålet fra Nordicom, der fortsat er lejer på 2 etager i ejendommen og dermed bevarer sit domicil på adressen. Også Bang & Olufsen er lejer i ejendommen. Ejendommen er fuldt udlejet på længere kontrakter.

– Vi har meget travlt i vores udlejningsafdeling og oplever

stor efterspørgsel på alle former for erhvervslejemål i koncernens ejendomsportefølje, og vi fornemmer faktisk en rigtig god stemning i lejemarkedet – faktisk har Barfoed Group haft en lavere tomgang i 1. halvår 2009 i forhold til 2008 – det kan vi kun være meget tilfredse med midt i en finanskrisen, siger koncerndirektør Frederik Barfoed.

Han oplever generelt, at parametre som, at koncernens ejendomme blive holdt pænt, betyder mere.

– Vi tilbyder et højt serviceniveau, og det er min opfattelse, at de udlejere der har den holdning, kommer styrket ud af finanskrisen, da tomgangen kun vil ramme den type porteføljer begrænset.

Køb, salg og udlejning

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

Mail gerne forslag til: sevel@magasinetejendom.dk

Af Peter Frische,
Cand.polit, MRICS
p.frische@gmail.com

Due Diligence og nødlidende ejendomme

Der tales meget om nødlidende ejendomme i øjeblikket. Generelt er markedet dog ikke præget af nødlidende ejendomme, men reelt nødlidende investorer og finansiering/bankengagementer. Nødlidende ejendomme er først tilfældet, når tomgangen i en ejendom er høj, enten fordi markedet er præget af høj tomgang eller fordi ejendommen ikke bliver administreret ordentligt og dermed bliver helt eller delvist tom.

De store udfordringer for ejendomsmarkedet skyldes en periode, hvor ejendommene blev købt til en pris som ikke er opnåelig i dag, kombineret med at ejendommene ikke giver et afkast der dels dækker stigende rente-/finansieringsomkostninger og dels en fornuftig forrentning af den investerede egenkapital. Det gælder udpræget for boligudlejningsejendomme. Derfor oplever flere investorer, at der hverken er til forrentning af egenkapitalen og ved salg, at egenkapitalen er tabt. Bankerne oplever ligeledes ved flere tilfælde, at der ved salg ikke er til fuld indfrielse af lånene ligesom, at driften ikke dækker en fornuftig rente- og afdragsbetaling.

Det har resulteret i flere konkurser, truende konkurser og efterfølgende tvangssalg og tvangsauktioner. Ved en tvangsauktion eller salg fra kuratellernes side er de sædvanlige spilleregler i et marked sat ud af kraft – der er ikke længere et sædvanligt mægleransvar eller sælgeransvar, dvs. der er ikke en sælger over for hvem et ansvar kan gøres gældende. Yderligere kan der op til en tvangsauktion typisk være gået et halvt til et helt år (nogle gange mere), hvor ejeren har været klar over, hvor det bar hen af. I grelle tilfælde kan det betyde, at administrationen af ejendommen ikke er foretaget i lang tid. Der er ikke styr på dokumenter – flere dokumenter er forsvundet. Det er ikke

unormalt, at advokaterne oplever, at de får en plastpose med ejendommens dokumenter og så kan de begynde fra toppen med at glatte papirerne ud og forholde sig til dokumenterne.

Afhængig af hvilken type ejendom og lejesammensætning, har det forskellige konsekvenser for, hvordan man skal forholde sig ved gennemførelsen af due diligencen. Man skal ligeledes være klar over, at due diligencen skal være gjort færdig inden man byder.

Hovedreglen er derfor, at det du kan se på ejendommen herunder konstateringen af, om lejerne stadig fysisk er der, pludselig bliver meget afgørende. Hvis lejelister ikke er opdateret det sidste års tid kan den reelle lejesituation være meget forskellig fra den faktiske. Hvis lejerne er der, har man så alle tillæg til lejekontrakter mv.? Hvordan er fordelingen mellem ejer og lejerbetalte omkostninger, opkræves lejers andel af driftsomkostninger korrekt? Ejendommens tekniske stand bliver ligeledes særdeles vigtig at undersøge, specielt for ejendomme, som ikke er vel vedligeholdte.

Alle de forhold, der skal undersøges ved en sædvanlig due diligence skal stadig undersøges. Se boksen nedenfor over væsentlige faktorer for værdifastsættelse af en ejendom. Derudover skal man som investor være opmærksom, at man ikke har en sælger man kan holde ansvarlig for fejloplysninger.

Det vil sige, at den risiko man som investor påtager sig ved køb på en tvangsauktion er betydeligt større end ved et sædvanligt køb.

Idet enhver investering altid er spørgsmål om afkast kontra

risiko, betyder det, at en ejendom solgt på tvang altid bør være billigere end samme ejendom solgt i fri handel. En tvangsauktion betyder, at man som investor løber en større risiko. Alle de risici som ikke kan afklares i forbindelse med due diligencen ved et tvangssalg, men som der normalt ville være mulighed for at afklare i forbindelse med et frit salg, vil en investor skulle prisfastsætte og fratække i et bud.

En yderligere adfærd, der sætter ind i forbindelse med et tvangssalg er naturligvis, at de investorer, som stadig har mulighed for at agere i et nødlidende marked, vil udnytte deres markedsposition og forsøge at erhverve ejendommen billigst muligt, dvs. med størst muligt tab for tidligere ejer og finansieringskilder.

Derfor forsvinder værdierne hurtigt ved tvangsauktioner.

Konklusionen er derfor, at hvis man ønsker at købe en ejendom på en tvangsauktion, skal man undersøge de sædvanlige forhold, som man ville undersøge. Derudover bliver det særdeles vigtigt ude på selve ejendommen at konstatere dels ejendommens tekniske tilstand ligesom selve udlejningssituationen og omkostningssiden. ■

Typisk købsproces

“Normal” sag

FAKTORER FOR VÆRDIANSÆTTELSE

- Beliggenhed
- Lejers Bonitet
 - Moderselskabsgaranti
 - Ret til fremleje/afståelse
- Længden på lejekontrakten
- Lejeniveau/areal/anvendelse
 - Mer-leje
 - Lejerreserve
 - Lejerabatter
 - Ineffektiv bygning/fleksibilitet
 - Indeksering
 - Fredning for varsling til markedsleje
- Omkostninger
- Ejendommens tekniske stand
- Forurening
- Deposita
- Lejet grund/tilbagekøbsret
- Restværdi
- Genudlejningsrisiko/istandsættelse/genanvendelighed
- Optioner
- Indretningstilskud
- Byggeret
- Div. byrder
- Med mere

Typisk købsproces

“Tvangsauktion”

Af advokat **leben Christensen**
Kromann Reumert
ich@kromannreumert.com

Lejere i økonomiske vanskeligheder – hvordan håndterer udlejer det?

Krisen sætter også sit præg på lejerens ageren. Mange udlejere oplever, at lejen ikke betales til tiden – eller måske slet ikke. Eller at lejere kommer med ønsker og krav til ændring af lejevilkårene – eksempelvis lejenedsættelse. Hvilke overvejelser bør udlejer gøre sig?

Parternes forhandlingsposition afhænger selvfølgelig af, om lejer er i en position, hvor han blot kan opsige lejemålet og flytte. Er det tilfældet er lejers forhandlingsposition selvsagt væsentligt bedre, end hvis lejer fortsat er bundet af uopsigelig. Man skal tænke i to niveauer: Hvad har lejer ret til og hvad er forretningsmæssigt klogt. Særligt i det nuværende marked, hvor lejer som regel let finder et nyt lejemål. Men det koster også at flytte – så i mange situationer vil det være muligt at forhandle sig frem til nye vilkår. Om muligt vil det være en god ide at aftale en sikkerhedsstillelse, hvilket kan vise sig af stor værdi i en senere konkurs.

Ikke alle lejere klarer sig gennem krisen. I tilfælde af konkurs – og eventuel forudgående betalingsstandsning – er det vigtigt, at udlejer reagerer hurtigt og på den rigtige måde.

Mange kontrakter indeholder bestemmelser om, at udlejer kan ophæve eller opsige lejeforholdet i tilfælde af lejers betalingsstandsning eller konkurs. Sådanne aftaler kan ikke gøres gældende – og er uden virkning.

Formålet med en betalingsstandsning er nemlig at give debitor (her lejer) "ro" til i en periode at undersøge om der er

grundlag for at fortsætte virksomheden, eller den må lukke (konkurs) – og følgelig kan udlejer ikke "trække tæppet væk" under lejer ved at ophæve lejeforholdet. Naturligvis forudsat, at lejer opfylder sine forpligtelser under lejekontrakten. Betales lejen ikke kan udlejer fortsat sende påkrav og efterfølgende ophævelse. På samme måde bevarer lejer sine rettigheder under lejeforholdet, og alle henvendelser skal fortsat ske til lejer, dog skal væsentlige dispositioner godkendes af det af Skifteretten udpegede tilsyn. Det må derfor anbefales, at man som minimum indhenter tilsynets godkendelse i alle tilfælde af ændringer af lejeforholdet.

Mange betalingsstandsninger afløses af konkurs, og her træder et nyt sæt regler i kraft. Lejer mister retten til at råde over sine aktiver, herunder lejemålet. Det betyder bl.a., at krav om lejerestancer og tilbagebetalinger skal ske til boet – ikke til lejer. Hvis udlejer betaler til den forkerte, risikerer han at komme til at betale to gange.

Formålet med en konkurs er at alle kreditorer i princippet sikres lige mulighed for at få dækket deres tilgodehavende. Som led heri har boet en ret (men ikke pligt) til at indtræde i de af skyldneren (her lejeren) indgåede aftaler, herunder lejeaftaler.

Når man får kendskab til lejers konkurs for eksempel via Statstidende på www.statstidende.dk er det vigtigt, at man hurtigst muligt kontakter kurator. Det er ikke usædvanligt, at en skyldner, som er gået konkurs, ikke har "styr på papirerne", og kurator har muligvis alene fået udleveret en plastikpose el-

ler papkasse med diverse papirer, og kender måske slet ikke til, at der er et lejemål. Erfaringen viser, at man kan nå langt ved simpelt at kontakte kurator.

Første kontakt kan ske ved et brev til kurator for at få svar på, om boet vil indtræde i lejekontrakten. Boet skal svare "uden ugrundet ophold", hvilket i praksis vil sige i løbet af ca. 1 uge. I brevet til kurator skal man også gøre opmærksom på, at leje m.m. for perioden fra konkursen til boet svarer, kræves betalt som massekrav i boet – det vil sige en særlig gunstig stilling med betaling forud for "almindelige kreditorer". Hvis kurator ikke svarer "straks" – hvilket skal forstås bogstaveligt – får lejebetaling fra konkursens indtræden til boet svarer, status som massekrav. Alene ordet "massekrav" vil få de fleste kuratorer til at reagere.

I praksis vil et konkursbo kun indtræde i en lejeaftale, hvis det har en værdi for boet, som for eksempel hvis en butik kan få en julehandel med. Eller for at kunne overdrage lejers virksomhed med lejemålet, hvilket forudsætter afståelsesret. Hvis boet har interesse i at overtage lejemålet vil en lejerestance typisk blive betalt, idet udlejer – også i en konkurs – bevarer sine rettigheder til at ophæve som følge af lejerestance.

Indtræder boet ikke i lejeaftalen anses den for opsagt af boet. Udlejer kan også hæve kontrakten med pligt til umiddelbar fraflytning. Men udlejer kan ikke blot skifte låsene – det vil være selvtægt – men må give boet en rimelig frist til at flytte. Også her kan man normalt nå langt i dialog med boet.

I praksis ses et væld af forskellige løsninger, som efter omstændighederne kan give begge parter værdi. Derfor kan det kun anbefales at tage kontakt til kurator hurtigst muligt. ■

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

KPMG's branchegruppe for
Ejendom & Entreprise

Nye leasingregler kan få vidtrækkende konsekvenser

Leasing anvendes til "erhvervelse" af aktiver, som anvendes i virksomhedernes drift, herunder ikke mindst bygninger. De enkelte virksomheder har hver sine grunde til at anvende leasing. Baggrundene for at vælge leasing frem for et køb kan for eksempel være:

- **100 % finansiering af aktivet**
Belåning via banker og realkreditinstitutter vil sædvanligvis forudsætte en vis egenfinansiering.
- **Fleksibilitet**
Virksomheden kan udtræde af leasingaftalen ved udløb uden at skulle sælge aktivet og dermed være afhængig af udvikling i aktivets markedsværdi
- **Forbedring af regnskabsmæssige nøgletal**
Operationelt leasede aktiver og den tilsvarende leasingforpligtelse skal ikke indregnes i balance og vil derfor påvirke regnskabsmæssige nøgletal positivt.

Hvis sidstnævnte årsag har været et væsentligt argument for valget af leasing, bør indholdet af et diskussionsoplæg fra de internationale revisionsorganisationer IASB og FASB have stor interesse. Men også leasingselskaber vil have stor interesse i diskussionsoplægget på grund af de forretningsmæssige udfordringer, såfremt samtlige leasingaktiver og -forpligtelser fremadrettet skal indregnes i balancen.

Målet med diskussionsoplægget er en fælles metode til regnskabsmæssig behandling af leasing, hvor samtlige aktiver og forpligtelser omfattet af leasingaftaler bliver indregnet i balancen.

Diskussionsoplægget indeholder forslag til den fremtidige regnskabsmæssige behandling hos leasingtager af leasingaftaler, herunder et opgør med afgrænsningen mellem finansiell og operationel leasing. Der er ikke i diskussionsoplægget indeholdt forslag til den regnskabsmæssige behandling hos leasinggiver.

Nuværende regler

IAS 17 indeholder de nuværende regler omkring regnskabsmæssig behandling af leasingaktiver. Grundlæggende skal leasingtager klassificere leasingkontrakten i en af følgende kategorier:

- Operationel leasing
- Finansiell leasing

Klassifikationen bliver baseret på de vilkår, der står i leasingaftalen samt eventuelle tillægsaftaler. Kort fortalt anses operationelle leasingaftaler som leasingforhold, hvor leasinggiver ejer aktivet og lejer det ud til leasingtager. Omvendt så er finansielle leasingaftaler leasingforhold, hvor leasingtager i realiteten er ejer af aktiver, mens leasinggiver alene yder finansiering heraf.

Den regnskabsmæssige behandling afhænger af klassifikationen:

- Ved **operationel leasing** indregnes aktiv og leasingforpligtelse ikke i balancen, men leasingforpligtelsen oplyses under eventualforpligtelser.
- Ved **finansiell leasing** er aktivet indregnet som et anlægs-

aktiv og afskrevet, mens leasingforpligtelsen er indregnet som en gældsforpligtelse til nutidsværdi.

Afgrænsningen mellem operationel og finansiel leasing har gennem årene givet anledning til fortolkninger og mange diskussioner mellem regnskabsafregger, leasingselskaber og revisorer.

Indholdet af diskussionsoplægget

I det nye diskussionsoplæg bliver det foreslået, at afgrænsningen mellem operationel og finansiel leasing ophæves, så der

kun vil være én tilladt metode for regnskabsmæssig behandling af leasingaftaler:

- Leasede aktiver skal indregnes i balancen som en brugsret (right to use)
- Leasingforpligtelse skal indregnes i balancen som forpligtelsen til at betale leasingydelse

Leasing aktivet skal indledningsvis indregnes til en værdi svarende til nutidsværdien af de fremtidige leasingydelse. Optioner på køb af aktivet ved udløb af leasingaftalen skal indregnes som leasingydelse, såfremt det er mest sandsynligt, at optionen vil blive udnyttet.

Anvendelse af den foreslåede metode vil betyde, at alle leasingaktiver og -forpligtelser skal indregnes i balancen.

Videre forløb

Kommenteringsfristen for diskussionsoplægget udløb 17. juli 2009. Der foreligger endnu ikke offentlig tilgængelig information om de fremsatte kommentarer, men flere leasingselskaber har udtrykt kritik af diskussionsoplægget, herunder at samtlige leasingaktiver fremadrettet skal indregnes i balancen.

Det er min forventning, at der vil blive udstedt en ny standard om leasing, hvori der vil være krav om at samtlige leasingaktiver indregnes i balancen.

Såfremt IASB's tidsplan holder vil den ny standard kunne få effekt fra 1. januar 2012. ■

MALIN MEYER NY MEDEJER

Kasper Danielsen Arkitekter har skiftet navn til Danielsenarchitecture. Det sker både på baggrund af arkitektvirksomhedens stigende engagement i udlandet samt, at arkitekt Malin Meyer er indtrådt som medejer. Kasper Danielsen Arkitekter blev etableret i 1987 af Kasper Danielsen som frem til 1. juli i år har været enejer af virksomheden.

– Det nye navn Danielsenarchitecture skal være med til at manifestere firmaet som en stærk designbevidst arkitektvirksomhed. Søsterselskabet Advice Group skifter samtidig navn til Danielsenspaceplanning, oplyser Kasper Danielsen.

Malin Meyer og Kasper Danielsen, Danielsenarchitecture.

PER KJÆR LANGE KUNDE-CHEF I DANSKE BANK

Efter 12 år i leasingbranchen, heraf 7 år med ejendomsleasing i Danske Leasing med primært fokus på Jylland/Fyn, har Per Kjær Lange valgt at søge nyt job i Danske Bank koncernen. Han tiltrådte den 1. september som erhvervskundechef i Danske Bank Finanscenter Storkøbenhavn. Per Kjær Lange er HD i finansiering og uddannet ejendomsmægler fra Finansakademiet i Lyngby.

Claus Hald udtræder som partner

Claus Hald udtræder af partnerkredsen i Home Erhverv København. Dermed er Michael Lind Olesen nu enejer af selskabet ligesom han var fra 2002-2005.

– Det er en naturlig konsekvens af, at jeg i forvejen ejede 88 procent af forretningen, og Claus ejede 12, siger partner Michael Lind Olesen.

Claus Hald fortsætter i en periode som konsulent i Home Erhverv København med titel af investeringschef.

– Vi har nu de bedste forudsætninger organisatorisk for at bevare vores markedsandel i det nuværende vanskelige marked. Vi har en kort beslutningsproces, siger Michael Lind Olesen.

Claus Hald.

ANNETTE ANDERSEN MARKEDSCHEF I ALECTIA

Annette Andersen er tiltrådt som markedschef i Alectia.

Annette Andersen er uddannet bygningsingeniør fra Danmarks Ingeniørakademi og skal som en del af ledelsesteamet i Alectia have fokus på og udvikle forretningsområdet inden for Investorer, primært i Danmark.

Annette Andersen kommer fra en stilling hos konkurrenten Niras, hvor hun har været det seneste 1,5 år. Hun har tidligere været 6 år i Alectia.

Annette Andersen.

MICHAEL SEHESTED FRATRÆDER

Adm. direktør Michael Sehested, Victoria Properties er fratruddet.

– Det er sket i gensidig forståelse, da vi er enige om, at vores fokus nu er asset management fremfor yderligere akquisitioner, som er Michaels vigtigste kompetenceområde, siger bestyrelsesformand Bo Heide-Ottosen.

magasinet ejendom

Sponsorpolitik:

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

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

Jan Henrik Willard til Catella

Jan Henrik Willard.

Jan Henrik Willard tiltræder en stilling som Director i Catellas kapitalmarkeds-gruppe på kontoret i København. Han kommer fra en stilling hos IK Investment Partners, Industrikapital i Stockholm og var før det 5 år hos Deutsche Bank i London. Jan Willard vil primært blive involveret i generelle investeringsbanksaktiviteter såsom M&A og restruktureringsarbejde inden for finans- og ejendomssektoren.

– I en tid, hvor behovet for løsninger i finans- og ejendomssektoren er stort og kompleksiteten betydelig, har vi valgt at ekspandere vores aktiviteter inden for ejendomsrelaterede kapitalmarkedsaktiviteter yderligere. Siden vi etablerede kontor her i København for 9 år siden har vores fokus været på corporate finance relaterede ejendomsaktiviteter. Rekrutteringen af Jan er udtryk for vores ønske om såvel kortsigtet som langsigtet at styrke vores tilstedeværelse. Vi er glade for, at Jan har valgt at fortsætte sin karriere hos Catella, siger adm. direktør Jesper Bo Hansen, Catella.

Nordic Hotel Consulting åbner kontor i Norge

Nordic Hotel Consulting udvider med et kontor i Oslo.

– Dermed forstærker vi vores position som det ledende hotelrådgivningsfirma i Norden, påpeger Nordic Hotel Consulting, der blev stiftet i 2004 af Knud Larsen.

NHC Norge vil blive ledet af Olaf Vangstein som har en lang erfaring inden for hotelbranchen – både med drift, rådgivning og formidling.

– Hotelbranchen i Norge og hele Norden er stadig interessant og vi ser fortsat en stor interesse blandt hoteloperatører for udvidelse. Samtidig er der en stigende interesse blandt internationale investorer for hotelejendomsmarkedet i Norge og hele Norden, siger Olaf Vangstein, der skal lede Nordic Hotel Consultings nye kontor i Norge.

RUBRIKMARKED

Dansk Administrations Center A/S

Skovbrynet 10 · 8000 Århus C
Tlf. 87 34 03 66 · www.dacas.dk

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

H. Nielsen & søn as

Grimstrupvej 133a · 4700 Næstved
Tlf. 55 72 50 27 · www.hns-as.dk

Renovering, vedligehold og servicearbejde.
Tømrer/snedker- murer- og kloakarbejder.

JOBMARKED

KØBENHAVNS KOMMUNE

KØBENHAVNS EJENDOMME

Stilling:
Bygge- og udbudsjurist

Læs mere på
www.magasinetejendom.dk/jobmarked

NYHED

Rubrik- og jobmarked i Magasinet Ejendom.
Læs mere om annoncering på
www.magasinetejendom.dk/annoncering

ROLF NORSTRAND FRA- TRÆDER SOM DIREKTØR

Rolf Norstrand fratræder sin stilling som direktør for Ejendomsforeningen Danmark på grund af sygdom og efter eget ønske.

– Jeg har været utrolig glad for mit job som direktør for Ejendomsforeningen Danmark og ikke mindst for mit samarbejde med foreningens hovedbestyrelse. Arbejdet har budt på en række spændende arbejdsopgaver, der har berørt alle aspekter ved ejendomserhvervet. Det er derfor med stor beklagelse, at jeg nu må fratræde min stilling på grund af sygdom, siger direktør Rolf Norstrand, Ejendomsforeningen Danmark.

Thorbjørn N. Rasmussen ny koncerndirektør hos MT Højgaard

Thorbjørn N. Rasmussen, 43 år, bliver fra 1. oktober 2009 ny koncerndirektør (COO) for Anlæg og Udland i MT Højgaard, der ved samme lejlighed samles i et nyt forretningsområde: Civil Engineering.

Thorbjørn N. Rasmussen kommer fra en stilling som direktør for Vestas i Asien og Stillehavsområdet. Han har været ansat 14 år i Vestas og har bestridt direktørposter i Vestas Asia Pacific samt Vestas International Wind Technology i seks år. I august sidste år valgte han sammen med familien at flytte hjem til Danmark, og han har siden da gennemført en succesfuld turnaround for virksomheden Netek IR Systems, som han er medejer af. Netop fundamentet til vindmøller er et af de anlægsområder, som MT Højgaard har specialiseret sig i de seneste år.

Direktionen består dermed af: Adm. koncerndirektør Kristian May, koncernekonomidirektør Johnny Rasmussen, koncerndirektør Jens Nyhus, koncerndirektør Peter Kofoed og koncerndirektør Thorbjørn N. Rasmussen.

Henning Larsen vandt strategi- prisen ved Nordic Climate Cup

– Bæredygtighed i byggeriet har aldrig været vigtigere. Næsten 40 procent af Danmarks samlede CO₂-udledning stammer fra byggeriet. Designet skal formgives energirigtigt, og viden om energioptimering er derfor et designparameter. Designet skal i sig selv være energibesparende, siger arkitekt Signe Kongebro, der er associeret partner og Sustainability Manager hos Henning Larsen Architects og her får overrakt Climate Cup-prisen.

Bag Climate Cup-priserne står Mandag Morgen, Berlingske Tidende, Price Waterhouse Coopers og Royal Awards for Sustainability.

– Nøgleordet er forskning og formidling. Som arkitekter skal vi være med til at skabe ny viden. Samtidig har vi et ansvar for at bringe den viden i spil i vores projekter. Derfor har vi engageret os i tværfaglige forskningsprojekter, og vi har bl.a. tre ph.d.-studerende energiingeniører fra DTU ansat, siger Mette Kynne Frandsen, adm. direktør i Henning Larsen Architects.

Som den første arkitektvirksomhed har Henning Larsen Architects vundet strategiprisen Climate Cup ved Nordic Climate Solutions i Bella Centret. Strategiprisen gives til en virksomhed, der har sat fokus på at imødekomme klimaforandringerne i forretningsstrategien.

TROELS B. ANDERSEN NY ADM. DIREKTØR

Troels Brøndum Andersen er udnævnt til adm. direktør for Property Group og Nordic Property Assets. Troels Brøndum Andersen kom til Property Group i august 2008 som selskabets finansieringsdirektør, og har de seneste måneder også virket som selskabets COO med det overordnede ansvar for Asset Management.

Forinden Troels Brøndum Andersen kom til Property Group, har han siden 2001 arbejdet i den finansielle sektor i England og Tyskland med finansiering af europæiske erhvervsjendomme. Troels Brøndum Andersen har en finansuddannelse med speciale indenfor realkredit og desuden en HD i finansiering.

Direktionen består udover adm. direktør Troels Brøndum Andersen af Claus Munkholm som selskabernes CFO.