

magasinet ejendom

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

Nr. 3 april 2010 | 3. årgang | Pris Dkk 85,-

**Byggeri er blevet en
god forretning**

**Boligbyggere starter
projektsalg igen**

**Bedste Mipim
længe – kvalitet
og effektivitet**

Fokus på
regionerne:
KØBENHAVN
– kvarterer
i udvikling

1910 eller 2010?

Med et ældre kontorlejemål får din virksomhed masser af skæv charme, men betaler til gengæld en relativ høj pris sammenlignet med et nyt lejemål med effektivt udnyttede m². Skal lejemålet også opfylde moderne krav til energiforbrug og indeklima kræver det mere end en kærlig hånd.

I april 2010 står Tower på Havneholmen færdig med sine 18.500 m² grønne kontorlejemål med lokaler fra 600-17.000 m².

Tower er EU GreenBuilding certificeret og det største af den slags i Danmark. Med solceller på taget, høj isoleringsgrad, energiglas og intelligent energistyring får din virksomhed moderne grønne kontorer med effektive m².

Nedenfor har vi til inspiration nævnt nogle af de grønne tiltag som allerede er en del af Tower.

■ **Solceller**
Solceller på bygningens tag gør bygningen energiproducerende

■ **Isolering**
Ydervæggene gøres tykkere, så der er plads til mere isolering. Dermed mindkes varmetabet væsentligt.

■ **Belysning**
Bevægelser og dagslys afgør, hvor og hvornår der er lys. Sådan bruges der nemlig mindst muligt strøm.

■ **Styring og regulering**
Både varme, køling og ventilation reguleres automatisk i forhold til udetemperaturen. Det sparer unødvendig energi på at køle og varme.

■ **Køling**
Køleanlægget er forsynet med frikøl, dvs. at man om foråret og efteråret benytter den kølige udeluft til at køle med i stedet for kølemaskinen. Dermed spares på strømforbruget.

■ **Vinduer - orientering - U-værdi**
Der er energiglas i alle vinduer. Det sikrer et lavt varmetab. Samtidig optimeres vinduesarealerne, så dagslyset kommer bygningen og medarbejderne til gode.

■ **Ventilation**
Ventilation og køling styres efter behov. Samtidig bruges der energisparende ventilatorer og anlæggene udformes, så tryktabet i kanalerne mindskes. Alt sammen giver lavere el-forbrug.

Kontakt Skanska Øresund på
+45 44 68 05 65 for at høre mere om Tower.

www.skanska.dk

SKANSKA

Indhold

ARTIKLER

- 5 **Leder** | Lalleglad eller lyseslukker
- 12 **Indblik** | Fingerfletning med kunderne skal sikre overskud
- 20 **Reportage** | Bedste Mipim længe
- 28 **Reportage** | Forsigtig europæisk optimisme
- 38 **Baggrund** | Dansk realkredit i alarmberedskab
- 40 **Indblik** | Boligbyggere går i jorden igen
- 46 **Byggesocietetet** | Politisk indflydelse og netværk
- 50 **Fokus på regionerne** | Mange kvarterer under udvikling

Fokus på regionerne:
KØBENHAVN
– kvarterer i udvikling

ORDET ER DIT

- 58 **Ordet er dit** | Så er den nye selskabslov endelig trådt i kraft
af Iben Mai Winsløw
- 60 **Ordet er dit** | Ny moms på byggegrunde
af Peter K. Svendsen
- 62 **Ordet er dit** | Pas på AB-forbruger
af Kim Østergaard

OVERBLIK

- Nyheder Indland** | 6-11, 18-19, 32, 55
- Nyheder Norden** | 44
- Marked og transaktioner** | 48-49
- Tal og tendenser** | 56-57
- Virksomheder og mennesker** | 64-66
- BRANCHEGUIDEN** | 33-37

magasinet ejendom

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
Rosendahls - Schultz Grafisk a/s

Næste nummer
Udkommer 17. maj
Deadline for indlæg 27. april
Deadline for annoncer 29. april

Forsiden
Peter Kofoed, MT Højgaard.
Fotograferet af Thorbjørn Hansen, Kontraframe

Vi bygger en grøn fremtid – sammen

Miljø og byggeri har fundet hinanden i fusionen mellem med Orbicon og Leif Hansen Engineering.

Her kan du få adgang til integrerede og bæredygtige løsninger – miljømæssigt og totaløkonomisk.

Vi arbejder blandt andet med:

- Bæredygtigt byggeri
- Klimatilpasning og vandhåndtering
- Driftsrådgivning
- Energoptimering i anlæg og bygninger
- Infrastruktur
- Grønne og blå byrum

Tal med en engageret rådgiver, der ser sammenhænge og bidrager til at gøre visionen til virkelighed.

Sammen kan vi mere.
www.orbicon.dk

ORBICON
LEIF HANSEN

Lalleglad eller lyseslukker

I dette nummer får du en indgående og fyldig reportage fra Mipim. Ejendomsbranchen, hvor både den europæiske og danske bygge- og ejendomsbranche samles hvert år i Cannes, og hvor man får et godt overblik over "rigets tilstand". I år kom der mange hen til mig på Mipim og sagde "Skriv nu noget positivt". Andre – men færre – sagde "husk nu at krisen er ikke ovre endnu. Der er fortsat mange skyer i horisonten".

Begge lejre har helt sikkert ret. Meget i den økonomiske og konjunkturmæssige udvikling afhænger af psykologi. Derfor kan økonomers forventninger heller aldrig stå alene for iblandet tidens psykologi så er der aldrig et forløb i tiden, der kommer til at se helt ens ud. Journalister skal afspejle virkeligheden. Men lige nu er virkelighedens signaler grum-sede. Derfor er det vigtigt, at man ikke kun forholder sig til alt det, der kan gå galt. Det forsøger vi at leve op til i Magasinet Ejendom, som du blandt andet vil kunne læse i Mipim-reportagen uden hverken at være lalleglade eller lyseslukkere.

I dette nummer er der også grund til at glæde sig i forbindelse med en anden gennemgående tendens. På Mipim deltog i år hele 3 borgmestre fra København og adskillige direktionsmedlemmer. Også andre kommuner havde valgt at sende repræsentanter. Det er

et rigtigt godt signal. I dette nummer bringer vi desuden et interview med den nyudnævnte direktør for planlægning og byudvikling i Københavns Kommune. Hun siger direkte, at hun ønsker større dialog og åbenhed overfor investorer og bygherrer både når det bærer i retning af et ja eller et nej til et projekt. Det vil lette alles arbejde og ikke mindst spare ellers spildte ressourcer og afrevne hårtotter hos diverse projektudviklere, hvis den ambitiøse dialog, danner skole. Læs det spændende interview om Københavns udvikling, – som der er god grund til på flere måder at kalde for positivt, – på side 50 og se Mipim-reportagen side 20.

God læsning

Magasinet Ejendom
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.

EUC Syd skal udbygges for 140 millioner kr.

SØNDERBORG: MT Højgaard skal renovere EUC Syd i Sønderborg for 75 millioner kr. Projektet er specielt, fordi det på en ny involverende måde kommer til at gøre eleverne bevidste om bæredygtighed og energirigtige løsninger. Når det omfattende renoveringsprojekt er gennemført, vil eleverne nemlig på monitorer kunne følge med i uddannelsesinstitutionens drift og bl.a. se, hvor meget energi solcellerne på taget producerer og følge med i det aktuelle CO₂-regnskab.

MT Højgaard har vundet projektet i en EU-licitation. Projektet skal være gennemført med udgangen af november, og eleverne vil tage lokalerne i anvendelse i januar 2011. ID Arkitekter i Fredericia er arkitekt på projektet, mens Cowi er rådgivende ingeniør. Bygher-

– I planlægningsprocessen har vi haft en tæt dialog med både kommunen og de nærmeste naboer, der bliver berørt af projektet. Dialog og opbakning har afgørende betydning i det, vi er i gang med, siger vicedirektør Hans Lehmann, EUC Syd.

rerådgivere er Kuben Management, Århus, og Sloth Møller, Sønderborg.

Renoveringen omfatter 15.000 kvm., hvoraf 3.000 kvm. er nybygning og etablering af en indskudt etage. Centralt i projektet er en stor atriumgård, der skal rumme cafeteria og café samt et helt nyt gymnasieområde og open

learning faciliteter.

EUC Syd har afdelinger i Sønderborg, Haderslev, Aabenraa og Tønder og på alle afdelinger er der igangsat større eller mindre renoveringsprojekter til en samlet pris på 140 millioner kr., hvoraf Sønderborg-opgaven beslaglægger over halvdelen.

RAMBØLL VIL VÆRE DOBBELT SÅ STOR

VIRUM: Ingeniør- og rådgiverkoncernen Rambøll nåede igen i 2009 en omsætning på 5,5 milliarder kr. trods global recession og fik trods høje engangsomkostninger et resultat før skat på 213 millioner kr. Ved udgangen af 2009 havde Rambøll 8.758 medarbejdere i 20 lande.

– I et meget konkurrencepræget marked har Rambøll Gruppen formået at fastholde en god ordrebog, der ved udgangen af

2009 udgjorde 2,4 milliarder kr., hvilket blandt andet hænger sammen med en lang række markante infrastrukturprojekter, som virksomheden har vundet. Blandt dem er et projektforslag til en tunnellostning under Femern Bælt, som, hvis den bliver realiseret, bliver verdens længste kombinerede bil- og tog-tunnel. Et andet enestående projekt er udskiftningen af alle signalsystemer på Banedanmarks 3.000 km lange jernbanenet – Danmarkshistoriens største rådgiverudbud, påpeger Rambøll.

I 2009 oplevede rådgiverkoncernen positive

– Vi stræber efter at blive blandt verdens ti største tekniske rådgivervirksomheder. Det kræver, at vi bliver dobbelt så store som i dag. Den styrke, som denne position indebærer, vil gøre det muligt for os at påvirke dagsordenen i det globale samfund i endnu højere udstrækning end i dag, siger koncernchef Flemming Bligaard Pedersen.

vækstrater inden for tele, infrastruktur, miljø og natur samt energi. Derimod var der som ventet en negativ udvikling inden for byggeri.

– Vi er på bunden af en lavkonjunktur, og vi forventer generel positiv vækst i 2010. Vores strategi er at styrke os yderligere på hjemmemarkederne i Norden, Storbritannien, Indien og Mellemøsten, hvor vi i forvejen er stærkt repræsenteret. Vi vil her have særligt fokus på rådgivningsområderne infrastruktur, olie/gas, energi og klima samt tele, siger koncernchef Flemming Bligaard Pedersen.

Koncernen blev gældfri i 2009 og har desuden mere end 1 milliard kr. til rådighed i form af bevilgede lånerammer til fremtidig ekspansion. Rambølls mål er inden for en kort årrække at vokse til en omsætning på 10 milliarder kr.

Kan virksomhedens finansiering optimeres?

Ring og bestil et møde – så gennemgår vi mulighederne

Den økonomiske krise betyder udfordringer for både små og store virksomheder. Men den nuværende situation på rentemarkedet har også gjort det muligt for mange virksomheder at forbedre likviditeten eller opnå større økonomisk sikkerhed. Hvordan ser fremtiden ud for jeres virksomhed?

Ring 70 15 15 21 allerede i dag til dit regionale finanscenter og aftal, hvornår vi sammen skal regne på mulige besparelser for virksomheden og gennemgå jeres økonomiske muligheder og eventuelle udfordringer.

Læs mere på www.rd.dk/erhverv

REALKREDIT
Danmark

**LANGT FÆRRE
BOLIGER TIL SALG**

Udbudsprisen på et typisk parcel- og rækkehus på 140 kvadratmeter var ca. 2.130.000 kr. i februar 2010. For en typisk ejerlejlighed på 80 kvadratmeter var udbudsprisen 1.860.000 kr. Udbudsprisen er den annoncerede pris på boligerne sat til salg på internettet.

DANMARK: På landsplan stod der 37.064 parcel- og rækkehuse, 8.747 ejerlejligheder og 8.475 fritidshuse til salg i februar. Det er langt færre end for et år siden. Især udbuddet af ejerlejligheder er faldet det seneste år, og huskøberne har i dag ca. 2.700 færre ejerlejligheder at vælge mellem, svarende til et fald på 23 pct.

Februar har dog budt på en lille stigning i antallet af udbudte ejerboliger. Dermed er otte måneders vedvarende fald i boligudbuddet brudt. Stigningen ses på parcel- og rækkehuse og ejerlejligheder, hvor udbuddet er gået op med henholdsvis 0,9 pct. og 0,5 pct. fra januar til februar. Udbuddet af fritidshuse faldt en anelse med 0,2 pct.

Det øgede udbud af parcel- og rækkehuse ses flere steder i landet, men stigningen er størst i Københavns omegn.

– Der er også lidt forår at spore i luften, når man ser på udbudstiderne. De er nemlig faldet fra januar til februar på parcel- og rækkehuse men især på ejerlejligheder, hvor udbudstiden er faldet 7 dage. Det er første gang i to år, at udbudstiderne falder for parcel- og rækkehuse. Det ændrer dog ikke på, at det fortsat tager lang tid at sælge sin bolig, siger Jan Knøsgaard, Realkreditaadet.

**Vejdirektoratet og KMG under-
skriver kontrakt om OPP-motorvej**

SØNDERBORG: Sønderjyderne og resten af Danmark er nu kommet et stort skridt nærmere en bedre vejforbindelse til og fra Sønderborg og Allsundområdet.

Det private konsortium Kipleve Motorway Group (KMG) ført af tyske Züblin og østrigske Strabag har vundet den godt 1,5 milliarder kr. store kontrakt.

Med kontrakten overdrager staten ansvaret for byggeri og drift af den 25 kilometer lange motorvejsstrækning til KMG. Transportminister Hans Christian Schmidt tog 25. marts første spadestik på motorvejen, der ifølge KMG vil stå færdig allerede i 2012. Motorvejen skal være færdig senest i 2013.

Aftalen om motorvejen markerer også en ny udbudsform i den danske vejbranche. Vejprojektet udføres nemlig som et Offentligt-Privat-Partnerskab (OPP), hvor vejen først bygges og efterfølgende drives i 26 år af KMG.

– I processen frem mod denne kontraktindgåelse har vi haft en god og konstruktiv dialog, og vi ser derfor frem til samarbejdet med KMG de næste mange år, siger driftsdirektør i Vejdirektoratet Niels Christian Skov Nielsen.

KMG går i gang med de første ledningsomlægninger i marts. Konsortiet regner med, at arbejdet med broerne på strækningen begynder til maj.

**SYGHEUSET I ESBJERG UDBYGGES
FOR 595 MILLIONER KR.**

ESBJERG: Mange flere en-sengsstuer, en ny Fælles Akut Modtagelse og en nybygning på samlet 17.000 kvm. Det er udsigten for Sydvestjysk Sygehus Esbjerg i den plan, som regionsrådet har vedtaget til 595 millioner kr.

Den ny generalplan beskriver, hvordan sygehuset kan komme til at rumme de funktioner, der kræves af et akutsygehus for 224.000 borgere i det sydvestlige Jylland. Det er dog ikke alle investeringer, der bliver sat i værk lige nu. Byggeperioden strækker sig over 10 år.

Udgangspunktet for arbejdet med generalplanen var,

at sygehuset netto mangler omkring 6.600 kvm. i at kunne leve op til anbefalingerne for et akutsygehus. Med en pris på 595 millioner kr. er nybyggeri godt 132 millioner kr. billigere end renovering af de eksisterende bygninger. Konkret skal der nybygges 17.000 kvm. Det skal ses i forhold til, at sygehuset i Esbjerg i dag udgør ca. 86.000 kvm.

130 senge forbliver i de eksisterende bygninger med en- og to-sengsrum. Desuden bygges der rum til 158 nye senge i egne rum med bad og toilet. Endvidere bygges der et laboratorium og en ny etage til dialysen.

Sygehuset i Esbjerg havde 38.580 indlæggelser i 2007. Det forventes at stige til ca. 44.072 indlæggelser i 2020.

Gaia Solar fik vækst på 25 procent i 2009

HVIDOVRE: Gaia Solar som er Skandinaviens største selskab indenfor bygningsintegration af solcelleanlæg, fik et stærkt regnskab for 2009, med en omsætningsstigning indenfor kerneområdet på mere end 200 procent.

Ambitionerne for 2010 omfatter yderligere vækst i omsætning, indtjening og beskæftigelse. Gaia Solar omsætter årligt for et 2-cifret millionbeløb og beskæftiger cirka 20 fuldtidsansatte.

Lighthouse vandt prisen for Danmarks første offentlige CO2-neutrale byggeri.

Endelig har Gaia Solar i 2009 assisteret DSB med at anvende solceller i deres satsning på at transformere Avedøre og Sjælør St. til de første CO2 neutrale S-togs stationer i Danmark.

– På trods af et rædselsfuldt 1. kvartal i 2009, hvor gamle forretningsområder i Fjernøsten og geografiske markeder som Island fuldstændig forsvandt fra den ene dag til den anden, har vi formået at vokse vores kerneområde med mere end 200 procent, så den samlede omsætning for 2009 er op med mere end 25 procent i forhold til 2008. Et kerneområde, hvor vi designer, producerer og installerer komplette bygningsintegrerede solcelleanlæg, siger adm. direktør Michael Stadi, Gaia Solar.

For cleantech selskabet med egenproduktion i Hvidovre, har året budt på en række arkitektoniske og nyskabende reference projekter

såsom Copenhagen Towers i Ørestad, der har Nord Europas største bygningsintegrerede solcelleanlæg. For høreapparat virksomheden Widex har Gaia Solar i 2009 designet et meget spektakulært solcelleanlæg til deres nye domicil i Vassingerød. Gaia Solar stod også som designer, producent og installatør af solcelleanlægget i det højt profilerede VKR Holding projekt "Bolig for Livet" i Lystrup, mens Københavns Universitets Green

Kan solceller skabe vækst i byggeriet?

Hør stifter af Gaia Solar, Dennis Aarø, give sit bud på, hvordan vi får mere gang i byggeriet på konferencen Byggeriets Muligheder den 18. maj. Se mere på www.magasinetejendom.dk

Vidste du, at mindre end 20% af planlagte forbedringer giver resultater

Corporate dna
Fra magtledelse til **videnledelse**
Konsulenter med speciale i Virksomhedskultur og Sociale Medier
www.corporatedna.dk · Tlf: 3332 4600

NCC skal bygge nyt domicil til 660 millioner kr.

Den totale investering i projektet udgør 660 millioner kr. Husets design og idé er blevet til i tæt samarbejde mellem NCC, NNIT og DesignGroup Architects. Byggeriet opføres som en GreenBuilding, dvs. med et energiforbrug, der er mindst 25 procent mindre end byggelovgivningens energirammer tillader.

For NCC hører udviklingen og opførelsen af NNIT's nye domicil til blandt de største projekter i de senere år.

– På NCC's vegne er jeg naturligvis meget glad for, at aftalen med NNIT og PFA nu er på plads. Det er netop i komplekse sager som denne, at NCC har sin styrke, når vi løfter i fællesskab, siger adm. direktør Nikolaj Hertel, NCC Property Development.

Projektet er udviklet af NCC Property Development og opføres af NCC Construction Danmark. Byggeriet afleveres til PFA Ejendomme primo 2012, når det står færdigt, og indflytning har fundet sted. Salget vil derfor først få indvirkning på NCC's resultat i 2. kvartal 2012.

Byggeriet påbegyndes den 1. marts 2010.

GLADSAXE: NCC har indgået aftale med NNIT om udvikling og opførelse af et nyt domicil i Gladsaxe ved København med PFA som investor. NNIT flytter sit hovedkontor fra Lyngby til Gladsaxe.

Det nye domicil udgør ca. 25.000 kvm af en nyopført kontorejendom på 35.000 kvm på Østmarken og Sydmarken i Gladsaxe og skal i første omgang huse de fleste af NNIT's nuværende medarbejdere i Danmark. Projektet giver NNIT mulighed for at udvide lejemålet med op til 10.000 kvm.

– Vi ser meget frem til at kunne samle vores ansatte i et stort, nyt domicil. Vi er begunst-

get af en vækst, som ser ud til at fortsætte, og i dag opererer vi ud fra flere forskellige lokationer. Vores nye domicil er altså et udslag af en rationel økonomisk beslutning – en god investering, der fremtidssikrer NNIT, siger Nikolaj Wendelboe, CFO i NNIT.

Langt størstedelen af ejendommen lejes af NNIT.

– Ejendommen er fuldt udlejet på ti år lange lejekontrakter med stærke lejere. Det er helt i tråd med PFA Ejendomes investeringsstrategi, siger direktør Michael Willumsen, PFA Ejendomme.

ØRESTAD FÅR ARENA-LØSNING

KØBENHAVN: Københavns Kommune har annulleret sit udbud af et kommunalt lån på 200 millioner kr. og vil nu i samarbejde med fonden Realdania og udviklingselskabet By & Havn undersøge mulighederne for, at København får en multiarena med 15.000 siddepladser i Ørestad Syd.

Det amerikanske underholdningskonglomerat AEG havde ellers i marts 2009 fået

En multiarena forventes at have en positiv effekt på Hovedstadens evne til at tiltrække turister, internationale sports- og kulturbegivenheder og nye virksomheder - og dermed være fremmede for vækst og beskæftigelse. Det er baggrunden for, at Københavns Kommune nu selv går aktivt ind i at få den bygget.

tildelt muligheden for at bygge arena i København for et kommunalt lån på 200 millioner kr.. Betingelsen var, at AEG skulle skaffe den resterende finansiering. Finanskrisen har imidlertid gjort det vanskeligt for AEG at tilvejebringe den fornødne kapital og derfor annulleres udbuddet.

Overborgmester Frank Jensen og Kultur- og

Fritidsborgmester Pia Allerslev er dog enige om, at det er vigtigt, at København får en multiarena, og det er derfor, at de nu vil gå videre med en model, hvor man adskiller rollerne som ejer og driftsoperatør af multiarenaen. Det indebærer blandt andet, at man yderligere undersøger anlægsøkonomi, organisationsform og udbud af operatørrollen.

FOTO: ARKIFOTO

Aarsleff skal byggemodne Marmor-molen for 200 millioner kr.

ØSTERBRO: Aarsleff og byggemodnings-selskabet Marmorolen P/S har indgået kontrakt på projektering og udførelse af byggemodningsarbejder på Marmorolen i Københavns Havn.

Kontrakten har en værdi af cirka 200 millioner kr. og består af udvidelse og ombygning af den eksisterende Marmorole, etablering af ny Marmorvej samt nedrivning af de eksisterende Unicef- bygninger.

Projekteringsfasen begynder nu og udførelsen af det samlede projekt forventes at være afsluttet i 2016.

Ideen om at udvikle Marmorolen er blandt andet opstået ud fra FN's ønske om at samle sine danske aktiviteter i et regionalt hovedkvarter, der vil fastholde København som en

I fremtiden vil Marmorolen lægge jord og kajer til et nyt, attraktivt og internationalt bymiljø i havnen. Området omdannes med kanaler og halvøer, der giver fremtidens beboere, medarbejdere og besøgende direkte adgang til vandet. Marmorolen kommer til at huse en FN-By, boliger, erhvervsbyggerier og et hotel.

af verdens vigtigste FN-byer. Høje sikkerheds-krav gør, at FN-Byen bliver placeret på en ø for sig selv, som vil være lukket for offentligheden.

Københavnerne får dog adgang til resten af området, og ikke mindst spidsen af Marmorolen bliver et rekreativt areal med grønne oaser og direkte adgang til vandet.

NØDLIDENDE EJENDOMME

.....BEHØVER IKKE AT LIDE NØD

RESULTAT

Ingen lejerflugt, energispild, tekniknedbrud, uforudsete reparationer, forfald samt værditab.

NØDPAKKEN

Vi har fundet en simpel driftsløsning for de 92 nødlidende ejendomme, vi servicerer - tilpasset efter minimale ønsker og behov.

Mens vi alle venter på, hvad der skal ske med de mange nødlidende ejendomme..... vil vi gerne give et uforpligtende bud på en simpel løsning.

EJENDOMSVIRKE

FACILITY MANAGEMENT

Hiremarken 3
DK-3520 Farum
Tlf. +45 4434 2120
Fax +45 4434 2121
ejendomsvirke.dk

Klamsagervej 29
DK-8230 Abyhøj
Tlf. +45 8625 1000
Fax +45 8625 1002
ejendomsvirke.dk

Fingerfletning med kunderne skal sikre overskud

Af Kamilla Sevel

Entreprenørbranchen har over en bred kam ikke været særlig god til at tjene penge. Værst har det set ud hos en række af de allerstørste. Men nu går det – langt om længe – bedre. Udviklingen skal fastholdes, og flere entreprenører gør det ved på hver sin måde at rykke tættere på kunderne

– Med den nye organisation får vi en organisatorisk platform, som understøtter vores samlede viden, ressourcer og aktiver på tværs af geografi, organisation og projektgrænser, siger koncerndirektør Peter Kofoed, MT Højgaard. Strukturen skal gøre MT Højgaard i stand til at følge kunderne tæt i højere grad end tidligere og udnytte kompetencerne på tværs af traditionelle fagsegmenter og verdensdele.

Danmarks største bygge- og anlægsvirksomhed, MT Højgaard, opnåede et resultat på 307 mio. kr. før skat og en resultatgrad på 3,4 procent i 2009. Det var bedre end de forventede 3 procent og bedre end året før, hvor den var på 3,2 procent, selv om markedsforholdene var vanskelige i bygge- og anlægsbranchen.

Og årets resultater er nærmest noget af en sensation for flere af de store entreprenører har faktisk haft overskudsgrader på over 2 procent. Ikke imponerende i forhold til andre brancher, men ganske godt for store entreprenører. For at placeringen ikke skal blive tabt på gulvet igen har flere af dem sat initiativer i værk, der skal positionere dem overfor kunder og samarbejdspartnere, så de kan fastholde de gode kunder – og dermed projekter.

– Vi skal i langt højere grad sørge for, at der bliver samspil mellem projekte-

ring og udførelse. Når vi påtager os en totalentreprise, går vi oftere ind og er rådgiver på projektet, siger koncerndirektør Peter Kofoed, MT Højgaard.

Internt i virksomheden sidder nu mere end 100 ingeniører, og det fik MT Højgaard til at figurere på datavirksomheden CRM-Byggefaktas Top 10 i 2009 over landets største rådgivere målt på værdien af projekter håndteret.

– Jo flere led i fødekæden, vi kan kontrollere jo større kontrol får vi med de projekter, vi arbejder på. Det er en af de måder, vi kan komme tæt på kunden, siger koncerndirektør Peter Kofoed.

Flere relationer

MT Højgaard fokuserer med en omfattende organisationsændring på at blive en mere proaktiv samarbejdspartner og samtidig styrke ledelseskapaciteten markant. >>

Afkastningsgrad i entreprenørbranchen (i procent)

Kilde: Deloitte Clients and Markets.

– Vi skal ikke ud for eksempel og konkurrere eksternt på ingeniørydelser, men hvis vi kan holde det i huset og samtidig ved hjælp af kvalificeret ledelse give kunden en god samlet oplevelse, så øger det markant vores relationsopbygning, siger Peter Kofoed.

Det er ofte rådgiveren, man går til først i forbindelse med et byggeprojekt.

– Vi vil gerne have, man i stedet går til os, siger Peter Kofoed, der derfor også arbejder fokuseret med at identificere kundegrupper og bearbejde dem.

Det er generelt de mellemstore virksomheder, der er bedst til at skaffe et afkast over gennemsnittet. Virksomhederne med 10-50 ansatte har gennemsnitligt haft en afkastningsgrad på 24 procent, hvilket er markant over gennemsnittet og de øvrige virksomheder, der kun har en afkastningsgrad på ca. 5 procent. Bemærk grafen omhandler afkast af investeret kapital og ikke resultatgrad, som er resultat i forhold til omsætning.

– Det kan for eksempel være et energiselskab, der bygger alt fra vindmøller til hovedkontorer. Hvis vi i første omgang kan levere en god oplevelse, hvilket i høj grad består i at have afstemt forventningerne på forhånd og levere til tiden, så er vi sikre på, at vi også har en god chance for at holde fast i kunden næste gang, der kommer en opgave.

Nøglekunder skal "nurses"

Hos NCC Construction har adm. direktør Torben Biilmann netop ansat

– Vi er gået næsten 50 procent ned i omsætning siden 2007, men vores resultat er steget. Med norske Veidekke i ryggen, som er gældfri er vi en stærk og solid samarbejdspartner, og vi oplever, at det lægger kunderne nu vægt på. Vi har vundet konkurrencer i den seneste tid vægtet på medarbejdernes dedikering og planlægning af opgaven frem for ren pris, og det er meget positivt, siger adm. direktør Torben Bjørk Nielsen, Hoffmann.

sektionsdirektør Henrik Skaanderup i en nyoprettet stilling i et "nøglekunde-program", som NCC vil udvikle for – og sammen med – de store, professionelle flergangs bygherrer i Danmark.

– NCC vil både imellem projekterne og på projekterne tilbyde samarbejdspartnerne service, sparring og vidensudveksling, siger Henrik E. Skaanderup.

Henrik E. Skaanderup er ansat uden

>>

Internationalisering og omorganisering er vejen til de 5 procent

Udmeldinger om mindre international aktivitet efter et stort tab i England skabte for nogle år siden et indtryk af, at MT Højgaard kun satsede på Danmark. Men sådan er det ikke.

– Vi har arbejdet meget med at internationalisere os i de seneste år. Både i

form af internationale opgaver og ved at source vores indkøb og for eksempel købe byggematerialer i Kina. Det giver både høj kvalitet og bedre økonomi, men det kræver til gengæld bedre planlægning, siger koncerndirektør Peter Kofoed.

Derfor fokuserer MT Højgaard markant på at styrke de interne ledelsesressourcer for at kunne udnytte og i højere grad profitere af den mere end 90-årige interne tradition for blandt andet

Broen i Hadanger, hvor MT Højgaard netop er gået i gang med anlægsarbejdet, er designet af norske Forum Arkitekter og bliver et nyt norsk vartegn med sine to 200 meter høje betontårne. I alt skal der monteres mere end 14.000 ton stål i broen – bærekablerne alene vejer 6.400 ton. Broen er bygget i Kina.

brobyggeri, der ligger i virksomheden tilbage fra Monberg & Thorsen-tiden. Netop brobyggeri er sammen med blandt andet vindmøllefundamenter nogle af de kompetencer, som nu bringer MT Højgaard til internationale markeder som Kina, Bangladesh, Sverige og Norge. Internationaliseringen går allerede begge veje – for eksempel er den bro, som selskabet nu bygger i Hadanger i Norge, fremstillet i Kina.

MT Højgaard er den eneste blandt de store nordiske entreprenører, der ikke er fast etableret udenfor moderlandets grænser.

– Der er stadig et stykke vej, før vi internationalt er oppe i næste liga. Det kræver et kvantespring virkeligt at rykke, og det er sådan et, vi har besluttet os for at tage nu. Vi vil gerne

2009 hos udvalgte entreprenører

	Omsætning	Resultat	Resultatgrad
MT Højgaard	9,1	307	3,4
NCC	2,3	51	2,2
Hoffmann	1,4	36	2,6
C.C. Brun	130	9	6,9

konkret etablere os i udlandet, men der ligger ingen faste planer. I første omgang kigger vi på Skandinavien, siger koncerndirektør Peter Kofoed, MT Højgaard.

MT Højgaard har tunet organisationen inden for det seneste halve år for at være rustet til det fremtidige marked. Blandt andet er Anlæg og Udland forenet i forretningsområdet Civil Engineering.

– Vi vil gerne høste de oplagte synergier, der ligger i at benytte vores mange forskellige specialkompetencer samlet, hvor som helst i verden. Samtidig bliver den danske del af forretningen

også tilført nye og spændende kompetencer udefra.

Peter Kofoed er en del af den 5 mand store koncerndirektion. Han har ansvar for "større projekter" valgt ud fra kompleksitet, økonomi, tid og risiko – MT Højgaards bud på Cityringen falder for eksempel under denne kategori. Desuden er han i spidsen for projektudvikling, der i den nye struktur er placeret som et egentligt Business Area med selvstændigt resultatansvar.

Blandt de større projekter, som MT Højgaard håber at vinde, er Københavns nye metrolinie, Cityringen, – et projekt til 17,7 milliarder

Han suppleres af adm. koncerndirektør Kristian May, koncerndirektør Jens Nyhus med ansvar for construction, koncerndirektør Thorbjørn N. Rasmussen med ansvar for civil engineering og Johnny Rasmussen med ansvar for koncernøkonomi.

– Med den nye organisation bevæger vi os tættere på at nå vores mål om en lønsomhed på 5 procent, siger Peter Kofoed. ■

FOTO: MT HØJGAARD

C.C. Bruun Entreprise har vundet byggeriet af OJD Tradings nye domicil til godt 100 millioner kr.

personale eller budgetansvar og skal simpelthen sikre, at kunderne føler tilknytning til NCC også i de perioder, hvor der ikke er et aktuelt projekt under opførelse. Han har prøvet alle væsentlige roller som entreprenør fra 1988-2004 og som bygherrerådgiver, ejendomsadministrator og ikke mindst bygherre fra 2004-2010 hos først Højgaard & Schultz, MT Højgaard og Kuben.

– Jeg kommer fra den anden side af bordet, og det er en del af øvelsen, at jeg hele tiden skal se vores kundetilgang fra bygherrenes side, siger Henrik E. Skaanderup.

Danske Hoffmann, der i 2009 – efter en række tabsgivende år – fik en resultatgrad på 2,6 procent, har et erklæret mål om at nå op på 5 procent i 2015. Det kommer også ved, at der skal fokuseres yderligere på ledelse frem for volumen.

– Vi har ikke noget imod, at vores omsætning er faldet. Det er meget vigtigere, at vi har lært at risikostyre forretningen, siger adm. direktør Torben Bjørk Nielsen, Hoffmann.

Skabe egne forretninger

Hoffmann, der er en del af den norske Veidekke-koncern, venter sig for eksempel meget af et nyt indeklimaværktøj Optimina, der kan måle luftkvalitet og temperatur i enkelte rum.

– Vi skal ikke til at være rådgivende ingeniører. Men en række af vores kunder siger, at de ikke kender deres eget

forbrug og effekten af deres indeklima. Hvis vi kan foretage beregninger for dem, og derefter vise, hvad det vil koste at nedbringe energiforbruget, – hvilket ofte kan gøres med en tilbagebetalingstid på 3 år, – så har vi skabt fremtidige opgaver for os selv i samarbejde med kunden. På den måde går vi fra den sædvanlige entreprenørrolle, hvor vi svarer på spørgsmål til selv at komme med løsninger, siger Torben Bjørk Nielsen, Hoffmann.

Han glæder sig over, at flere af de opgaver som Hoffmann vinder ikke alene er på pris, men også på kvalitet og planlægning.

– Jeg synes, det er et udtryk for, at man begynder at anerkende det arbejde, vi har gjort for at udvikle ledelse og styrbarhed i projekterne, siger Torben Bjørk Nielsen.

Tillid skal slås fast hele tiden

Men det er også et udtryk for, at flere bygherrer lægger vægt på at kontrahere med samarbejdspartnere med styrke.

– På trods af, at der bliver stillet sikkerhed, så er en af vores største udfordringer i øjeblikket at indgå aftaler med de rigtige samarbejdspartnere. På samme måde er det et troværdighedsparameter, at vi kan stille sikkerhed overfor

kunderne, og det kommer selvfølgelig de største med det bedste kapitalberedskab til gode, siger Torben Bjørk Nielsen.

Entreprenørfirmaet C.C. Brun Entreprise har fået det at føle på den hårde måde. I 2009 gik et tidligere søsterselskab, C.C. Brun Betonelementer, konkurs. Selskaberne havde ikke fælles ejerskab, men navnet var tæt på af historiske årsager, fordi begge selskaber stammer fra 1947, hvor C.C. Brun startede egen virksomhed.

– Der er ingen tvivl om, at vi må forklare det – igen og igen – over for kunderne, siger adm. direktør Kristian Lind, der sidste år opnåede en overskudsgrad på hele 6,9 procent, hvilket er langt højere end de største i branchen og kendetegnende for de mellemstore entreprenører, der ikke er i økonomiske vanskeligheder. Det er nemlig i dette segment, der er den højeste relative indtjening, men også en alt eller intet – det er ifølge en undersøgelse fra Deloitte også i dette segment, at der er en relativ høj konkursrisiko. Og det gør kunderne ekstra forsigtige.

C.C. Brun Entreprise forsøger nu igen og igen at henlede opmærksomheden på de opgaver, der er vundet og soliditeten i virksomheden. Senest blandt andet et nyt 10.000 kvm. domicilbyggeri til reservedelsleverandøren OJD Trading. Den opgave til over 100 millioner kr. er netop blevet vundet på kundetillid.

– C.C. Brun Entreprise var skarp på prisen, men det var ikke altafgørende for os. Det var mere vigtigt, at vi gerne vil arbejde sammen med en virksomhed og nogle personer, som vi kan stole på og som opfører sig ordentligt, siger direktør John Vincensen, OJD Trading. ■

HVORDAN FÅR VI VÆKSTEN TILBAGE I BYGGERIET?

Magasinet Ejendom og Byggesocietetet holder årets debatkonference, der skal vise vejen til ny vækst, den 18. maj. Se mere om konferencen på side 67 eller på www.magasinetejendom.dk

Rådgivning om erhvervsejendomme

Nybolig Erhverv København A/S - professionel rådgiver i handel med erhvervsejendomme

Professionalisme, troværdighed og engagement er afgørende for kundens tillid - og kendetegnet for det arbejde, vi udfører hos Nybolig Erhverv København A/S. Vi arbejder med langvarige kunderelationer og fungerer som professionel samarbejdspartner og rådgiver for en lang række aktører på det danske og internationale marked for erhvervsejendomme.

- Salg og udlejning
- Investering
- Vurdering
- Capital Markets
- Udenlandske investeringer
- Generationsskifte
- Rådgivning & analyse

Find mere information på vores hjemmeside www.nyboligerhverv.dk/kobenhavn

Nybolig Erhverv København A/S

Kampmannsgade 1, 4 · 1604 København V
Tlf. 3364 6500 · 1604@nybolig.dk

Frederiksværksgade 35, 1 · 3400 Hillerød
Tlf. 3364 6500 · 3401@nybolig.dk

En del af en landsdækkende kæde med internationale relationer – nyboligerhverv.dk

Realdania fik overskud på 5,9 milliarder kr.

FOTO: JEPPE AAGAARD ANDERSEN

Årets samlede resultat af den filantropiske virksomhed blev en udgift på 575 millioner kr. I 2008 var beløbet en udgift på 1,16 milliard kr. Her projektet Kulturhavn Kronborg.

der også været fokus på igangsættelse af nye, mindre og mellemstore projekter spredt rundt i landet med sigte på at udvikle og forbedre det byggede miljø.

Der blev i 2009 igangsat 114 nye projekter, hvoraf godt 50 har relation til et eller flere af Realdanias tre særlige indsatsområder: Sundhed og social bæredygtighed, Miljø- og ressourcemæssig bæredygtighed samt Forstæderne i forvandling.

De kommercielle investeringsaktiver på i alt 20,2 milliarder kr. er placeret i 37 porteføljer. Der er i løbet af året sket en yderligere spredning af investeringsaktiverne. Alene i 2009 er der etableret 10 nye porteføljer fordelt på fem nye obligationsporteføljer, fire nye aktieporteføljer samt én ny ejendomsportefølje.

Egenkapitalen udgør 19 milliarder kr.

KØBENHAVN: Fonden Realdania kom ud af 2009 med et overskud på 5,9 milliarder kr. Overskuddet følger ovenpå et underskud på knap 15 milliarder kr. i 2008, der – hvis det var fortsat – havde sat en stopper for mange af de vigtige projekter.

– Den finansielle uro fortsatte i 2009, men samlet blev 2009 et godt år for Realdania. De filantropiske aktiviteter har i lighed med tidligere år været markante og betydende

for udviklingen i det byggede miljø bredt i Danmark. Realdania er involveret i mere end 500 filantropiske projekter til en samlet projektøkonomi på 16 milliarder kr., hvoraf Realdanias andel udgør 8,7 milliarder kr., oplyser fonden.

Realdania valgte i første halvår 2009 at prioritere sikring og færdiggørelse af allerede igangværende filantropiske projekter frem for igangsættelse af nye. I sidste halvår har

DTZ SER BEDRING I EFTERSPØRGSLEN EFTER MELLEMLISTE KONTORLEJEMÅL

STORKØBENHAVN: For 3. kvartal i træk oplever mæglerfirmaet DTZ stærkere efterspørgsel på kontorlejemål i især København, på Frederiksberg, i områderne nord for København og begyndende også i Storkøbenhavn.

Den øgede efterspørgsel kommer efter en periode med meget få udlejninger, og sker i forbindelse med, at der er kommet pres på lejerne, og ledighedsgraden er voksende. Både downsizing og forventningen om bedre lejevilkår skaber voksende interesse for at flytte kontorlejemål.

– Hvor der hidtil har været størst efterspørgsel på de mindre lejemål, synes efterspørgslen efter mellemstore kontorlejemål nu at være opadgående, påpeger DTZ.

Det stemmer fint overens med tal fra Oline Lokalebørs, som viser, at der i januar måned blev gennemført det største antal kontorudlejninger på mellem 1.000 - 4.000 kvm. i mere end et år.

Lejemål under 1.000 kvm. toppede i oktober 2009, hvorefter de stagnerede frem til januar 2010, hvor antallet af mindre udlejninger også steg igen.

Victoria fik underskud på 26 millioner kr. i 2009

KØBENHAVN: Resultatet i ejendomsselskabet Victoria Properties blev et underskud før skat på 26,1 millioner kr.

Resultatet er påvirket af engangsudgifter til tilpasning af organisationen og projektkostninger i forbindelse med vurdering af muligheder for en markedskonsolidering. Der er nedskrevet 47,4 millioner kr. på investeringsejendommene i 2009.

For 2010 forventer Victoria Properties et nul-resultat før skat og værdireguleringer af investeringsejendomme og finansielle instrumenter samt emissionsudgifter. Koncernens budgettede administrationsomkostninger ligger ca. 32 procent under niveauet for 2009 og ca. 40 procent under niveauet for 2008. Administrationsomkostningerne forventes bibeholdt på et lavt niveau.

Tomgangsprocenten steg fra 3 procent i 2008 til 5,6 procent i 2009, men der er indgået nye lejeaftaler, så den forventes at falde igen i 2010.

MONBERG & THORSEN OPJUSTERER – 2009 BLEV GODT ÅR FOR MT HØJGAARD

SØBORG: MT Højgaard realiserer et bedre resultat end ventet.

Det betyder, at ejerkredsen bag MT Højgaard, Monberg & Thorsen og Højgaard & Schultz, opjusterer forventningerne til 2009-regnskabet.

Monberg & Thorsen forventer således nu, at det primære resultat før særlige poster bliver et overskud i niveauet 100 millioner kr. mod tidligere et overskud i niveauet 50 millioner kr.

I et andet af Monberg & Thorsens selskaber, malingproducenten Dyrup, forventes det primære resultat også at blive lidt bedre end tidligere udmeldt.

Bind ikke penge i bygninger

– frigør kapital med ejendomsleasing

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

Danske Leasing

Bedste MIPIM længe

Fokus og effektivitet prægede Mipim i år, hvor Danmark både havde godt besøg på den danske stand og var repræsenteret af hele 3 borgmestre

Af Kamilla Sevel

-Det var været det mest udbytterige Mipim længe.

Sådan lyder karakteristikken fra adskillige af deltagerne på den europæiske ejendomsmesse, der hvert år i marts trækker ejendomsfolk til Cannes. Samtidig er der også en spirende optimisme i branchen selvom, der stadig er mange "dark horses" i både dansk og international ejendom.

– Netværking gavner hele branchen. Mipim giver en mulighed for at høre, hvad andre i branchen går og laver. Nogle gange er vi konkurrenter, men andre gange er vi jo samarbejdspartnere. Samtidig får man taget temperaturen på branchen, og jeg oplever klare

tegn på, at det begynder at gå bedre. Så mon ikke, at 2010 bliver det sidste år med egentlig krise, siger direktør Max Karlsson, Rambøll.

Mipim handler om netværk og nye relationer, og den netværkstid, der bliver brugt på 4 dage i Cannes ville tage mange måneder at hente ind hjemme i Danmark. Det gælder både de præarrangerede og de tilfældige møder.

– 80 procent af den netværking, vi bedriver hernede er med kontakter fra Danmark. Men hernede går vi ud og spiser og får snakket sammen på en anden måde. Det gør det langt nemmere, når der opstår et problem i forbindelse med de sager, vi arbejder med – og det ved vi jo alle sammen, at det

gør der i forbindelse med byggesager. Men når vi kender hinanden bedre, er det også nemmere at få talt sammen, inden problemet udvikler sig til en konflikt, siger Max Karlsson. Rambøll havde i år to danske medarbejdere på Mipim foruden en række engelske kolleger på en egentlig stand.

Dilemma: Dansk eller international
Rambøll havde valgt, at de danske medarbejdere prioriterede deres arrangementer og ophold på den danske stand frem for at stå på en international stand. Det er et dilemma, som mange danske aktører med internationale samarbejdsaftaler oplever. Danskerne – og dermed for eksempel mæglerne og revisorernes kunder i Danmark opholder sig nemlig i høj >>

1

1. Brand director Jacob Saxild, Brand Copenhagen, der holdt lancering af brandet på den danske stand, partner Jan Kristensen, Sadolin & Albæk og tidligere partner Peter Frische, der var på Mipim for at lodde stemningen i branchen og de potentielle markedsmuligheder.

2. Direktør Henrik Gorm Nielsen, Ejendomsinvest og Executive Vice President Tom Ahrents, Nykredit var begge på Mipim.

3. Advokat Marie-Louise Pind, der især har specialiseret sig i sager angående skimmelsvamp, er trådt ind som advokat i Annæ Advokatfirma. Her sammen med adm. direktør Chico Sandbeck, Sandbeck.

2

3

4. Der er også kvinder i dansk ejendom. Her er det partner Merete Larsen, Lind Cadovius, divisionsdirektør Liselotte Panduro, ISS, partner Jeanett Andresen, Andresen Erhverv og advokat Tina Grønning, Vincit advokater.

5. Udviklingselskabet By & Havn var partner på den danske stand og præsenterede blandt andet Tegholmen, Ørestad, Nordhavnen og Marmormolen. Her er det projektchef Nicolai A. I. Sonne og advokat og partner Jon Dyhre Hansen, Accura Advokater.

4

5

6. En af de årligt tilbagevendende netværksbegivenheder i forbindelse med Mipim er MT Højgaards legendariske boule-turnering, hvor knap 100 deltog på tilskuersiden, selvom konkurrencen kun gav plads til omkring 50. Her er det blandt andet partner Allan Pedersen, KPMG, Michael Sehested, Sehested Consulting og partner Jens Winther, Norcap, der triller kugler.

7. Bestyrelsesformand John Frederiksen (tv), direktør Lau Melchiorson, Sadolin & Albæk og chef for real estate Kristoffer Plenge-Brandt (th) fra Københavns Lufthavn, der efter udnævnelsen i begyndelsen af året var på Mipim for første gang.

grad på den danske stand, og det giver ikke meget mening at stå på en international mæglerkædes stand, hvis kunderne kun sjældent kommer forbi. De investorer, der er specifikt interesserede i Danmark, henvender sig oftest direkte.

Krisen har betydet, at det ikke kun er "the usual suspects", der er på Mipim. Dels er der kommet nye firmaer til, andre er forsvundet, men der er også sket ændringer i flere firmaers prioriteringer og mål med at deltage på udstillingen.

Adm. direktør Sheela Maini Søgaard, Arkitektfirmaet BIG, var på Mipim for første gang. Firmaet forsøger at få nye forretninger på det sydkoreanske marked.

– På grund af vores engagement i Kina var vi inviteret til en særlig Asian Lunch af Mipim-organisationen. Det gav rigtig god mulighed for at møde nogle af nøglekaraktererne i forhold til det sydkoreanske marked, og det venter jeg mig meget af fremadrettet, siger Sheela Maini Søgaard.

Direkte kontakt til beslutningstagere
Også afdelingsdirektør Charlotte Nørbak fra Cowi var på Mipim for første gang.

– Jeg er meget positiv over den mulighed Mipim har givet for at netværke. Jeg var spændt på, om det ville kunne give noget, men jeg kommer hjem med 3 konkrete aftaler. Derhjemme tager det tid at få ringet op og få forklaret og gjort ejendomsbesiddere interesseret i vores forretningsområde, der handler om at energiscreene og optimere på ejendomsporteføljer med et bredere bæredygtigt udgangspunkt. Men henede har jeg uformelt mødt repræsentanter fra blandt andet institutio-

8. Adm. direktør i Københavns Ejendomme, der formentlig er Danmarks pt. største enkelte byggherre, Gyrithe Saltorp, og arkitekt og kreativ direktør Anders Kant, Kant Arkitekter. >>

1.350 m² kontor udlejet på Frederiksberg

– Mit samarbejde med Lintrup & Norgart må betragtes som en succeshistorie midt i de økonomisk svære tider. Vi stod med to ejendomme på Frederiksberg, som vi gerne ville sælge, men som vi i stedet besluttede os for at udleje som Step 1.

Det er i den forbindelse min klare opfattelse, at Lintrup & Norgart er gode til at engagere sig og sætte sig godt ind i tingene. De afsætter de fornødne ressourcer, der skal til – og evner at koncentrere sig om selv helt små detaljer. Det er ikke noget med: Her er x antal kvadratmeter til x antal kroner!

De bekymrer sig om både indretning og pladsforhold. Vi har sikkert alle oplevet, at kravene fra potentielle lejere kan være helt skæve...! Lintrup & Norgart har erfaring med, hvilke lokale størrelser, der passer de enkelte lejes behov for arbejdspladser og fællesfaciliteter. De knokler på for at finde den optimale løsning for alle parter.

Jeg kan sikkert virke irriterende i min iver og entusiasme, men det ta'r de i stiv arm og med smittende humør. Jeg ringer bare – og de er nemme at få fat på. Det er i øvrigt mit indtryk, at de svarer 24 timer i døgnet – og derfor ikke kommer sovende til succeshistorierne!

Projektudviklingschef Thomas Nordahl, Walls A/S

LINTRUP & NORGART A/S

Statsaut. ejendomsmæglere, MDE • Århusgade 88 • 2100 København Ø • Tlf.: +45 7023 6330 • www.linor.dk

LINTRUP & NORGART
ERHVERVSMÆGLERE

Copenhagen is OPEN

Copenhagen – Open for you. Sådan lyder sloganet for København, som for første gang blev præsenteret på Mipim i år. Brand manager Jacob Saxild og kultur- og fritidsborgmester Pia Allerslev var talere ved en reception på messen, hvor brandet blev præsenteret.

– København er åben. Vi sætter mennesket i centrum og er åbne både overfor dem, der bor der og dem, der besøger os. Vi er en smeltedigel af diversitet og forskellighed, og det betyder, at vi også kan tilbyde mange og varierede oplevelser, sagde Pia Allerslev ved præsentationen.

Pia Allerslev understregede også, at

der er mulighed for at udvikle tæt på centrum.

– København kan tilbyde nogle af de største og bedste citynære udviklingsmuligheder i Europa. Vi vil ikke have bureaukrati til at spille med i forhold til ejendomsbranchen, og vi er "open for the future", sagde Pia Allerslev i sin engelske tale, inden der blev serveret særlige Copenhagen drinks og præsenteret logoer i alle farver og former.

– Vi har meget at tilbyde i København, sagde kultur- og fritidsborgmester Pia Allerslev ved receptionen for Københavns nye Brand "Copenhagen – open for you".

9

9. Fra mæglerkæden DTZs internationale reception på selskabets stand er det her udlejningsdirektør Bjarne Eilertsen, NCC, forretningschef Klaus Vang, Alectia og partner Louis Kjærgaard, DTZ.

10. En af de store spændingspunkter på Mipim er, hvem der får Mipim Award – branchens gyldne palmer. Sjælsø Gruppens boligprojekt Havneholmen var nomineret, men tabte desværre til bolighighuset Marco Polo Tower i Hamburger Hafnen.

11. Nordisk direktør Morten Fossum var for første gang med på Mipim for CB Richard Ellis efter mange år i spidsen for JM Danmark.

12. – Man kan blive imponeret over så mange sorte jakkesæt på så lidt plads. Det virker ved første øjekast som noget snobberi, der ikke fører til noget. Men det er hurtigt gået op for mig, at det er det ikke. Jeg har sjældent mødt så mange mennesker med en pragmatisk indgang til tingene, som arbejder på at få noget i gang i København, siger miljø- og teknikborgmester Bo Asmus Kjeldgaard. Her sammen med direktør i miljø- og teknikforvaltningen Ulrik Winge (tv).

12

nelle investorer, som var umiddelbart interesserede, da de hørte, hvor mange muligheder der er, for at spare, siger Charlotte Nørbak.

Den nyudnævnte miljø- og teknikborgmester Bo Asmus Kjeldgaard var glad for, at han var taget til Cannes, hvor han fik en god mulighed for på kort tid at blive introduceret til en lang række investorer og projektudviklere.

– Jeg ved godt, at mange tænker, at en Sfer på denne post nok betyder, at nu vil vi stoppe det hele. Sådan er det ikke. Jeg benytter lejligheden hernede til at gøre opmærksom på, at SF er et grønt parti, der gerne vil have vækst, men vi har bare også nogle betingelser, som i øvrigt går meget fint i tråd med målet om at gøre København CO₂-neutral i 2025, siger Bo Asmus Kjeldgaard og fortsætter:

– Vi skal have udvikling, men vi skal også have byrum, der indbyder til, at folk har det godt, mødes på kryds og tværs og lærer hinanden at kende. Det giver en tryk og vital by.

Tæt kalender og mange input

Bo Asmus Kjeldgaard havde en tæt kalender på Mipim, men alligevel blev 5 minutter ofte til 20.

– Der er mange, der presser sig på for at snakke, og det skal de også. Noget kan lade sig gøre og andet ikke. Konkret er jeg blevet præsenteret for en lang række spændende projekter, men også for eksempel for en svensk løsning på skraldesug til Nordhavnen, som er blevet udviklet til nu også at være konkurrencedygtigt på CO₂-siden, og det er naturligvis meget, meget interessant.

Færre besøgende og mere kvalitet

Det er erhvervsfremmeorganisationen Copenhagen Capacity, der står for den danske deltagelse på Mipim i samarbejde med Malmø Stad. Og det var en tilfreds adm. direktør Steen Donner, der i år kunne lukke standen efter tre velbesøgte dage, hvor god dansk kaffe var med til at trække internationale besøgende til standen.

– Mit indtryk fra de partnere, vi har haft med her på standen, er, at erhvervsmæssigt har Mipim været rigtig godt i år. Der har været færre besøgende men forretningsmæssigt har man fået mere ud af det, så alt i alt er det ret positivt, siger Steen Donner.

Samtidig kunne han glæde sig over, at regionen fik prisen European Small Region of the Future.

– På Mipim bliver initiativerne i Øresundsregionen mere tydelige. Man bliver opmærksom på, hvad vi kan tilbyde i forhold til så mange andre. Samtidig er det også interessant fra mit perspektiv at se, hvad de øvrige byer kan tilbyde. For selvom vi har gang i mange initiativer, så er konkurrencen benhård. Det er både interessant, men også skræmmende, hvad der bliver lagt for dagen nogle steder, siger Steen Donner og nævner blandt andet Stockholm, London og Hamborgs udvikling.

RÅDGIVERNES MIPIM

Mipim viste i år tydeligt den forandring i retning af flere og mere fokuserede rådgivere, som ejendomsbranchen har oplevet de seneste år. "Rådgivernes" Mipim blev messen blandt andet benævnt i år. Og det var da også tydeligt, at i forhold til for bare fem år siden, så har både advokater, arkitekter og andre rådgivere som for eksempel de store ingeniørkoncerner for alvor forstået og handlet på betydningen af at være tæt på kunderne og møde dem i netværksmæssig sammenhæng. Derfor er de relativt stærkere repræsenteret i takt med, at krisen har betydet, at blandt andet projektudviklere stiller med færre repræsentanter i Cannes.

– Hvert år, når jeg er hernede, bliver jeg bekræftet i, hvor vigtigt det er, at vi holder ambitionsniveauet oppe. For

ellers bliver vi overhalet, siger Steen Donner. ■

>>

© 2010 KPMG Statsautoriseret Revisionspartnerselskab a Danish limited liability company and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative ("KPMG International"), a Swiss entity. KPMG and the KPMG logo are registered trademarks of KPMG International Cooperative ("KPMG International"), a Swiss entity.

Ejendom & Entreprise – din professionelle sparringspartner

KPMG's branchegruppe for Ejendom & Entreprise rådgiver dig i alle stadier af en ejendoms livscyklus. Vi har samlet specialister og solid viden gennem årene og er mere end ajour med markedsforholdene.

Vi hjælper dig med at agere optimalt på et komplekst marked i Danmark og internationalt. Få målrettet rådgivning om blandt andet skatte- og momsforhold,

værdiansættelse og strukturering og finansiering af dine ejendomme og dine projekter.

Kontakt Allan Pedersen på 38 18 35 33 eller apedersen@kpmg.dk og book et uforpligtende møde.

kpmg.dk

Tættere på...

I vores verden er stærke menneskelige relationer afgørende. Derfor er vores mål at komme tættere på. Tættere på vores marked. Tættere på vores kunder – altid uden at miste den nødvendige uafhængighed.

AUDIT ■ TAX ■ ADVISORY

København og Malmø – eller ØRESUNDSREGIONEN

– Derhjemme er vi mere København og Malmø, men hernede står vi sammen og viser et billede af en region, der byder på rigtig meget, sagde Malmøs borgmester Ilmar Reepalu, der holdt tale på Mipim sammen med Københavns overborgmester Frank Jensen.

Det er første gang, der har været så muskuløst et politisk opbud på den dansk-svenske stand. Det skal da også matche Londons borgmester Boris Johnson og Stokholms borgmester Sten Nordin for blot at nævne nogle, og det vakte fra mange sider glæde, at København nu møder den udfordring og stiller med politikere, der kan gribe bolden.

Udover Frank Jensen deltog også miljø- og teknikborgmester Bo Asmus Kjeldgaard og kultur- og fritidsborgmester Pia Allerslev samt en række topembedsmænd som direktør Claus Juul og Anne Skovbro fra Økonomiforvaltningen, Ulrik Winge fra miljø- og teknikforvaltningen og Carsten

Haurum og Gyrithe Saltorp fra kultur- og fritidsforvaltningen.

– Mit mål er at sætte København på kortet over byer med en grøn profil. Jeg er stolt

Kultur- og fritidsborgmester Pia Allerslev og adm. direktør i samme forvaltning Carsten Haurum.

af, at vi satser på det ambitiøse mål om at gøre København CO₂ neutral i 2025. Men vi kan ikke gøre det alene. Derfor inviterer vi også både erhvervslivet og indbyggerne til at samarbejde om at få vækst til at gå hånd i hånd med klimavenlige initiativer, sagde Frank Jensen ved åbningen af den danske stand, der samtidig kunne fejre Øresundsbroens 10 års jubilæum. ■

– Københavns grønne brand og de relationer, vi har opbygget i forbindelse med COP15 er vitale i forhold til vores internationale konkurrencedygtighed, for lokal vækst og for jobskabelse i regionen, sagde overborgmester Frank Jensen på Mipim og understregede, at han ikke blot var mødt op for at fejre Øresundsbroens 10 års fødselsdag, men også for uformelt at møde investorer og projektudviklere som han gerne vil have et tæt samarbejde op at stå med. Her Frank Jensen sammen med Malmøs borgmester, Ilmar Reepalu (th) på den danske stand.

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

Forsigtig europæisk optimisme

Næsten 18.000 besøgte officielt ejendomsmessen Mipim. Det er ligeså mange som sidste år, og det afspejler, at det går bedre i europæisk ejendom

Af Kamilla Sevel

Uden at forklejne de mange jokere, som stadig kan ødelægge håbet om bedring, så er overliggøren på dette års Mipim: Forsigtig optimisme. Det er tendensen i den europæiske ejendomsbranche, og det er også hovedkonklusionerne i de mere end 70 europæiske medier, der hvert år dækker Mipim.

Mipim samler hele den europæiske ejendomsbranche, og derfor er den et rigtig godt pejlemærke i retning af branchens temperatur. Over hele Euro-

pa har diskussionen kørt i de sociale medier: Er branchen så meget i knæ, at Mipim vil afspejle det? Rygterne løb da også de første dage i Cannes, at kun en tredjedel – og langt færre end sidste år – var taget til Sydfrankrig. Men det holdt ikke stik.

Mipim samlede 18.000 deltagere og det er næsten præcist samme antal som i 2009. Men selvfølgelig langt fra de cirka 29.000, der deltog i 2008, hvor Cannes var et logistisk helvede.

– Vi er relativt optimistiske, for det ser ud til, at tallet for besøgende på Mipim har stabiliseret sig. Tre lande står altid for hovedparten af de besøgende nemlig Frankrig, UK og Tyskland fulgt af de skandinaviske lande og Benelux, sagde adm. direktør Nadine Castagna, Mipim, på Mipims afsluttende pressemøde efter messen.

Krisetider vender op og ned på branchen

Hun understregede, at der selvfølgelig er mange udstillere og besøgende,

der har deltaget før, men at netop krisetider også får vendt op og ned på branchen, og der derfor var mange nye firmaer på messen i år.

– Mipim bliver i stigende grad en international messe, siger Nadine Castagna. Og med over 400 danske deltagere er det også i stigende grad den vigtigste netværksbegivenhed i dansk ejendom.

Repræsentanter fra 81 lande deltog på Mipim. En af de vigtigste deltagergrupper på Mipim er investorerne enten i form af firmaer, der køber ejendomme – eller slutbrugere, der skal leje ejendomme i større format.

Kina og Abu Dhabi

I alt deltog 1.118 investorfirmaer. 180 af dem var med for første gang herunder sovereign wealth fonden China Investment Corporation og Mubadala Development Company fra Abu Dhabi, der brugte messen til at udstikke en international investeringsstrategi og identificere mulige investeringer. >>

1. Håbet er, at Dream Hub bliver et helt nyt centrum i Sydkoreas hovedstad Seoul og vil være med til at gøre hovedstaden til en ny første classes kontordestination. Arkitekten Daniel Libeskind, der også har tegnet masterplanen til udviklingsselskabet NCCs grund i Ørestad City i København, står bag masterplanen for Youngsan IBD, der gjorde opmærksom på sin tilstedeværelse på Mipim ved blandt andet at sponsorere det officielle Mipim-cocktail party for alle deltagere.

2. Med over 50 etager i tre tårne får Marina Bay Resort mere end 2.600 værelser, og det bliver det absolut største af kun to casinoer i Singapore. Projektet bliver udviklet af spilllegiganten Las Vegas Sands. Byggekrænerne er netop nået til toppen, hvor en park er ved at blive tilplantet i 200 meters højde. En 150 meter lang swimmingpool er også en del af området, der giver begrebet "hængende haver" helt nye dimensioner.

3. Luftballonen skal symbolisere, at Rostov Region er "crisis-proof". Altså resistent mod krisen. Markedet i Rostov er ikke faldet med de samme 2-cifrede procenttal som det meste af resten af verden. Det skyldes ifølge Rostov, at der aldrig nåede at danne sig en ejendomsboble på det – i international sammenhæng – relativt ukendte, russiske delmarked, og at der samtidig mangler alle former for ejendom.

4. Russiske Krasnodar er fortsat en af de store udstillere på Mipim sammen med blandt andet London, Paris og Barcelona. Krasnodar har altid spektakulære modeller. I modsætning til typiske vesteuropæiske modeller er der kraftigt fokus på områdets industrielle stolthed og storhed.

5. – Vi havde flere nye projekter på Mipim i år, vores deltagerantal har stabiliseret sig og tilbagemeldingerne er gennemgående optimistiske, selvom branchen uden tvivl står midt i en dyb krise. Alt i alt ser det dog heldigvis ud til, at 2009 var det værste år, vi har set, siger adm. direktør Nadine Castagna, Mipim.

Også flere nye projekter som den kendte arkitekt Daniel Libeskind's masterplan for det 566.800 kvm. store projekt Dream Hub i Sydkorea bestående af 30 bygninger, hvor den højeste bliver 600 meter, og Zara Hadids 550.000 kvm. erhvervspark Stone Towers i egyptiske Kairo, var med til at vise, at det ikke er helt slut med projektudvikling og de store byudviklingsplaner. Dream Hub er oven i købet gået i gang og forventes færdiggjort i 2016.

En anden central ting, der prægede hele udstillingen, er begrebet bæredygtighed.

– Indtil i år har der altid været en del af projekterne, der brandede sig selv som særligt grønne. Men sådan er det ikke længere. Alle projekter på Mipim integrerer nu en eller anden form for bæredygtighedstiltag, og det er meget positivt, siger Nadine Castagna.

Mæglerfirmaet Jones Lang Lasalle offentliggjorde helt nye prognoser i forbindelse med Mipim, der viste, at transaktionerne i Europa vil stige med 30 procent i 2010 til i alt 675 millioner kr.

Det er stadig langt fra boom-årene, men alligevel en markant stigning.

Netop Jones Lang Lasalles nordiske direktør understregede, at hun forventer den nuværende markedssituation vil

fortsætte i resten af 2010 med stram adgang til likviditet. Men også med en kommentar til en af de anstødssten, som nogle ejendomsfolk ser som en stopklods i markedet, nemlig at bankerne ikke sælger ud af de nødlidende ejendomme, de får på bøgerne.

Den nordiske model

– “Den nordiske model” fra 1990erne er faktisk et eksempel på, at det er sundere for markedet på længere sigt at gennemføre et gradvist salg i forhold til alternativet, sagde CEO Charlotte Strömberg, Jones Lang LaSalle Nordics, med henvisning til de store porteføljer som især svenske banker omdannede til egentlige ejendomsselskaber i løbet af den sidste krise.

Også på globalt plan forventer mæglerfirmaet Cushman & Wakefield på baggrund af research i deres 56 markeder, at investeringerne vil stige med 30 procent svarende til et beløb på 2.700

milliarder kr. med Kina som det største mål for årets investeringer.

– Første kvartal 2009 var et absolut nulpunkt på investeringsmarkedet. Selvom lejemarkedet ikke er fulgt med op på nuværende tidspunkt – for det er det ikke – så er det alligevel positivt, at vi har set så markant en forbedring af ejendomsmarkederne i blandt andet Paris og London, sagde CEO Mike Strong fra mæglerkæden CB Richard Ellis, som brugte Mipim til at offentliggøre en rundspørge til 270 investorer om deres intentioner i 2010.

Den viser, at 60 procent af investorerne peger på Europa som deres primære investeringsmål i 2010 med Asien lige

efter. Især i London er der efterspørgsel efter første klasses ejendomme, men manglen på ejendomme, der opfylder

kriterierne får investorerne til også at kigge på de tyske og det franske marked.

CEO i SEB Asset Management Barbara Knoflauch opfordrede på Mipim til, at man ikke ser sig blind på det åbenlyse.

– For få år siden var det god latin at sprede sine investeringer mellem de forskellige europæiske markeder. Men de seneste år har vi set, hvor forbundne økonomierne trods alt er. Derfor er mit råd i dag, at diversifikation ikke bare handler om lande, men om kontinenter, sagde Barbara Knoflauch. ■

“Can Cannes Can-Can in 2010?”

Overskrift i Property Investor Europe om, hvorvidt ejendomsbranchen får løftet sig selv op efter krisen.

Kom til Haiti: Arkitekter og ingeniører “uden grænser”

Den internationale højt estimerede forening af ejendoms- og byggeeksperter RICS gjorde med en stand på Mipim reklame for et yderst prisværdigt initiativ: Som pendant til organisationen Læger uden Grænser vil RICS gerne opbygge et korps af medlemmer, der ønsker at hjælpe i verdens brændpunkter.

– Det er ikke altid nemt at komme ud og hjælpe med at genopbygge et samfund. Der er særlige bygningsregulativer og hensyn at tage. Det er ofte sagt, at jordskælv ikke dræber mennesker, men det gør bygninger. Det blev tydeligt på Haiti, og vi opfordrer til, at byggeriets aktører over hele verden yder en indsats for at bygge et nyt og bedre Haiti op, påpeger formand for RICS katastrofekommission, David Tuffin.

I Haiti er forholdene så ekstreme netop nu, at RICS forsøger at skaffe akut hjælp. Her er brug for kompetente folk, der kan hjælpe med at sætte genopbygningen i gang.

RICS arbejder sammen med Fondation Architectes de l'Urgence om initiativet.

– Vi har taget en udfordring op om at skabe en international samarbejdsorganisation, der kan skabe et effektivt og kraftfuldt netværk på tværs af grænser, så vi til hver en tid kan hjælpe med rekonstruktion sammen med lokale partnere, siger stifter af FAU, Patrick Coulombel.

Læs mere på www.rics.org/disastermanagement

“Jordskælv dræber ikke mennesker, – det gør bygninger”. Her Haiti 2010.

BUILDING SUCCESS

Lay the foundations for your success at Real Estate North

- the new trade fair for commercial real estate
- an exciting focus for this business sector in Northern Europe
- and a forum for decision-makers in commercial real estate

Find out more at www.real-estate-north.com

Exhibition for Commercial Property in Northern Europe

Deutsche Messe
Hannover · Germany

Deutsche Messe | Messegelände
30521 Hannover | Germany

NREP REJSER 1,2 MILLIARD KR. TIL NORDISK LOGISTIK FOND

KØBENHAVN: Nordic Real Estate Partners, NREP, har lukket deres fjerde nordiske fund, NREP Logistics AB. Fonden vil fokusere på at opkøbe logistikejendomme i nøgleområder i de nordiske lande. Den nye fond er en del af NREPs strategi om at fokusere på niche investeringsstrategier, hvor NREP kan opbygge en stærk markedsposition.

– Lanceringen af den nye fond er en succesfuld fortsættelse af vores logistikstrategi, som vi implementerede for 5 år siden, påpeger NREP.

Den nye logistikfond er sat op som en club struktur med en række store investorer, der blandt andet inkluderer SPP Livförsäkring via Storebrand Eiendom, Vattenfalls Pensionsstiftelse, en række investorer administreret af Schroders Property Investment Management samt en række engelske pensionskasser repræsenteret af CBRE Investors Global Multi Manager.

Fonden får en investeringsvolumen på 2,6 milliarder kr. De første indkøbte ejendomme i porteføljen er 160.000 kvm. logistik-

ejendomme i Sverige og Finland.

– Vi er meget glade for, at vi nu får mulighed for at fortsætte vores succesfulde strategi med at investere i 1. klasses logistikejendomme. Det styrker vores tro på, at strategien om at arbejde med en smal og fokuseret investeringsstrategi, hvor vi kan få maksimal indsigt i området, ikke bare giver mening for os, men også for vores investorer, siger Mikkel Bülow-Lehnsby, Partner i NREP.

Saxo Bank i ejendomsinvesteringer

HELLERUP: Saxo Bank, der specialiserer sig i handel og investering indenfor finansielle produkter, vil i fremtiden tilbyde investeringsprodukter indenfor fast ejendom til private og institutionelle kunder gennem et nyt selskab, Saxo Properties.

Saxo Properties skal etablere lukkede fonde, der især henvender sig til formuende privatpersoner og institutionelle investorer. To markante ejendomsprofiler, Jesper Damborg og Claus Klostermann, der tidligere har

dannet storinvestor-parløb i Ejendomsinvest og i Property Group, bliver henholdsvis adm. direktør og investeringsdirektør i Saxo Properties. Dermed er de tilbage i aktivt køb og salg efter de forlod Property Group i forbindelse med en rekonstruktion af selskabet, som de havde stiftet.

– Saxo Properties vil til at begynde med fokusere på håndplukkede københavnske beboelses-, kontor-, og retail ejendomme, som kan købes til en attraktiv pris. Den første fond er klar indenfor de næste tre måneder, men vi påtænker at lave en række fonde hver med en betydelig egenkapital på minimum 250 millioner kr. stykket, siger adm. direktør Jesper Damborg.

Saxo Bank har ansat den tidligere COO i ISS, Flemming Schandorff, i en tilsvarende stilling i Saxo Properties til at facilitere forvaltningen af ejendommene. Derudover vil organisationen til at begynde med komme til at bestå af forventeligt 5 yderligere medarbejdere.

– Saxo Properties vil først og fremmest prioritere et markedsorienteret attraktivt afkast, men vi vil også fokusere på, hvordan man kan skabe værdi gennem stram omkostningsstyring og god forvaltning såsom ombygning, ændret lejemix og almindelig vedligeholdelse, siger Jesper Damborg.

SPARER 15 MILLIONER KR. I EJENDOMSSKAT

FOTO: HEINE PEDERSEN

KØBENHAVN: Universitets- og Bygningsstyrelsen sparer 15 millioner kr. i ejendomsskat efter, at styrelsen har gennemgået de seneste ejendomsvurderinger og påklaget vurderingerne til SKAT i de tilfælde, hvor styrelsen har skønnet vurderingerne forkerte. Det drejer sig om i alt 50 ejendomme svarende til cirka 45 procent af dens samlede areal.

SKAT's afgørelser har i lidt over halvdelen af tilfældene, herunder de store campus ejendomme, medført nedsættelser, hvor vurderingerne samlet er nedsat fra 8 milliarder kr. til 6,1 milliarder kr., altså en nedsættelse af vurderingerne på i alt 1,9 milliarder kr. Det betyder en årlig besparelse på ejendomsskatter i størrelsesordenen 15 millioner kr.

BRANCHE GUIDE

DEN DIREKTE VEJ TIL BRANCHENS FIRMAER OG NØGLEPERSONER

Magasinet Ejendomsbrancheguide giver dig en oversigt over virksomheder, organisationer og foreninger i den danske bygge- og ejendomsbranche på tværs af de sædvanlige brancheskel. Det unikke ved guiden er, at du nemt og hurtigt kan orientere dig om, hvem de relevante kontaktpersoner er.

Brancheguiden udkommer som en del af Magasinet Ejendom 5 gange om året.

Brancheguiden er også tilgængelig døgnet rundt på www.magasinetejendom.dk, hvor du også kan se, hvordan du kommer med.

Skriv til Nikolaj Pfeiffer på pfeiffer@magasinetejendom.dk

ADMINISTRATORER

CB Richard Ellis A/S

Trondhjems Plads 3
2100 København Ø

Tlf.: 70 22 96 01

Kontakt: Henrik Cederholm, Adm. direktør, cand.jur., MRICS, statsaut. ejendomsmægler, MDE

E-mail: henrik.cederholm@cbre.com

Web: www.cbre.dk

Vi tilbyder totalconcept for Property og Asset Management.

Colliers Ejendomsadministration A/S

Prismet, Silkeborgvej 2
8000 Århus C

Tlf.: 70 23 00 78

Kontakt: Michael Salling, Direktør

E-mail: ms@colliers.dk

Web: www.colliersejendomsadministration.dk

Vi løser alle typer af administrationsopgaver – overalt i Danmark.

Dansk Administrations Center A/S

Skovbrynet 10
8000 Århus C

Tlf.: 87 34 03 66

Kontakt: Michael Sommer, Direktør & advokat

E-mail: ms@dacas.dk

Web: www.dacas.dk

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

Dan-Ejendomme A/S Dan-Ejendomme as

Tuborg Boulevard 12
2900 Hellerup

Tlf.: 70 30 20 20

Kontakt: Henrik Dahl Jeppesen, Adm. direktør

E-mail: hj@dan-ejendomme.dk

Web: www.dan-ejendomme.dk

Vi tilbyder alle produkter i relation til administration og drift af ejendomme.

DATEA

Lyngby Hovedgade 4
2800 Kgs. Lyngby

Tlf.: 45 26 01 02

Kontakt: Flemming B. Engelhardt, Adm. direktør

E-mail: fbe@datea.dk

Web: www.datea.dk

Vi kan administration, regnskab, butikcentre, udlejning, projektstyring og teknik.

ADVOKATER

Bech-Bruun

Langelinie Alle 35
2100 København Ø
Tlf.: 72 27 00 00
Kontakt: Torben Schön, Advokat (L)
E-mail: ts@bechbruun.com
Web: www.bechbruun.com

BECH-BRUUN

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

FrølundWinsløw Advokatfirma

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

FRØLUND WINSLØW

Omsætning af fast ejendom, erhvervslejeret, entrepriseret og planret.

Lind Cadovius

Østergade 38
1019 København K
Tlf.: 33 33 81 00
Kontakt: Partner Merete Larsen
E-mail: mel@lindcad.dk
Web: www.lindcad.dk

LIND CADUVIUS

Rådgivning om hele ejendomsområdet, projekter, finansiering, entrepriser, lejeret etc.

Nielsen og Thomsen Advokater

Østbanegade 55, 2100 København Ø
Tlf.: 35 44 70 00
Kontakt: Allan Thomsen, Advokat (L), Partner
E-mail: at@ntadvokater.dk
Web: www.ntadvokater.dk

NIELSEN & THOMSEN
ADVOKATER

Rådgivning vedr. forhold, knyttet til opførelse, drift og omsætning af fast ejendom.

Rønne & Lundgren

Tuborg Havnevej 18, 2900 Hellerup
Tlf.: 35 25 25 35
Kontakt: Niels Gram-Hanssen, Advokat (L)
E-mail: ngh@rl.dk
Web: www.ronnelundgren.com

R&L

Vi rådgiver danske og udenlandske virksomheder om alle aspekter vedr. fast ejendom.

Vincit Advokater

Trondhjems Plads 3, 4.
2100 København Ø
Tlf.: 70 26 02 64
Kontakt: Tina Grønning, Advokat (H)
E-mail: tg@vincitlaw.com
Web: www.vincitlaw.com

VINCIT
ADVOKATER

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

BYGHERRERÅDGIVERE

emcon A/S

Ordrupvej 60, 2920 Charlottenlund
Tlf.: 39 97 00 00
Kontakt: Niels Anker Jørgensen, Adm. Dir. og Partner
E-mail: naj@emcon.dk
Web: www.emcon.dk

emcon
bygherrerådgivning

Resultater og udvikling gennem unik rådgivning.

EJENDOMSSLESKABER

Aberdeen Property Investors

Gammel Kongevej 60, 7.
1850 Frederiksberg C
Tlf.: 33 44 40 00
Kontakt: Eva Riedel, Communications & Marketing Executive
E-mail: eva.riedel@aberdeenpropertyinvestors.com
Web: www.aberdeenpropertyinvestors.dk

Aberdeen

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

DADES

Lyngby Hovedgade 4
2800 Kgs. Lyngby
Tlf.: 45 26 01 00
Kontakt: Boris Nørgaard Kjeldsen, Adm. direktør
E-mail: bnk@dades.dk
Web: www.dades.dk

DADES

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

Jeudan

Sankt Annæ Plads 13, 1250 København K
Tlf.: 70 10 60 70
Kontakt: Morten Aagaard, Underdirektør
E-mail: maa@jeudan.dk
Web: www.jeudan.dk

jeudan

Jeudan er et børsnoteret ejendomsselskab der investerer i kontor-ejendomme i København.

Nordea Ejendomme

Ejby Industrivej 38
2600 Glostrup
Tlf.: 43 33 80 99
Kontakt: Lars Gøtke, Underdirektør
E-mail: lars.goetke@nordeaejendomme.dk
Web: www.nordea-ejendomsinvestering.dk

Nordea Ejendomme er en af Danmarks største udbydere af erhvervs- og boliglejemål.

ENTREPRENØRER

C.C. Brun Entreprise A/S

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

CCB

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

H. Nielsen & søn as

Grimstrupvej 133a
4700 Næstved
Tlf.: 55 72 50 27
Kontakt: Bent Hartmann, Direktør
E-mail: bh@hns-as.dk
Web: hns-as.dk

H. Nielsen & søn as

Renovering, vedligehold og servicearbejde. Murer, kloak og tømrer/snedker arbejder.

Hoffmann A/S

Fabriksparken 66
2600 Glostrup
Tlf.: 43 29 90 00
Kontakt: Torben Bjørk Nielsen, Adm. direktør
E-mail: tbn@hoffmann.dk
Web: www.hoffmann.dk

HOFFMANN
Den løsningsorienterede partner

Den løsningsorienterede partner.

Bliv optaget i brancheguiden

Kom med i brancheguiden i Magasinet Ejendom.

Ved at vælge en udvidet optagelse i vores brancheguide på www.magasinetejendom.dk, kommer din virksomhed med i de trykte udgaver af guiden her i magasinet 5 gange årligt.

Læs mere på www.magasinetejendom.dk/brancheguide.

ERHVERVSEJENDOMSMÆGLERE

CB Richard Ellis A/S

Trondhjems Plads 3, 2100 København Ø
Tlf.: 70 22 96 01
Kontakt: Ole Hammershøj, Afdelingsdirektør, statsaut. ejendomsmægler & valuar, MDE
E-mail: ole.hammershoej@cbre.com
Web: www.cbre.dk

CBRE
CB RICHARD ELLIS

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

JKE A/S

Tuborg Boulevard 14, st.
2900 Hellerup
Tlf.: 70 22 25 22
Kontakt: Jan Kristensen, Salgsdirektør, statsaut. ejendomsmægler
E-mail: jk@jke.dk
Web: www.jke.dk

JKE | ESTATE AGENTS

Vi yder professionel rådgivning ifm. formidling af investerings- og brugerejendomme.

Lintrup og Norgart A/S

Århusgade 88, 2100 København Ø
Tlf.: 70 23 63 30
Kontakt: Stig Lintrup, Partner & statsaut. ejendomsmægler, MDE
E-mail: sl@linor.dk
Web: www.linor.dk

LINTRUP & NORGART
ERHVERVSMÆGLERE

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

Metropol Erhverv I/S

Bådehavnsvej 15, 1. sal
9000 Aalborg
Tlf.: 72 31 20 00
Kontakt: Martin Risager, Partner, Statsaut. ejendomsmægler
E-mail: mr@metropolerhverv.dk
Web: www.metropolerhverv.dk

METROPOL ERHVERV
Statsautoriseret ejendomsmæglerfirma, MDE

Uafhængig statsautoriseret mægler, specialiseret i erhvervsrelaterede ejendomme.

Nybolig Erhverv København A/S

Kampmannsgade 1, 4., 1604 København V
Tlf.: 33 64 65 00
Kontakt: John Lindgaard, Adm. direktør, Statsaut. ejd.mægler, MDE, Partner
E-mail: jli@nybolig.dk
Web: www.nyboligerhverv.dk

Nybolig
Erhverv

Investering - Salg/Udlejning - Vurdering - Rådgivning - Analyse - Capital Markets.

FACILITY MANAGEMENT UDBYDERE

Ejendomsvirke

Hirsemarken 3,
3520 Farum
Tlf.: 44 34 21 20
Kontakt: Bent Amsinck, Adm. direktør
E-mail: ba@ejendomsvirke.dk
Web: www.ejendomsvirke.dk

EJENDOMSVIRKE %s

28 år med Facility Management, hvor vores kunder trygt har overladt os ansvaret.

Green circle A/S

Lunikvej 5B, 2670 Greve
Tlf.: 46 34 20 99
Kontakt: Erik Jensen, Adm. direktør
E-mail: ej@greencircle.dk
Web: www.greencircle.dk

Green circle tilbyder fleksible og skræddersyede facility service løsninger.

Jeudan Servicepartner

Valhøjs Allé 158
2610 Rødovre
Tlf.: 70 10 60 70
Kontakt: Peter Spøer, Adm. direktør
E-mail: psp@jeudan.dk
Web: www.jeudan.dk

jeudan

Jeudan er et børsnoteret ejendomsselskab der investerer i kontor-ejendomme i København.

FINANSIERINGSSELSKABER

Nordea Bank Danmark A/S
– Corporate Banking

Vesterbrogade 8, 900 København
Tlf.: 33 33 15 23
Kontakt: Mogens R. Jensen, Erhvervs-kundedirektør – Ejendomsfinansiering
E-mail: mogens.r.jensen@nordea.dk
Web: www.nordea.dk/Erhverv

Ejendomsfinansiering samt øvrige daglige bankforretninger.

Realkredit Danmark

Parallelvej 17
2800 Kgs. Lyngby
Tlf.: 70 12 53 00
Kontakt: Claus Havn Sørensen, Afdelingschef
E-mail: claus.havn.soerensen@rd.dk
Web: www.rd.dk

Strategisk realkreditrådgivning for seriøse kunder.

FORENINGER OG ORGANISATIONER

Byens Netværk

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

Fagligt netværk for alle, som er interesserede i at udvikle København og bygge- og ejendomsbranchen omkring den.

Byggesocietetet

Vimmelskaftet 47
1161 København K
Tlf.: 33 13 66 37
E-mail: info@byggesoc.dk
Web: www.byggesocietetet.dk

Byggesocietetet
- byggeriets netværk

Byggebranchens største interesse- og netværksorganisation med medlemmer fra alle hjørner af byggebranchen og fra alle dele af landet.

Bygherreforeningen

Borgergade 111
1300 København K
Tlf.: 70 20 00 71
E-mail: info@bygherreforeningen.dk
Web: www.bygherreforeningen.dk

Interesseorganisation for professionelle bygherrer. Har som mål at fremme en positiv samfundsansvarlig udvikling i den danske bygge- og anlægssektor.

Dansk Byggeri

Nørre Voldgade 106
1015 København K
Tlf.: 72 16 00 00
E-mail: info@danskbyggeri.dk
Web: www.danskbyggeri.dk

Bygge- og anlægssektorens erhvervs- og arbejdsgiverorganisation, dækker alle led i bygge- og anlægsprocessen.

Danske arkitektvirksomheder

Dampfærgevej 27
2100 København Ø
Tlf.: 32 83 05 00
E-mail: info@danskeark.org
Web: www.danskeark.org

Forening med formålet at varetage de rådgivende arkitektvirksomheders erhvervsmæssige forhold og styrke deres position, som professionalisme som rådgivere.

Danske Ejendomsprojekt-
udbyderes Brancheforening

Børsen, 1217 København K
33 74 60 00
info@d-e-b.dk
www.d-e-b.dk

Brancheforening for danske ejendomsprojektudbydere, der har til formål at fremme tilliden til investering i ejendomsprojekter.

Foreningen af
Rådgivende Ingeniører

Sundkrogskaj 20,
2100 København Ø
35 25 37 37
fri@frinet.dk
www.frinet.dk

Foreningen af
Rådgivende Ingeniører
FRI

Brancheforening for danske videnvirksomheder, der yder rådgivning, planlægning og projektledelse på markedsvilkår.

Ejendomsforeningen
Danmark

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

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

Ingeniørforeningen

Kalvebod Brygge 31-33, 1780 København V
33 18 48 48
ida@ida.dk
www.ida.dk

VIDEN DER STYRKER

Interesseorganisation for ingeniører og andre, der har et beskæftigelses- eller interesse-mæssigt fællesskab med ingeniører.

MEDIE, REKLAME OG KOMMUNIKATION

Konstantyner
Communication & Design

Nordre Strandvej 119 E
3150 Hellebæk
Tlf.: 49 70 70 80
Kontakt: Ole Konstantyner, Bureauleder & kreativ direktør
E-mail: ok@konstantyner.dk
Web: www.konstantyner.dk

Markedsføring, der flytter mennesker og virksomheder.

INGENIØRER

COWI A/S

Parallelvej 2, 2800 Kgs. Lyngby
Tlf.: 45 97 22 11
Kontakt: Bente Andersen, Udviklingsdirektør, Byggeri
E-mail: bean@cowi.com
Web: www.cowi.dk

COWI arbejder med ingeniørteknik, miljø og samfundsøkonomi over hele verden.

Orbicon | Leif Hansen

Lautrupvang 4B, 2750 Ballerup
Tlf.: 4485 8687
Kontakt: Peter Nielsen, Salgs
& Marketingsdirektør
E-mail: PNE@leifhansen.dk
Web: www.orbicon.dk · www.leifhansen.dk

ORBICON
LEIF HANSEN

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

Rambøll Danmark A/S

Bredevej 2
2830 Virum
Tlf.: 45 98 60 00
Kontakt: Max Karlsson, Markedsdirektør
E-mail: mk@ramboll.dk
Web: www.ramboll.dk

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

ALECTIA A/S

Teknikerbyen 34, 2830 Virum
Tlf.: 88 19 10 00
Kontakt: Henrik Klinge, Direktør
E-mail: hek@alectia.com
Web: www.alectia.com

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

REVISORER

KPMG

Borups Allé 177, Postboks 250
2000 Frederiksberg
Tlf.: 38 18 30 00
Kontakt: Allan Pedersen, Partner
E-mail: apedersen@kpmg.dk
Web: www.kpmg.dk

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

Dansk realkredit i alarmberedskab

Det har vist sig nødvendigt at rulle den store lobbyindsats ud i Bruxelles. Lige nu er den danske realkreditmodel nemlig i fare.

Få baggrunden her

Af Kamilla Sevel

Den danske realkreditmodel er vidt berømt og brugt som rollemodel for flere nye økonomiers opbygning af et sikkert lånesystem. Men nu er hele systemet i fare, fordi EU vil stramme op over de løsslupne lån som mange europæiske banker slap af sted med i midten af 2000'erne.

– Det er fornuftigt nok, at der bliver strammet op. Målet er i virkeligheden, at man fremover kun udlåner præcis det beløb, som man har indlånt et andet sted. Altså en 1:1 model. Sådan fungerer dansk realkredit allerede, men den nye EU-bekendtgørelse har en række utilsigtede følgevirkninger. Så i stedet for at udbrede den solide danske model, så vil den ødelægge den, siger direktør Karsten Beltoft, Realkreditforeningen.

Det er de danske realkreditinstitutter

over en bred kam naturligvis stærkt bekymrede over. Derfor har branchen taget fat i de danske politikere og forsøger at få dem til at gøre alt, hvad de kan for at påvirke deres europæiske kolleger.

– De fleste af ideerne til ændringer er endnu ikke så langt. De optræder oftest kun i rapporter og høringsdokumenter, og derfor er der god mulighed for, at de danske argumenter kan blive hørt, hvis vi gør noget nu, siger Karsten Beltoft.

Hvis man ikke kan låne penge billigt længere, som man har kunnet i over 200 år, så får vi formentlig tilstande som i blandt andet Tyskland og Frankrig, hvor man først har mulighed for at købe bolig sent i livet og oftest finansieret af banklån, der er langt mere ustabile økonomisk og sjældent

løber mere end 10 år. Derfor forsøger Realkreditrådet og Realkreditforeningen at råbe politikerne op, så de danske synspunkter kan blive tilgodeset.

– Vi har to kundegrupper. Låntagerne og investorerne. Og alle restriktioner, der bliver pålagt den ene gruppe har konsekvenser for den anden gruppe. Når investorerne skal stille større sikkerhed for de obligationer, de køber, så kommer låntagerne i den anden ende til at betale mere for lånene.

For at forhindre, at banker låner penge ud, som de hele tiden skal skaffe på det internationale pengemarked, så har man opstillet to likviditetsmål. Et kortsigtet og et langsigtet.

Det kortsigtede kan ramme F1-låntagere, når der skal sælges obligationer

i god tid før lånene skal udbetales til kunderne.

– Det bliver lidt mere besværligt, men det tror jeg nu nok, vi kan planlægge os ud af, siger Karsten Beltoft.

Det langsigtede mål er en langt større trussel. Obligationerne tæller nemlig ikke længere fuldt ud med som sikkerhed for bankernes funding. Det gør kun statsobligationer.

– Hvis vi får problemer med at afsætte vores obligationer, så vakler vores model. Samtidig er det ikke reelt at sidestille danske realkreditobligationer med virksomhedsobligationer. Der er langt større sikkerhed til grund for realkreditobligationer. Og faktisk er det sådan, at mængden er langt større, så hvis investorerne skulle købe statsobligationer for pengene i stedet, så ville der hurtigt være udsolgt.

Hvis den danske model ikke kan fortsætte, så vil usikkerheden stige, investorerne vil have mere for deres investerede kapital, og så falder kursen på obligationerne, fordi renten stiger. Den effekt kan blive suppleret af nye krav til maks udlån i forhold til en ejendoms

Nye EU-reglers indflydelse på dansk realkredit			
Regelsæt	Virkning på	Effekt	Resultat
Likviditetsregler	Realkreditinstituttet selv	Rentetilpasningslån kan ikke finansieres som i dag, andre lånetyper besværliggøres.	Dyrere lån, mindre fleksible lån
	Investors afkastkrav	Realkreditobligationer mindre egnede til dækning af likviditetskrav.	Dyrere lån
Kapitalkrav*	Realkreditinstituttet selv	Mere egenkapital dyrere finansiering	Dyrere lån
	Investors afkastkrav	Større kapitalkrav ved investering i realkreditobligationer	Dyrere lån
Krav til låntagers indkomst			Mindre lånebeløb
Krav om forsigtighed i værdiansættelse ved prisstigninger			Mindre lånebeløb

* Herunder 'Solvens II'

– Når vi giver et 30-årigt lån udsteder vi også en 30-årig obligation. De to ting følger hinanden. Derfor er det danske realkreditsystem så unikt. I udlandet har man ikke erfaring med et obligationsmarked, der er så stort og så veletableret, så der altid er købere og sælgere. Derfor tæller det ikke som bankers likviditetsberedskab, men danske realkreditobligationer har altid kunnet sælges selv under finanskrisen. Det er et af de problematiske punkter i kommissionens forslag, som vi forsøger at få ændret, siger direktør Karsten Beltoft, Realkreditforeningen.

værdi, som er skrapere end de nuværende danske. Det vil betyde, at der skal finansieres langt mere via de typiske dyrere og mere usikre banklån på samme måde som man kender det fra for eksempel Frankrig, hvor låntagerne er præget af langt større usikkerhed i forhold til deres engagementer. Den utryghedsskabende faktor er hverken

god for forbrugere eller investorer.

– Derfor vil vi arbejde for at forhindre de nye regler, før de underminerer hele systemet. Og derfor har vi igangsat et stort lobby-arbejde for at få EU-kommissionen til at se, at de risikerer at ødelægge et yderst velfungerende system, siger Karsten Beltoft. ■

Få Magasinet Ejendoms nyhedsbrev – helt gratis

Tilmeld dig på

www.magasinetejendom.dk

magasinet
ejendom

Boligbyggere går i jorden igen

Lav rente får markedet for boligbyggeri til at vende tilbage

Af Kamilla Sevel

Torben Modvig fik i august måned en opgave, som de færreste tiltroede den store udvikling på det tidspunkt. Sammen med en direktørtitel fik han nemlig ansvar for alle NCCs boligprojekter i et ny-stiftet selskab. Siden har hans opgave været at sælge ud af det eksisterende og få jordbanken ud at arbejde.

Det er lykkedes i så høj grad, at NCC har povet sig ud i nye projektsalg ovenpå en 3-års periode, hvor markedet har været fuldstændig dødt og givet gigantunderskud hos projektudviklere som Sjælsø Gruppen, JM Danmark og NCC.

– Kunderne vender tilbage, fordi byggepriserne er kommet ned og projekterne prismæssigt er attraktive igen, siger adm. direktør Torben Modvig, NCC Bolig.

Et af de første projekter som NCC har kastet sig over er projektet Fem Søstre i Vejle. Her kan bygges en række lejlig-

heder med central beliggenhed og en fantastisk udsigt over Ådalen. Salget gik i gang op til påsken.

– Først og fremmest er boligernes pris og beliggenhed attraktiv og konkurrencedygtig. Desuden har vi set positive tendenser på boligmarkedet i de største danske byer og i Trekantsområdet,

så vi tror på, at markedet reelt er vendt, siger Torben Modvig.

I Vejle har arkitektfirmaet Arkitema tegnet for NCC, og byggeriet bliver sat i gang, når halvdelen af de 48 lejligheder er solgt. Formentlig sker det i løbet af efteråret med indflytning i slutningen af 2011.

SVAGT BOLIGBYGGERI

Selvom flere aktører igen bygger boliger, så ser Dansk Byggeri ret dystert på boligbyggeriets udvikling. Den seneste konjunkturanalyse fra Dansk Byggeri viser således, at antallet af påbegyndte boliger er faldet fra 33.000 i 2006 til 12.000 i 2009. Men Dansk Byggeri forudser til gengæld også – i modsætning til opfattelsen hos aktørerne i denne artikel, – at faldet i nybyggeriet vil fortsætte, så der kun vil blive påbegyndt 10.000 boliger i 2010 og 9.500 i 2011.

– Vi har tjekket, og i "statistisk" tid har der aldrig været registreret så lavt et niveau for boligbyggeriet. Virkningerne af kartoffelkuren førte i 1993 til et lavpunkt med kun 12.300 boliger. Det vil sige, at der i år og næste år vil blive bygget færre boliger end dengang, siger adm. direktør Lars Storr-Hansen, Dansk Byggeri.

NCC har fået gang i sine boligprojekter ved at tænke billigere byggeri.

– Vi prøver nye modeller. I Ringsted er vi i gang med et traditionelt dansk byggeri, men vi forsøger os også med boliger, der kvalitetsmæssigt er helt på linie med det vi plejer at levere, men som har for eksempel mere standardiserede kerner. Vi prøver også at teste om man kan leve med boliger med for eksempel stikkontakter, der ser lidt anderledes ud men som kvalitetsmæssigt ikke gør nogen forskel på boligen, siger Torben Modvig.

Målet er at komme ned i pris. Det er en helt anden strategi end tidligere for NCC, der har bygget nogle af Københavns dyreste boliger på attraktive havnebeliggenheder.

– Vi drejer os i den retning, hvor kunderne er. Derfor skal vi ned i pris, og udfordringen er så, hvordan vi gør det, siger Torben Modvig.

NCC har i løbet af det seneste år solgt over 150 af de 196 restlejligheder som Torben Modvig overtog i selskabet.

– De penge, vi har fået ind på salget, vil vi gerne have ud at arbejde igen, og derfor igangsætter vi de boligprojekter, hvor vi har en stærk indikation på, at der er købere, siger Torben Modvig, der i den anden ende leder efter investorer med interesse for at indgå i projekterne eller overtage hele udlejningsejendomme efterfølgende.

Det samme gør Sjælsø Gruppen, der har bygget et 4-cifret antal boliger i opgangsårerne. Selvom selskabet for nylig har været nødt til at købe en portefølje af lejligheder tilbage fra selskabet Copenhagen Residential, så vil adm. direktør Flemming Joseph Jensen gerne bygge flere.

– Vi forsøger at skaffe medinvestorer til projekter på Teglnholm og Margretheholm i København for på den måde

at få vores jordbank i spil og bygge os ud af den krise, vi står i, siger Flemming Joseph Jensen.

Sjælsø Gruppen forsøger også at få boligudlejningsprojekter op at stå >>

– Vi har en stærk tro på, at der kan sælges boliger i mellemprissegmentet. Derfor er vi på udkig efter for eksempel kuldsejlede grunde til rækkehusprojekter, som vi kan overtage, siger adm. direktør Torben Modvig, NCC Bolig, der lancerer flere boligprojekter i blandt andet Vejle, Hillerød og Ringsted i øjeblikket.

RENDERING: VILHELM LAURITZEN

De kommende almene familieboliger i Ørestad Syd er en del af Københavns Kommunes plan om at bygge 1.014 familieboliger og 113 plejeboliger på forskellige adresser i hovedstaden. I alt opføres der 49 familieboliger i Ørestad Syd, som skal ligge i forlængelse af det markante, hvide byggeri "Stævnen", der runder København af ud mod Kalvebod Fælled. Vilhelm Lauritzen har tegnet det nye byggeri med Sjælsø Gruppen som udvikler og Lejerbo som bygherre.

med institutionelle investorer som målgruppe. Kombinationen af et godt udlejningsmarked, stigende salgspriser og øget aktivitet på ejerboligmarkedet, øget nettotilflytning til Københavns Kommune samt lave byggepriser, giver et godt udgangspunkt for seriøse forhandlinger med investorer.

– Der begynder at være øget fokus på nye og energieffektive boliger, også for medlemmer af pensionskasserne. Driften er billigere, og det giver sammenholdt med den øjeblikkelige lave byggepris en tilførsel af attraktive boliger til pensionskassernes portefølje samlet set. Derfor har vi et håb om at kunne komme i gang relativt snart med boliger, der er "grønnere" end tidligere set, siger Flemming Joseph Jensen, der dog endnu ikke konkret har nye projekter at sætte i gang.

Projektudviklingselskabet FB-Gruppen, der er eksperter i tæt-lavt

byggeri, har netop startet byggeri af 92 ungdomsboliger i Roskilde, salg af 42 ejerboliger i Albertslund, men arbejder også med at skabe nye måder at igangsætte på for at komme gennem krisen.

– Den finansielle situation, vi lever med, gør det sværere at skaffe finansiering til nye boligprojekter. Derfor forsøger vi at skabe løsninger, hvor vi kan sikre finansieringen på forhånd. En model kan være at samle en gruppe af kommende beboere med fælles interesse i et unikt bofællesskab, og dermed også i at være med til at finansiere projektet fra byggeriets start, siger teknisk direktør Stig Nørnberg, FB-Gruppen, der i den konstellation i højere grad kommer til at fungere som bygherrerådgiver end egentlig projektudvikler.

FB Gruppen arbejder konkret på at finde den rigtige grund til et bofællesskab til 20 familier.

For Huscompagniet, der har solgt knap 175 boliger i år ovenpå et salg på 600 boliger i hele 2009, og dermed er Danmarks største boligudbyder pt., ser adm. direktør Steffen Baungaard en markant bedret markedsudvikling.

– Jeg synes, det er svært at vurdere om boligmarkedet over en bred kam er i vækst eller der sker forskydninger, der for eksempel blandt andet sikrer os en større del af markedet. Men faktum er, at vi oplever, at der er kommet gang i boligbyggeriet igen over hele landet, siger Steffen Baungaard, der dog ser mindst aktivitet på Fyn.

HusCompagniet bygger oftest huse på grunde, som kunderne selv har opkøbt.

– Vi har haft en klar ambition om at udvide forretningen og har blandt andet kørt TV-kampagner for at opnå det. Det er lykkedes, og vi ser positivt på markedet i 2010, siger Steffen Baungaard, der står i spidsen for 8 kontorer over hele landet.

Ikke bare på privatboligmarkedet, men også på udlejningsmarkedet er enkelte aktører gået i gang, selvom boomet i alment byggeri ikke er kommet som forventet. Heller ikke på trods af, at grundkapitalen, kommunernes indskud, er blevet sat ned samtidig med, at priserne er faldet og kommunernes andel af prisen på alment byggeri dermed er faldet fra 14 til 7 procent. Det har givet en chance for kommunerne til at få opført nye billige kvalitetsboliger. Flere almene boligselskaber er da også gået i gang.

Det gælder for eksempel Lejerbo, der er ved at starte et byggeri af 49 almene boliger op i Ørestad netop med Sjælsø Gruppen som projektudvikler og Vilhelm Lauritzen Arkitekter som arkitekt.

– Det er nu, der skal handles. Alle udgifter i forbindelse med nyt byggeri er meget lave. Grundpriserne er langt nede, udgifter til håndværkere og entreprenører er lave og endelig er den såkaldte grundkapital faldet med

50 procent, siger Ulrik Steen Jensen, udviklings- og byggechef i Lejerbo.

Men er det overhovedet planlægningsmæssigt forsvarligt at bygge boliger, når der står mere end 18.000 tomme lejligheder alene i København.

– Jeg mener bestemt ikke, at vi som byudviklere har mistet jordforbindelsen og kontakten til markedet. Der er tværtimod tale om rettidig omhu, siger direktør Lars Mortensen, By & Havn, der arbejder bevidst videre med udviklingen af såvel københavnske Nordhavnen som Marmormolen.

Selvom der i øjeblikket er en form for overkapacitet på 6.000 boliger, så vil der også i fremtiden være behov for nye boliger for det københavnske boligbehov kan nemlig ikke dækkes ved hjælp af de lejligheder, som i dag står tomme.

– København vokser. I 1992 var der næsten 465.000 indbyggere i kommunen. I dag er der 528.000. Der er flere, som flytter til byen, end der er borgere, som flytter fra byen, siger Lars Mortensen.

Hvis der blev indført øjeblikkeligt og totalt byggestop, ville der i løbet af få år mangle boliger i København. Derfor giver det god mening fortsat at bygge nyt.

– Efterspørgslen efter boliger foregår i spring. Højkonjunktur afløses af lavkonjunktur. København anno 2006 er et ganske andet end København anno 1994. Men det kan ikke nytte, at byplanlægningen foregår i samme spring som efterspørgslen. Fra en byggegrund sælges og til, at der står et hus opført klar til indflytning, går der ofte næsten fem år, siger Lars Mortensen.

Det er da også en af de ting, som NCC bevidst lægger vægt på i kampen om købernes gunst. For det kan ellers nemt blive en ond cirkel forstået på den måde, at køberne venter til markedet er bragt i balance; men til den tid er der ikke bygget noget, fordi boligbyggerne har ventet til, køberne er der. Og på den måde er markedet i ubalance igen. Det håber firmaer som FB-Gruppen og NCC at forhindre med deres nye tilgange til kunderne. NCC har endda fundet den store charmepealet frem i den forbin-

Tomme boliger

Påbegyndte og fuldførte boliger

Kilde: Københavns Kommune.

BOLIGUDVIKLER I EGET SELSKAB

NCC har i Danmark arbejdet med projektudvikling i to forskellige selskaber. Dels i NCC Property Development, der står for al udvikling af erhvervsprojekter, og dels i NCC Construction, der stod for udvikling af boliger. Per 1. januar blev boligudviklingen udskilt i et særligt selskab NCC Bolig med adm. direktør Torben Modvig i spidsen. Han refererer direkte til en ledelse i Stockholm efter samme model som NCC Property Development, der har Nikolaj Hertel i spidsen.

NCC Bolig er et selvstændigt resultatcenter, men samarbejder tæt med NCC Construction, hvor Torben Biilmann er adm. direktør.

Blandt NCC Boligs største jordbesiddelser er Ulle-rødparken i Hillerød på over 24.000 kvm., Vejletårnene i Vejle på over 20.000 kvm. og Islands Brygge og Teglholmen med hver over 30.000 kvm.

delse i sin seneste marketingkampagne for rækkehuse i Kærup Park ved Ringsted.

– De første beboere kan efter planen flytte ind i starten af 2011. Det kan virke som lang tid, men det giver ro til at få solgt sin eksisterende bolig, inden man skal flytte ind i Kærup Park. Det giver også mulighed for en økonomisk gevinst, hvis ens "gamle" bolig stiger i pris, inden den skal sælges, påpeger NCC og håber, at det sætter skub i beslutningsprocesserne. ■

Der er registreret ca. 18.500 tomme boliger i Københavns Kommune (ud af en samlet boligbestand på ca. 295.000 boliger). Det skønnes, at

- ca. 8.000 boliger er beboet på særlige vilkår, hvor kommunen har accepteret at de står midlertidigt eller varigt tomme (diplomat- og gæsteboliger, visse særboliger m.fl.).
- ca. 4.500-6.000 boliger er midlertidigt tomme som følge af almindelig flytteeaktivitet (1,5 - 2 % af boligmassen).
- ca. 4.500-6.000 "reelt" tomme boliger, bl.a. nye ikke-indflyttede boliger, ejer- og andelslejligheder til salg m.v.

Ved indgangen til 2009 var der ca. 2.200 tomme boliger i nybyggeriet. Andelen af tomme boliger i nybyggeriet er således faldet fra ca. 25 % i 2007 til ca. 16 % i 2009.

Norsk pensionsfond klar til at sætte 120 milliarder kr. i ejendomme

Her et eksempel på en anden norsk pensionsfonds ejendomsinvesteringer. Arkitektfirmaet C.F. Møllers forslag til nyt højhus tegnet for KLP Ejendomme i Oslo.

kan foretages i ejendomme gennem norske eller udenlandske både hel eller delejede selskaber, slår reglerne også fast.

Til gengæld skal pensionsfonden begrænse sin risiko indenfor

- a) investeringer i fremvoksende markeder
- b) investeringer i ejendom under udvikling
- c) investeringer i ejendom som ikke er udlejet
- d) investeringer i et enkelt år (vintage)
- e) investeringer i rentebærende instrumenter
- f) investeringer i noterede ejendomsaktier

Pensionsfonden understreger også, at der ikke vil forekomme gearing medmindre, at fonden investerer i en fond, der benytter sig af det. Og endelig, at det vil tage op til flere år at bruge så mange penge.

OSLO: Den statslige norske pensionsfond bekendtgjorde for et års tid siden, at den ville investere op til 5 procent af de opsavede midler i ejendom. Det svarer til cirka 120 milliarder danske kr. Nu har fonden fastsat retningslinier for, hvordan det skal foregå.

Fremfor alt bliver det under strengt kontrollerede forhold.

Ejendomsporteføljen skal være veldiversificeret geografisk, sektormæssigt og over både ejendomme og instrumenter. Investeringerne

JUUL FROST SKAL DESIGNE 15.000 KVM. BOLIGBYDEL I MALMØ

MALMØ: Juul|Frost Arkitekter skal tegne og projektere cirka 150 lejligheder i kvarteret Lerteglet og Murteglet i Malmø-forstaden Oxie. Boligerne opføres for Kristineberg Fastigheter AB og bliver en integreret del af Oxies igangværende revitalisering.

Oxie er en mindre forstad til Malmø og ligger 20 minutters kørsel fra Øresundsbroen. Over de næste år skal forstaden revitaliseres med nye funktioner og byrum. Den over 15.000 kvm. store bebyggelse bliver opført på en stationsnær grund og bliver hermed Oxies nye ansigt ud mod jernbanen. Integreret i bebyggelsen er et nyt offentligt byrum, der forbinder stationen med Oxies centrum.

Boligerne opføres som en kombination af

Boligerne er lyse kvalitetsboliger, hvis fleksibilitet gør det nemt at tilpasse deres konkrete indretning i takt med, at beboernes livsfaser ændrer sig. Et barneværelse kan let etableres og når barnet flytter hjemmefra kan værelset med enkle midler atter inddrages som en del af boligens fællesarealer.

lejeboliger og bostadsrettet lejligheder, der er den svenske pendant til andelslejligheder. Størrelsesmæssigt varierer lejlighederne mellem 2-5 rums boliger på 55-110 m²,

hvilket i kombination med de forskellige ejerforhold, skal sikre området en varieret befolkningssammensætning.

DEN STORE ÅRLIGE KONFERENCE

GLOBALE EJENDOMSINVESTERINGER

ESTATE MEDIA

Kunnskaps- og markedsplassen for eiendom

REIB REAL ESTATE
INVESTMENT
BANKERS

NORDISK EJENDOM I ET GLOBALT PERSPEKTIV

Den store årlige konference Globale Ejendomsinvesteringer er en tværfaglig arena for ejendomsaktører som vil skabe netværk og som vil være opdaterede på investeringsmulighederne i morgendagens ejendomsmarked på tværs af landegrænserne.

Med foredrag fra blandt andre:

Tore Borthen, REIB
Dr. Nick Axford, CBRE
Richard Backlund, Aberdeen Property Investors
Thomas Lindström, Carlyle Group
Mona Ingebrigtsen, Oslo Areal
Bent Oustad, ABG Sundal Collier
Per Lindblad, SEB Merchant Banking

8. SEPTEMBER 2010 • GRAND HOTEL • OSLO, NORGE

For mere information og tilmelding se www.estatemedia.no/konferanse

Annoncér i Magasinet Ejendom i 2010

Opnå store rabatter ved tegning af årsaftaler for 2010

magasinet
ejendom

Kontakt Nikolaj Pfeiffer på 29 38 74 80 eller pfeiffer@magasinetejendom.dk

Politisk indflydelse og netværk

Et societet er et lidt støvet ord, men Byggesocietetet er ved at ryste støvet af sig. Det viste generalforsamlingen i Byggesocietetet København for et par uger siden, hvor det blev klart, at fokus på kvalitet for medlemmerne og ikke mindst en bevidst vilje om at præsentere bygge- og ejendomsbranchens synspunkter både for borgmestre og ministre er med til at positionere societetet.

Byggesocietetet er delt i 8 geografiske underafdelinger. Den største af dem med 570 medlemmer er København, hvor projektudviklingschef Tony Christrup fra Arkitektgruppen er formand.

Advokat Iben Winsløw styrede generalforsamlingen, der samtidig havde fået Nykredits adm. direktør Peter Engberg til at komme med et uformelt bud på udfordringerne i de kommende år. Og selvom situationen så noget dystert ud fra hans synspunkt med fortsatte nedskrivninger og den danske realkredit-model i EU-fare, så kunne formand for Byggesocietetet København Tony Christrup modveje ved at fortælle om en forsigtig positiv markedsudvikling.

– Vores mål i år har været at sikre fornyelse

og forandring i Byggesocietetet til gavn og glæde for foreningens medlemmer, sikre dialog med det politiske system og andre relevante samarbejdspartnere og dermed opnå positiv og konstruktiv indflydelse. Det har vi i høj grad formået at få sat i gang, og det skal vi udbygge i det kommende år, siger Tony Christrup.

Byggesocietetet København ønsker et Byggesocietet, der bygger på åbenhed, en bred vidensdeling og en dialog på tværs i Byggesocietetet mellem de forskellige fagområder.

Blandt aktiviteterne i 2009, der har underbygget den målsætning har været café møde med Frank Jensen, sommertræf for bestyrelsen, landsmøde i september med fokus på grønt byggeri, café møde med direktør Solveig Rannje, Rosk Ejendomme, møde med miljøministeren, med Holger Bisgaard fra By- og landskabsstyrelsen, med teknik- og miljøborgmester Bo Asmus Kjeldgaard etc.

Den nye bestyrelse i Byggesocietetet København består af Tony Christrup, Arkitektgruppen, Hans-Bo Hyldig, FB-gruppen, Søren Elster, Finansieringsselskabet, Scott Hollingsworth, HPC Danmark, Peter Nielsen,

Arrangementer og konferencer 2010

Fredericia – 15. april
Generalforsamling og netværk

Odense – 22. april
Møde hos Alecia

København – 4. maj
Besøg i DR-Byen arrangeret af Miljøudvalget

Wien – 13.-16. maj
Studietur med Jens Michael som guide

København – 18. maj
Byggebranchens udfordringer og muligheder – Magasinet Ejendom i samarbejde med Byggesocietetet

Berlin – 19. maj
Endagstur med Jens Michael som guide

København – 3. juni
HotCop2010. Hotelmarkedet i Norden. Investering, marked og udvikling. Magasinet Ejendom i samarbejde med Byggesocietetet

München – 7. juni
Studietur med Sebastian Løck fra Alecia som guide.

Læs mere om alle arrangementer på www.byggesocietetet.dk

Jacob Wind-Hansen, Nykredit, Iben Winsløw, FrølundWinsløw, Claus Hald, Øens Murerfirma, Søren Risager, KLP Ejendomme, Jytte Bille, Corporate DNA og Dorthe Keis, Arkitema.

– Vi vil meget gerne have nye medlemmer med i bestyrelsen, så man er velkommen til at henvende sig til Tony Christrup eller undertegnede, hvis man har lyst til at være med, sagde Iben Winsløw, der var dirigent på årets generalforsamling. ■

Formand for Byggesocietetet København, Tony Christrup, sammen med Nykredits adm. direktør Peter Engberg ved Byggesocietetets kombinerede café møde og generalforsamling.

Interesseret i investering og udvikling af hotel- og ferieejendomme i Skandinavien?

HotCop 2010

International konference
3. juni i København

Information og registrering
www.hotcop.dk

magasinet
ejendom

www.magasinetejendom.dk

I samarbejde med:

Nordic Hotel Consulting
www.nordichotel.dk

Byggesocietetet
www.byggesocietetet.dk

Danica Pension overtager fuldt udlejet butikscenter

Udlejningen af butikscentret Friis i centrum af Aalborg er en succeshistorie. Centrets 20.000 kvm. var 100 procent udlejet inden åbningen den 23. marts.

De største lejere er Bahne, H&M, Bestseller og Intersport. Derudover kommer en række populære butikker, som er knap så kendte i centersammenhæng, herunder G-Star, Samsøe & Samsøe, Sony, Gina Tricot, Villa Collection og Monki. Sidstnævnte får sin første jyske centerplacering i Friis.

Det nye butikscenter er skabt

ud af de bygninger, der tidligere husede Metax og Magasin. Centret får 850 P-pladser og restauranter, der også vil satse på besøgende i det nærliggende Utzon Centret, Nordkraft og det kommende Musikhus.

Ud over butikker huser Friis også et CablInn hotel med 150 værelser og et Fitness World, der udover selve fitness delen også indeholder Wellness-afdeling og børnerum.

CablInn har været i drift siden november 2009 og Fitness World siden januar i år.

Der blev arbejdet på højtryk for at gøre Friis klar til åbningen, der ventes med spænding – ikke mindst af de øvrige handlende og andre butikscentre i byen, der endnu ikke kender betydningen af de mange nye butikker i centrum og hvorvidt, der kommer forskydninger i indkøbsvanerne hos byens kunder.

Psykologer og journalister flytter sammen i Århus

Mæglerfirmaet CBRE har formidlet udlejning af lokaler i Arosgaarden i Århus C til Dansk Psykolog Forening og Dansk Journalistforbund, der flytter sammen i lokalerne på Åboulevarden.

Lejemålet er på 392 kvm.

CB Richard Ellis er samtidig gået på jagt efter et nyt firmadomicil til revisionsfirmaet Beierholm på cirka 2.500 kvm. Lejemålsøgningen er foranlediget af, at Beierholm fusionerer med Busch-Sørensen, statsautoriserede revisorer i januar 2011. Efter fusionen vil Beierholm, Århus, have 75 medarbejdere.

Borgergade 28 vil være kendt af mange, der kommer til det indre København nordfra.

Colliers har solgt Borgergade 28

En markant ejendom i det københavnske gadebillede har skiftet ejer. Det er Borgergade 28, der indtil for nylig var ejet af K/S Albatros II, der er et kommanditselskab i Difko-regi, der nu er blevet solgt. Ejendommen blev ved seneste offentlige vurdering vurderet til 57 millioner kr. med en grundværdi på 14,7 millioner kr.

Ejendommen er beliggende Borgergade 28 og er opført i 1964. Den har ialt et etageareal på cirka 4.200 kvm. og er udlejet til flere forskellige kontorlejere, samt en dagligvareforretning i ejendommens stueetage.

– Transaktionen understøtter og dokumenterer vores oplevelse af stigende transaktionsvolumen og et marked i bedring, siger statsaut. ejendomsmægler & valuar Lars Rasmussen, Colliers Hans Vestergaard, som har stået i spidsen for handlen af ejendommen.

Colliers Hans Vestergaard har stået for salget af ejendommen, hvis ledige kontorer var til udlejning hos mæglerfirmaet Sadolin & Albæk. Der har været en tomgang på over 20 procent i ejendommen i 2009.

Blandt lejerne i ejendommen er Datatilsynet.

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

Wihlborgs udlejer 3.400 kvm. i Lautrupvang

På Lautrupvang i Ballerup har mæglerfirmaet DTZ udlejet 3.400 kvm. i en ejendom på knap 9.500 kvm. til IT firmaet CD Rator. Det svenske ejendomsselskab Wihlborgs ejer ejendommen.

– Vi lægger mange ressourcer i at vedligeholde vores søgerkartotek for at kunne foretage hurtige og effektive markedsøgninger for vores klienter. CD Rator blev sendt videre til mig, fordi min kollega vurderede, at Lautrupvang var det helt rigtige

sted for dem. Og det viste sig at være tilfældet, siger partner Louis Kjærgaard.

Der er nu 1.400 kvm. tilbage i ejendommen på Lautrupvang, som også huser EDB Gruppen, ATEA og Pfizer. Samtidig har CD Rator fået naboer, såsom Ford, Esselte, Ementor og Sony, Xerox, Topdanmark, TRYG og mange andre.

Udlejningen understreger en tendens til stigende efterspørg-

Lautrupvang i Ballerup, der før i tiden blev kaldt Danmarks Silicon Valley, har nu også tiltrukket IT-firmaet CD Rator.

sel på mellemstore lejemål som følge af, at der er kommet mere dynamik i markedet – nogle har brug for større men især også mindre lokaler.

Således har DTZ for Titanhus netop også formidlet udlejningen af 2.900 kvm. kontor på Titangade til Fodterapeutskolen i København. Hele ejendommen på Titangade er på ca. 23.000 kvm. plus P-kælder i to plan og kælderfunktioner i alt ca. 29.000 kvm. Ejendommen bruges hovedsagligt til kontor- og undervisningsformål og er

Fodterapeutskolen flytter ind i Titanhus, der også huser andre undervisningsinstitutioner som for eksempel Akademisk Studenterkursus.

FOTO: DTZ

opbygget til at huse endnu en undervisningsorganisation.

Efter udlejningen er der nu kun tre mindre lejemål tilbage i ejendommen, før den er fuldt udlejet.

I øjeblikket pågår der hos DTZ forhandlinger omkring 5 lejemål i niveauet 3 - 4.000 kvm. samt enkelte helt store domicillejemål.

FOTO: DTZ

Freja udlejer Auderødlejren til asylcenter

Freja ejendomme har indgået aftale med Udlændingesservice om at bruge Auderødlejren som midlertidigt asylcenter. Udlændingesservice, som har ansvaret for husningen af asylansøgere, står med et akut behov for flere pladser – først og fremmest til børnefamilier og enlige asylansøgere. Det er planen, at der skal kunne indkvarteres op til 600 nyankomne asylsøgere.

Kasernen består af 11 bygninger, som er indrettet til indkvartering og undervisningsbrug. Husene er opført i beton og har sadeltag belagt med pap. Bygningerne er 2 plan og 4 har kælder.

– Vi er glade for at kunne hjælpe Udlændingesservice med et presserende kapacitetsbehov. Samtidig giver det os tid til i samarbejde med Halsnæs Kommune at udarbejde en god plan for udviklingen af hele dette naturskønne område, så dets særlige faciliteter og omgivelser får den bedst mulige anvendelse, siger Karen Mosbech, adm. direktør i Freja ejendomme.

I den kommende tid vil Freja fortsætte arbejdet med at driftoptimere den 27.789 kvm. store ejendom – nu med fokus på at den skal huse både voksne og børn.

FOTO: FREJA EJENDOMME

Mange kvarterer under udvikling

København har en lang række kvarterer under udvikling på samme tid. Derfor har kommunen nu lavet en klar prioriteringsplan, så der ikke er tvivl om rækkefølgen. Det skal være med til at løse de centrale udfordringer i de kommende år

Af Kamilla Sevel

København står overfor en række centrale udfordringer.

– Det er ikke en selvfølge, at virksomhederne og Københavnerne fortsat vil have København øverst på ønskesedden. Udviklingen i biltrafikken har nået et niveau, hvor der skal handles, det er stadig for dyrt at bo i København, der er for få nye videnbaserede virksomheder og byen er mere splittet end tidligere, påpeger kommunen i den netop udkomne kommuneplan 2009.

Udfordringerne er komplekse for samtidig med, at København taber terræn til andre storbyer – og det gør den,

for væksten er lavere end i Helsinki, Stockholm og Oslo, – så er der for få succesfulde vækstiværksættere og for få højtuddannede i arbejdsstyrken sammenlignet med andre storbyregioner. Men samtidig vil der i 2025 være 60.000 flere Københavnerne ifølge de seneste prognoser. Det kræver nye boliger til priser, der også kan betales af lav- og mellemindkomstgrupper, som ofte er beskæftiget i byens velfærdserhverv.

– København er på vej til at blive en mere splittet by. I stedet for at være kendt for sammenhængskraft er der fare for, at byen bliver mere adskilt. Det er en stor udfordring at vende den ud-

vikling, inden det er for sent, påpeger kommuneplanen.

Umuligt at gennemføre alene

En af dem, der er sat i spidsen for at vende udviklingen, er Anne Skovbro. Hun er uddannet civilingeniør og har en phd fra Arkitektur og Design og er tiltrådt som direktør med ansvar for tværgående planlægning og fysisk udvikling. Hun skal nu føre overborgmester Frank Jensens visioner om en bæredygtig by ud i livet. Men hun skal også sikre, at kommunen får både virksomheder og borgere med, for som Frank Jensen nævnte på Mipim for nylig med sigte på bygge- og ejen-

– Jeg prøver at få etableret en åben, ærlig og konstruktiv dialog og lægger vægt på godt samarbejde, så vi bliver en troværdig samarbejdspartner. Men for at det kan lykkes er alle parter naturligvis nødt til at lytte for i demokratiske og politiske processer er der spilleregler, som man er nødt til at respektere, siger direktør for planlægning og udvikling i Københavns Kommune, Anne Skovbro.

domsbranchen, så “kan vi ikke gøre det alene”.

Samarbejdet kræver, at der skabes tillid hos projektudviklere og investorer. Og et af de første skridt til det er at sikre en planlægning og investeringsplan,

som bygge- og ejendomsbranchen kan regne med.

Kommunen skal være troværdig samarbejdspartner

– Vi vil gerne have, at vores samarbejdspartnere føler, at de kan regne med de meldinger, der kommer fra rådhuset. Derfor forsøger vi også at starte en proaktiv dialog, så det ikke kun er private interessenter, der kommer til os, men at vi også kommer til dem. Vi skal være en troværdig samarbejdspartner og lære ikke bare at sige nej, men foreslå alternativer, der kan lade sig gøre. Vi skal også sige til, hvis vi allerede tidligt i et forløb kan se,

at en plan vil være svær at få gennem borgerrepræsentationen, siger Anne Skovbro.

Første skridt for at skabe større klarhed og åbenhed er handlingsplaner, der netop er ved at blive gennemarbejdet og færdiggøres i juni måned og målrettet det kommende budgetår.

– Vi skal have koblet kommunens planlægning med budgetlægningen ved at skabe overblik over behovet for kommunale anlægsinvesteringer inden >>

Fokus på regionerne:
KØBENHAVN
– kvarterer i udvikling

SAMARBEJDE FREM FOR RIVALISERING

For år tilbage herskede der en rivalisering på Københavns Rådhus mellem økonomiforvaltningen, der tager sig af den overordnede planlægning og den daværende bygge- og teknikforvaltning, der sad med detail-lokalplanlægningen. Men flere forhold har været med til at ændre Rådhusets sagsbehandling.

– I dag har vi faste planmøder på tværs af forvaltningerne, og det betyder, at vi i høj grad forsøger at have handlet holdningerne af på Rådhuset, inden vi melder dem ud eksternt. Samtidig er miljøområdet nu kommet ind som del af miljø- og teknikforvaltningen, og det giver os også flere sammenfaldende interesser, siger Anne Skovbro.

Et eksempel er miljø- og teknikborgmester Bo Asmus Kjeldgaard og overborgmester Frank Jensens vision om et Co2-neutralt København i 2025. Det er en vision, som de begge kommunikerer med næsten enslydende ordlyd.

for hvert af byudviklingsområderne. Samtidig skal vi sikre, at de kommunale investeringer sker i takt med udbygningen af områderne. Der er ingen, der har interesse i, at vi bygger to børnehaver i et område, hvor grundejerne ikke forventer at gå i jorden foreløbig. Omvendt skal vi understøtte udviklingen så meget som muligt, der hvor der faktisk sker noget, siger Anne Skovbro.

Derfor har hun inviteret alle grundejere hos de forskellige investorer og projektudviklere til møder i løbet af foråret, så de kan blive hørt inden handlingsplanerne bliver fastlagt.

– For os er det interessant at høre grundejernes opfattelse af, hvilke kommunale anlægsinvesteringer, der er behov for for eksempel i Ørestad af hensyn til borgerne, virksomhederne og udviklingen af området. Men vi vil også gerne høre deres forventninger til udbygningstakten i perioden 2011-2014 og hvilke byggerier, de forventer at søge om byggetilladelse til i de kommende år.

Ørestad og Sydhavnen

Der bliver tilbagevendende sat spørgsmålstegn ved, om kommunen og i den

sammenhæng også udviklingselskabet By & Havn nu også husker at prioritere de eksisterende udviklingsområder som for eksempel Ørestad før, de går i gang med kommende områder som for eksempel Nordhavnen. Derfor har kommunen nu klart prioriteret de forskellige udviklingsområder og opsat en rækkefølgeplan med blandt andet det mål, at investorer og udviklere kan føle sig trygge.

Først og fremmest er det vigtigt at slå fast for Anne Skovbro, at de allerede igangsatte områder Ørestad og Sydhavnen bliver færdiggjort først.

– De to områder har højeste prioritet. Vi har for eksempel brugt over 500 millioner kr. på at bygge skole og anden understøttende infrastruktur i Sydhavnen, så vi har også en økonomisk interesse i, at området bliver velfungerende og rummer det forventede antal familier, siger Anne Skovbro.

Hun ved godt, at nogle aktører i bygge- og ejendomsbranchen giver udtryk for, at ressourcerne nu bliver brugt i Nordhavnen frem for i Ørestad.

– Sådan er det ikke. Og det bør være tydeligt med vores rækkefølgeplan for byudvikling, der prioriterer, at Ørestad og Sydhavn bliver færdiggjort i 1. del

MEGET FORSKELLIGE BYOMRÅDER

København har adskillige udviklingsområder i spil. Sydhavnen, Nordhavnen, Ørestad, Carlsberg og Grønttorvet er nogle af dem.

– Københavns erhvervsområder er meget forskellige. Derfor har vi så meget at byde på. I Sydhavnen er der kanalmiljøet og i Nordhavnen hele vandnærheden. Carlsberg og de øvrige tidligere industriområder i Valby har en ganske særlig historisk identitet, mens Ørestad har nærhed til lufthavnen, DR byen og KU og en stor grøn fælled som nabo. Sådan tilfører de hver noget nyt, og derfor mener jeg heller ikke, at vi på nogen måde konkurrerer med planerne om at udbygge langs den kommende Ring 3, for vi tilbyder helt forskellige ting, siger direktør Anne Skovbro, Økonomiforvaltningen.

af planperioden og som nu bliver fulgt op af de årlige handlingsplaner, siger Anne Skovbro, men understreger samtidig, at kommunen i øvrigt har en klokkeklar forpligtelse overfor staten til at udvikle den inderste del af Nordhavnen, fordi salget af grunde i området skal betale for den kommende metro-linie, Cityringen.

Et vigtigt signal i Sydhavnen er for eksempel, at man rent faktisk kan se, at der kommer en skole.

Anne Skovbro

– Vi har også behov for ny udvikling på grund af en historisk høj befolkningstilvækst. På trods af en nuværende finanskriser, så skal der på længere sigt sikres areal også til nye boliger, så vi kan håndtere den forventede befolkningstilvækst.

Mange mindre grundejere

Når handlingsplanerne ligger klar i juni bliver de lagt frem for politikerne, som så må afgøre, hvad der skal investeres i og hvad ikke. Processen forinden er vigtig, men også mere kompliceret nogle steder i forhold til andre.

– I Sydhavnen har vi for eksempel mange mindre grundejere og mange forskellige interesser, og derfor tager processen længere tid end i Ørestad, hvor der er få store grundejere, siger Anne Skovbro.

Det ærgrer i øvrigt Anne Skovbro, at der mangler finansiering til nogle af

RÆKKEFØLGEPLANEN

De mørkerøde dele af København har første prioritet i planperioden (2009 - 2014)

De orange dele af København forventes udbygget i anden del af planperioden (2015 - 2020)

De svagt røde områder er perspektivområder, hvor der først på sigt forventes udvikling (2021 -)

Herudover er en række områder underlagt særlige forhold for at fremme byomdannelsen. Det drejer sig om

- A. Århusgade-området i Nordhavnen inkl. Marmormolen
- B. Carlsberg
- C. Grønttorvet
- D. Sydhavnen
- E. Artillerivej Syd
- F. Et areal ved Dybbølsbro Station

de projekter, som skal være med til at løfte de nye områder.

– Det er rigtigt ærgerligt, at finansiering er blevet så svær. Vi er jo afhæn-

gige af, at hele markedet spiller med i byudviklingen. Der er det så bare, at vores hovedfokus som kommunal myndighed skal være på, hvordan vi kan være med til at understøtte væk-

sten bedst muligt. Forhåbentlig kan lanceringen af en række investeringer i infrastruktur og udbygning i det kommende år under navnet "Kickstart København" gøre en del af det arbejde. >>

KICKSTART KØBENHAVN

– Med Kickstart København sætter vi gang i de kommunale kerneopgaver og bidrager til vækst og beskæftigelse i byen med investeringer for over en halv mia. – i alt 561 mio. kr. Initiativerne i Kickstart København skaber ca. 5.500 jobs i København.

FOTO: KONTRAFRAME

Sådan lyder aftalen mellem forligspartierne på Københavns Rådhus. Pakken omfatter blandt andet:

- København skal også være en by for fodgængere. Der bliver investeret 36 mio. kr. i at skabe attraktive byrum med plads til liv.
- Københavnerne skal kunne få passet deres børn tæt på hjemmet. Kommunen investerer 208 mio. kr. på daginstitutionsområdet og skaber 661 nye daginstitutionspladser til byens vuggestue- og børnehavbørn.
- Den tunge trafik i byen skal reduceres, cykelforbindelser udbygges og rammerne for fremtidens grønne mobilitet forbedres.
- København skal være en tryk og sikker by.

Derfor investerer kommunen 180 mio. kr. i udviklingen af Københavns infrastruktur.

- København skal tilbyde gode forhold for de ældre på plejehjem. Med 57,1 mio. kr. forbedrer kommunen sygepleje, køkkenfaciliteter og etablerer nye fællesarealer til københavnerne på byens plejehjem. Og sikrer bedre vilkår for udsatte københavnerne og flere almene boliger.
- KU's Nørre Campus og Rigshospitalet udbygger for næsten 5 mia. kr. Med Kickstart København skabes rammerne for de store investeringer.

Med Kickstart København investeres der 13,5 mio. kr. i initiativer, som skal hjælpe med at bryde fødekæden af unge til banderne.

- København skal tilbyde gode forhold for de ældre på plejehjem. Med 57,1 mio. kr. forbedrer kommunen sygepleje, køkkenfaciliteter og etablerer nye fællesarealer til københavnerne på byens plejehjem. Og sikrer bedre vilkår for udsatte københavnerne og flere almene boliger.

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

GJENSIDIGE KØBER NYKREDIT FORSIKRING

KØBENHAVN: Nykredit og Gjensidige Forsikring indgår et langsigtet strategisk samarbejde på forsikringsområdet, der i praksis foregår ved, at Nykredit sælger sit forsikringselskab til Gjensidige for 2,5 milliarder kr., hvoraf goodwill udgør cirka 1,5 milliarder kr.

Nykredit har i dag 230.000 forsikringskunder.

Gjensidige er Nordens 4. største og Norges største skadeforsikringsselskab. Gennem Nykredit-partnerskabet har Gjensidige sikret sig adgang til en betydelig salgskanal til Nykredits mere end 500.000 bank- og realkreditkunder.

Danske Markets har fungeret som finansiel rådgiver for Nykredit, Gorrissen Federspiel som juridisk rådgiver for Nykredit, FIH Partners har fungeret som finansiel rådgiver for Gjensidige og Kromann Reumert som juridisk rådgiver.

Nordicom-banker forlænger låneaftaler i 3 år

KØBENHAVN: Nordicoms væsentligste kreditgivere har nået enighed om en 3-årig bankaftale, der forlænger selskabets lån, sænker renterne og muliggør renteoprulning. Aftalen er betinget af en kapitaludvidelse og understøtter selskabets fokus på driftsejendomme.

Med aftalen vil Nordicom kunne realisere sin strategi med fokus på driftsoptimering af selskabets eksisterende ejendomsportefølje samt fokus på cashflow-givende ejendomme.

Samtidig sikrer bankaftalen selskabet tid til at omstille koncernens udviklingsaktiviteter og nedbringe beholdningen af grunde og projekter. I henhold til bankaftalen vil kreditinstitutterne i en periode på 3 år fra og med den 1. januar 2010 fastlåse og sænke renterne på bankgælden og bidragssatserne på realkreditgælden ligesom løbetiden på den omfattede bankgæld forlænges frem til den 31. december 2012.

Kapitalrejsningen skal sikre koncernen kapa-

Bankaftalen pålægger Nordicom nogle begrænsninger i forhold til både akquisitioner og udviklingsaktiviteter, og hele aftalen er betinget af, at Nordicom via en kapitaludvidelse kan skaffe minimum 100 millioner kr. senest den 30. september 2010. Derfor går adm. direktør Niels Troen nu i gang med at rejse den nødvendige ny aktiekapital og selskabets største aktionær HFI-Invest har allerede givet et betinget tilsagn om at købe nye aktier for 25 millioner kr.

citet til at kunne investere i den eksisterende ejendomsportefølje.

I stedet for de lavere renter får bankerne som vederlag konvertible obligationer på nominelt cirka 70 millioner kr. Obligationerne er uopsigelige fra bankernes side frem til 31. december 2029 og afdrages og forrentes ikke. Til gengæld er bankerne berettigede til at konvertere obligationerne til aktier i 2013-2014 til markedskursen på udstedelsestidspunktet.

I forbindelse med aftalen trækker bestyrelsesformand Torben Schøn, Bech-Bruun sig, og det gør også Søren Pind, der netop er blevet udviklingsminister. Også den erfarne ejendomsmand Per Mellander, der bor i Stockholm, har stillet sin post til rådighed.

GULVMESSE VENDER TILBAGE EFTER KRISEN

HERNING: Efter et kriseår, der fik Herning Kongrescenter til helt at aflyse den messe, hvor gulvproducenterne i Danmark præsenterer deres produkter, er der nu igen tiltro nok i branchen til at kunne gennemføre Danmarks største Gulvmesse, Gulv10. Messen er tæt på udsolgt.

– Efter et hårdt år med finanskrisen er gulvbranchen tilbage på banen igen, siger projektleder Marianne Houmann Jensen, MCH.

I alt 38 virksomheder har tilmeldt sig som udstillere på Gulv10 i Herning.

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
– hele Danmark – fra den 1/3-2009 - 28/2-2010		
Marts	2.486	182.075
April	2.906	199.793
Maj	2.428	249.447
Juni	3.088	287.090
Juli	1.573	111.224
August	2.312	155.409
September	1.589	120.531
Oktober	2.069	171.647
November	2.474	218.251
December	1.411	109.783
Januar	2.947	381.207
Februar	1.697	145.903
Total	26.980	2.332.360

IGANGSATTE BYGGERIER	MILL KR	KVM
– fordelt på regioner – fra den 1/3-2009 - 28/2-2010		
Hovedstaden	9.224	900.101
Midtjylland	8.956	651.191
Nordjylland	1.752	188.075
Sjælland	2.740	240.656
Syddanmark	4.307	352.337
Total	26.980	2.332.360

TOP 10 – DE TI MEST AKTIVE HOVED & TALENTREPRENØRER – baseret på deltagelse i igangsatte byggeprojekter i Danmark fra den 1/3-2009 - 28/2-2010
MT Højgaard a/s
NCC Construction Danmark A/S
E. Pihl & Søn A/S
Hoffmann A/S
KPC-Byg A/S
Brødrene A. & B. Andersen Entreprenører & Ingeniører A/S
A. Enggaard A/S, Entreprenør- Og Byggefirma
Lillebælt Gruppen A/S
Enemærke & Petersen A/S
Arpe & Kjeldsholm A/S

IGANGSATTE BYGGERIER	MILL KR	KVM
– fordelt på hovedgrupper – fra den 1/3-2009 - 28/2-2010		
Boliger – huse og lejligheder	5.108	458.105
Sport, fritid, kultur & hotel	5.147	448.742
Butik, kontor, lager, industri & transport	6.533	663.020
Skoler, uddannelse & forskning	4.859	392.620
Sundheds- & socialvæsenet	4.374	317.211
Off. bygn. politi, militæret & beredskabst.	534	36.162
Energi og renovation	426	16.500
Total	26.980	2.332.360

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 den 1/3-2009 - 28/2-2010				
Sagsnavn	By	Slut	Mill kr	Hovedgruppe
Ørestad City – Opførelse af skole og bibliotek	København S	2012-06	290	Sport, fritid, kultur & hotel
Skovengen – Renovering af boliger	Kokkedal	2011-06	146	Boliger - huse og lejligheder
Brændgårdsparken – Lejlighedsrenovering	Herning	2013-02	143	Boliger - huse og lejligheder
Om- og udbygning af Rødbo	Rødovre	2011-08	120	Sundheds- & socialvæsen
Violskrænten – Nyt plejecenter	Grenå	2011-12	120	Sundheds- & socialvæsen
Almenbolig+ – Grøndalsvænge Allé	København NV	2011-08	105	Boliger - huse og lejligheder
Renovering af AAB Afd. 45	Skovlunde	2012-06	100	Boliger - huse og lejligheder
Renovering af Iselingskolen 2. etape	Vordingborg	2013-02	87	Skoler, uddannelse & forskning
Glesborg – Nyt plejecenter	Glesborg	2011-04	85	Sundheds- & socialvæsen
Nyt plejecenter – Danske Diakonhjem	Middelfart	2011-09	50	Sundheds- & socialvæsen

Kontormarkedet i Danmark

Aktiviteten i lejemarkedet begyndte at stige i 4. kvartal 2009, og den tendens er fortsat i 2010 med en markant øget aktivitet. Stigningen omfatter både antallet af henvendelser og antallet af gennemførte transaktioner og kommer efter et hårdt år, hvor aktiviteten har været ekstraordinær lav. Lejeniveauerne har været under pres gennem 2009, og i samtlige regioner er lejepriserne faldet. Det er en konsekvens af det voksende udbud og en lav efterspørgsel. Desuden har der været en udpræget brug af forskellige indslusningsrabatter som for eksempel trappeleje. Den stigende lejeinteresse medfører imidlertid, at Nybolig Erhverv forventer lejeniveauet stabiliserer sig på det nuværende niveau samt, at brugen af indslusningsrabatter gradvist bliver udfaset.

Afkastet for investeringsejendomme er overordnet set steget gennem 2009, hvor markedet har været præget af usikkerhed – særligt vedrørende prisudviklingen. I 2010 har prime afkastet stabiliseret sig på et højere niveau, hvilket har fået investorinteressen til at stige igen.

Informationer til graferne til venstre er leveret af Nybolig Erhverv.

Renten er faldet markant til et rekordlavt niveau på 1,4 procent på 1-årigt flexlån. På et 30-årigt fastforrentet lån ligger renten på godt 5 procent og er dermed på det laveste niveau siden 2007.

Informationer til graferne til højre er leveret af Realkredit Danmark.

Af Iben Mai Winsløw
 Advokatfirmaet FrølundWinsløw
 imv@fwin.dk

Så er den nye selskabslov endelig trådt i kraft!

Nu er den længe ventede nye selskabslov trådt i kraft – det skete den 1. marts 2010. Ikke hele loven er trådt i kraft, men langt den største del. Det er derfor tid for at få genopfrisket hovedpunkterne i loven.

Selskabsloven

Selskabsloven erstatter anpartsselskabsloven og aktieselskabsloven, men systemet med to typer selskaber opretholdes.

Ændringerne gælder i hovedtræk:

- Selskabskapital
- Ejerftaler (anpartshaver- og aktionæroverenskomst)
- Generalforsamlingen og ledelsen
- Udlodning
- Egne kapitalandele
- Ejerregisteret

Selskabskapital

Aktieselskaber skal fortsat have en kapital på kr. 500.000, men anpartsselskabers minimumskapital nedsættes fra kr. 125.000 til kr. 80.000. Desuden åbnes op for, at man kan nøjes med at indbetale 25 % af kapitalen ved kontant stiftelse, dog altid minimum kr. 80.000. I stedet anses den resterende indbetaling som et anfordringstilgodehavende hos tegneren.

Det er således nu muligt for anpartsselskaber med en kapital på kr. 125.000 eller mere at nedsætte kapitalen til kr. 80.000.

Ejerftaler

Der har været en del presseomtale omkring den nye lovs

regulering af aktionær- og anpartshaver overenskomster – de såkaldte ejerftaler. I henhold til den nye lov vil sådanne ejerftaler ikke være bindende for selskabet og de beslutninger, der træffes på generalforsamlingen.

Aftalerne er naturligvis fortsat gyldige mellem aftaleparterne. Ændringen betyder meget forenklet, at hvis en aftalepart på en generalforsamling stemmer imod aftalen, vil beslutningen være gyldig, men parten vil have misligholdt overenskomsten og hvis misligholdelsen medfører tab for den krænkede part, vil den misligholdende part skulle betale erstatning.

For at undgå en situation, hvor en beslutning er gyldig truffet, men overenskomsten er misligholdt, skal aftaleparterne sørge for, at deres interne aftale fremgår af vedtægterne. Det kan for eksempel være aftaler om bestyrelsessammensætning, stemmeregler og erhvervsregler.

I selskaber, hvor der er indgået aftale mellem ejerne, kan der derfor være grundlag for at tilføje ændringer til eksisterende vedtægter.

Generalforsamlingen og ledelsen

Fristen for indkaldelse til generalforsamlingen ændres til minimum 14 dage og forslag til punkter til dagsorden skal fremsættes af den enkelte aktionær eller anpartshaver inden 6 uger før generalforsamlingen. Disse ændringer bør indsættes i selskabernes vedtægter.

De nuværende regler om den såkaldte tostregede ledelse (direktion og bestyrelse) fortsætter, og der er derfor ingen grund

til at ændre vedtægter på dette punkt. Dog indføres en mulighed for indsætte et tilsynsråd i selskabet. Tilsynsrådet opgave er, som navnet siger, at føre tilsyn med ledelsen. Det bliver spændende om tanken om tilsynsråd er noget danske selskaber tager til sig – umiddelbart tror jeg nu ikke, at vi får set særlig mange tilsynsråd.

Udlodning

Det bliver nemmere at foretage ekstraordinære udlodninger. Dette kan ske ved ekstraordinære generalforsamlinger og skal ikke afvente den ordinære generalforsamling eller indsættes som bemyndigelse i vedtægterne. Bemyndigelsesbestemmelser i vedtægter kan derfor tages ud.

Umiddelbart tror jeg nu ikke, at vi får set særlig mange tilsynsråd.

Iben Winsløw

Egne kapitalandele

Selskaber kan nu erhverve egne kapitalandele på mere end 10 %, så længe der er frie midler til erhvervsen.

Ejerregisteret

I Erhvervs- og Selskabsstyrelsen oprettes et ejerregister, hvor alle aktionærer og anpartshavere med en ejerandel på mere end 5 % af kapitalen skal registreres. Registeret bliver offentligt tilgængeligt. Registeret er endnu ikke oprettet, og når det bliver oprettet, må der ifølge styrelsen forventes at gå et par år, før det er fuldt funktionsdygtigt og ajourført.

Implementeringen af de nye regler i eksisterende selskaber

Som nævnt ovenfor bør den nye lovs ikrafttrædelse give anledning til revision af eksisterende vedtægter, særligt, når der er overenskomst indgået mellem ejerne. Men generelt skal

vedtægterne opfylde de nye krav senest ved selskabets næste ordinære generalforsamling.

Der er naturligvis også andre ændringer, men jeg har valgt at nævne de ændringer, som nok vil være mest relevante for de mange. ■

Af Peter K. Svendsen
KPMG
psvendsen@kpmg.dk

Ny moms på byggegrunde kan give store tab

I Danmark har salg af grunde – og fast ejendom i det hele taget – hidtil været momsfrit, i modsætning til reglerne i en række andre EU-lande.

Med ændringerne til momsloven i Forårspakken 2.0 indførte regeringen imidlertid med virkning fra 1. januar 2011 momspligt på erhvervsrettet salg af fast ejendom i form af:

- Byggegrunde
- Bebyggede grunde.

I tilknytning til bestemmelsen indføres der også moms på salg af:

- Nye bygninger
- Nye bygninger med tilhørende jord.

Ved byggegrunde forstås et ubebygget areal, som efter planloven er udlagt til formål, som muliggør opførelse af bygninger.

“Bebyggede grunde” er grunde, der sælges uafhængigt af bygninger, der står på grunden. Det kan f.eks. være udlejet jord, der sælges uafhængigt af de bygninger (lejers bygninger), der står på grunden. Ved salg af “gamle” bygninger med tilhørende grund vil grunddelen derimod ikke være momspligtig, idet den i denne situation kan sælges momsfrit sammen med bygningen.

Af lovbemærkningerne fremgår det, at overdragelse af rettigheder, som giver indehaveren brugsret til en ny bygning eller til en byggegrund, samt overdragelse af andele og aktier,

der sikrer rettigheder som ejer eller bruger over en ny bygning med eventuel tilhørende jord eller over en byggegrund, også anses for at være levering af en byggegrund eller en ny bygning med eventuel tilhørende jord.

Anden levering af grunde (f.eks. landbrugsjord, ejendomme med grund, der sælges efter første indflytning, og privatpersoners salg af ejendom m.v.) vil fortsat være momsfritaget.

Overgangsordningen

I forbindelse med levering af byggegrunde er der i loven fastsat en overgangsordning. I det omfang en leverandør af en grund har haft udgifter til byggemodning, advokat, revisor m.v. inden lovens ikrafttrædelse, og sælger denne med afgift efter lovens ikrafttrædelse, kan afgiften af fradragsberettigede byggemodningsudgifter m.v., der ikke tidligere er fradraget, godtgøres hos told- og skatteforvaltningen.

Anmodningen om godtgørelse skal indsendes samtidig med angivelsen af afgift vedrørende salget. En anmodning om godtgørelse skal kunne dokumenteres ved bilag. For grunde, der ikke er solgt 5 år efter den 1. januar 2011, kan godtgørelsen gives ved udgangen af 2015. Det fremgår ikke af loven eller det lovforberedende arbejde, om der kan ydes moms-godtgørelse til sælger af grunden for moms på omkostninger afholdt i tidligere salgsled.

Økonomiske forhold

Momspligten på byggegrunde vil alt andet lige betyde, at sælger eller køber eller begge parter i forening vil blive pålagt en ekstra omkostning til moms, når der er tale om salg af

grunde til boliger eller salg af grunde til virksomheder, der ikke kan fradrage momsen. Ved salg af byggegrunde, hvor slutbrugeren er en momsregistreret virksomhed, der kan fradrage momsen, vil momsen ikke være en omkostning for køber og/eller sælger.

Hvem af køber eller sælger, der i sidste ende kommer til at bære den største andel af meromkostningen til moms ved det fremtidige salg af boliggrunde, kan være svært at spå om.

I forbindelse med høringen til lovforslagsændringerne i Forårspakken oplyste to af Danmarks største entreprenør- og udviklingsvirksomheder, at de vil indregne momstab i den købesum, som de var villige til at give for byggegrunde (til boliger), når og hvis de skulle ud og købe byggegrunde i perioden fra lovens vedtagelse og frem til 1. januar 2011. De ville i perioden derfor kun være villige til at betale 60-75 procent af den pris på grundene, som de ellers var villige til at betale før fremsættelsen af lovforslaget.

Virksomhederne havde beregnet, at et uændret forretningsgrundlag vil reducere afskaffelses summen for grunde til etagebyggeri og rækkehuse med ca. 40 procent og for enfamiliehuse med ca. 25 procent, hvis grundprisen over for slutkøber skulle fastholdes på samme prisniveau, som grundprisen ville være uden momspålæggelse.

Virksomhederne ligger i deres høringssvar således op til, at momsomkostningen i den eksisterende markedssituation ikke kan over væltes til slutkunden, og derfor i stedet vil blive nedvæltet gennem tidligere handelsled. Om det også faktisk bliver tilfældet, må fremtiden vise.

Flere omkostninger

At prisen i virksomhedernes beregninger ikke kun reduceres med den vedhængende moms på grundens pris, i princippet kun 20 procent, skyldes, at der også på køb af sådanne grunde vil være omkostninger til stempel, finansiering og ejendomsskatter. Disse omkostninger udgør sammen med afskaffelssummen den samlede omkostning for grunden.

Disse omkostninger vil ved salg efter 1. januar 2011 også blive belastet med moms.

Det kan illustreres med et simpelt eksempel: Hvis en virksomhed før lovens vedtagelse havde solgt en boliggrund uden tillæg af avance, som virksomheden havde købt for 180 med stempel, finansieringsomkostninger og ejendomsskatter for 20 i omkostninger, ville virksomheden have solgt grunden for 200.

Sælger virksomheden den samme boliggrund efter 1. januar 2011, kan virksomheden – i en alt andet lige situation – også kun få 200 for den, men virksomheden skal i givet fald afregne 40 i moms og ender således kun med 160 i “kas sen”. Virksomhedens momsbetaling er således større end den vedhængende moms på byggegrunden alene, som er på 36 (20 % * 180). Der er således også et ekstra momstab på 4, som udgør “moms” i de 20, som er afholdt til stempel, finansieringsomkostninger og ejendomsskatter. ■

Af Kim Østergaard
Advokatfirmaet Dahl
koe@dahlaw.dk

Pas på AB-forbruger

1. januar 2010 trådte AB-Forbruger i kraft. AB-Forbruger er et tiltrængt supplement til AB92 for aftaler som forbrugere indgår med en håndværker om et byggearbejde. Men professionelle byggefirmaer kan komme i klemme mellem AB-forbruger overfor private bygherrer og AB92 i forhold til underleverandører, så der er grund til at være opmærksom på forskellene.

AB-Forbruger er blevet til i et samarbejde mellem Erhvervs- og byggestyrelsen, Dansk Byggeri, Tekniq og Forbrugerrådet. AB-Forbruger er, i lighed med AB 92, ikke en lov, men et "letter of agreement", altså en standardaftale, som skal vedtages mellem parterne for at blive del af aftalegrundlaget.

For hoved-, total og storentreprenøren består "kunsten" i ikke, at bringe sig i en situation, hvor et krav fremsat af bygherren ikke kan videreføres mod den underentreprenør, som byggemæssigt er ansvarlig for den fejl som bygherren reklamerer over, – den såkaldte "entreprenørklemme". En række af de vigtigste problemer er følgende:

Moms

Som en fravigelse af reglen i AB 92 gælder det efter AB-Forbruger, at alle beløbsangivelser, med undtagelse af dagbods krav, er inklusive moms. I tilbudsafgivelsesfasen er det derfor vigtigt for hovedentreprenøren, at der allerede ved tilbudsafgivelsen er klarhed over om beløbene er med eller uden moms.

Forsikring

AB-Forbruger viderefører det – for entreprenøren lidt strenge – princip om, at i tilfælde af at arbejdet ødelægges, forringes eller bortkommer inden aflevering er sket, skal entreprenøren sørge for kontraktmæssig opfyldelse, medmindre forholdet kan henføres til bygherren. Efter AB 92 afbødes dette med, at

bygherren er forpligtet til under byggeriet at tegne og afholde omkostningerne ved en brand- og stormskadeforsikring. Entreprenøren og dennes underentreprenører har ret til at blive medtaget som sikrede på forsikringspolisen. I AB-Forbruger er der ikke omtalt en lignende regel. Entreprenøren skal derfor sørge for, at der er tegnet de fornødne og nødvendige forsikringer under byggeriet, herunder brand- og stormskadeforsikring eller sikre sig, at bygherren har gjort det.

Sikkerhedsstillelse

Skal entreprenøren stille sikkerhed for opfyldelse af sine forpligtelser i henhold til entreprisekontrakten, skal det aftales særskilt. Bestemmelsen er mere "entreprenør-venlig" end den tilsvarende bestemmelse i AB 92, hvor entreprenøren, medmindre andet positivt er foreskrevet i udbudsmaterialet, skal stille sikkerhed. AB-Forbruger indeholder endvidere den nyskabelse, at entreprenørgarantien bortfalder 30 dage efter at byggeriet er afleveret, og altså ikke som efter AB 92 først nedskrivning til 2 procent 1 år efter afleveringen og bortfald efter 5 år.

Endelig er fristen for garantens udbetaling af garantien forlænget fra 10 arbejdsdage til 20 arbejdsdage.

Også kravet i AB92 om, at bygherren skal stille sikkerhed, hvis entreprenøren kræver det, er modificeret i AB Forbruger. I AB-Forbruger kræves en særskilt aftale, hvis forbrugeren skal stille sikkerhed. Er det aftalt, at forbrugeren skal stille sikkerhed skal denne som udgangspunkt udgøre hele enterprisesummen. For længerevarende entrepriser dog maksimalt 3 måneders gennemsnitsbetaling.

Entreprenørens ydelse

Den generelle beskrivelse af entreprenørens ydelser i medfør

af AB-Forbruger er som udgangspunkt identisk med beskrivelsen efter AB 92. Arbejdet skal udføres i overensstemmelse med aftalen, fagmæssigt korrekt eller i overensstemmelse med forbrugers anvisninger. AB-Forbruger indeholder dog den tilføjelse, at også bygningsreglementets krav til den enkelte entreprenørs udførelse af arbejdet skal overholdes. Denne tilføjelse kan f.eks. få betydning hvis en håndværker bliver bedt om at udføre et arbejde, – f.eks. isoleringsarbejde, – som isoleret set må betegnes som "håndværksmæssigt korrekt", men som ikke opfylder bygningsreglementets krav. I sådanne situationer bør håndværkeren sikre sig et meget klart bevis for, at forbrugeren har været gjort opmærksom på, at arbejdet ikke opfylder kravene i bygningsreglementet, men at forbrugeren desuagtet har ønsket arbejdet udført.

Reklamation og forældelse

I modsætning til AB92 sonderer AB-Forbruger ikke mellem mangler påvist ved afleveringen og mangler påvist efter afleveringen.

AB 92 pålægger bygherren at reklamere "inden rimelig tid" efter manglen er eller burde være opdaget. Det samme gælder i AB-Forbruger, der desuden nævner, at reklamation indenfor 2 måneder altid er rettidigt. Ved reklamation senere end 2 måneder efter manglen er eller burde have været opdaget, vil det bero på en konkret vurdering om reklamation må anses for værende rettidig. Forbrugeren har ikke ret til at påberåbe sig mangler mere end 3 år efter manglerne rettelig er eller burde have været opdaget.

Skjulte mangler har i AB forbruger en absolut forældelsesfrist på 10 år og samtidigt fastslår den, at der ikke kan aftales en kortere forældelsesfrist overfor forbrugeren. Til gengæld ophører entreprenørens mangelsansvar så også 10 år efter afleveringen. Men hvis hovedentreprenøren i byggesagen har indgået aftale med en underentreprenør på AB 92 vilkår, kan vedkommende hovedentreprenør kun rette krav for skjulte mangler mod underentreprenøren i 5 år. For at undgå, at hovedentreprenøren på den måde bringer sig i den situation, at han mødes med krav for skjulte mangler fra bygherren, som

ikke kan gøres gældende mod underentreprenøren, fordi der er gået mere end 5 år, er det derfor vigtigt, at underentreprenørens mangelsansvar overfor hovedentreprenøren er tidsmæssigt sammenfaldende med hovedentreprenørens ansvar overfor forbrugeren.

Twister

I tilfælde af uenigheder mellem parterne kan forbrugeren vælge at indbringe sagen for et ankenævn eller ved de almindelige domstole. Dermed kan en hovedentreprenør også på dette punkt komme i den – mindre heldige – situation, hvis han har indgået aftale med en underentreprenør baseret på AB 92 – at tvisten med forbrugeren skal afgøres ved domstolene, mens tvisten med underentreprenøren, som er ansvarlig for det krav, der rejses af bygherren, ikke kan afgøres under den samme sag. Derfor er det en god ide i den situation specifikt at aftale med underentreprenøren, at samtlige tvister i anledning af byggesagen afgøres ved domstolene.

Afsluttende bemærkninger

Som gennemgangen ovenfor illustrerer, medfører introduktionen af AB-Forbruger, samt de efterhånden "gamle" ændringer af forældelsesloven og voldgiftsloven, at hoved-, og totalentreprenøren udsætter sig for betydelige risici for at have i forskellige "entreprenørklemmer", hvis de i forhold til underentreprenører blot rutinemæssigt aftaler AB92.

AB92 kan naturligvis med fordel fortsat anvendes, men i entrepriser hvor hoved- eller totalentreprenøren bygger for brugere bør der i forholdet til underentreprenører suppleres med en række konkret formulerede undtagelser. ■

Reinholdt indgår internationale samarbejdsaftaler

Ejendomsmæglerfirmaet Reinholdt, der er ejet af Peter og Henning Reinholdt – tidligere kendt som partnere i mæglerfirmaet Gaarde er i gang med at opbygge erhvervsmæglerfirmaet Reinholdt. I den forbindelse har de indgået internationale samarbejdsaftaler blandt andet med det svenske ejendomsselskab Fabege, der er Skandinaviens største børsnoterede ejendomsselskab. Fabege har blandt andet ejendomme i Stockholm, Solna og Hammarby Sjöstad.

Erhvervsmægler Marianne Eriksen skal være ansvarlig for samarbejdet med Fabege.

– Fabege ejer cirka 1,5 millioner kvm. kontorer i Stockholm, og mit arbejde bliver at gøre danske virksomheder, der ekspanderer ved at flytte til Stockholm, opmærksomme på de mange muligheder, som Fabege kan tilbyde. Reinholdt bliver således Fabeges repræsentant i Danmark, siger Marianne Eriksen.

Samtidig forventer firmaet at indgå en aftale

Henning Reinholdt.

Peter Reinholdt.

med erhvervsmæglerfirmaet Arnold Hertz & Co. om salg af tyske ejendomme. Her vil aftalen foregå via JM Immobilien ved John Mikkelsen, der er ansat på freelancebasis hos Arnold Hertz i Hamborg. Deres samarbejde omfatter salg og udlejning af tyske ejendomme samt formidling af ejendomme i Tyskland til danske investorer.

Ejendomsmæglerfirmaet Reinholdt ansatte Marianne Eriksen i november. Marianne Eriksen kommer fra en stilling som partner i Rex Erhverv, og skal i første omgang koncentrere sig primært om ejendomsmæglerfirmaets markedsføring og på sigt være ansvarlig for dets udlejning.

EDC POUL ERIK BECH ANSÆTTER ERHVERVSMÆGLERE

EDC Erhverv Poul Erik Bech styrker aktiviteterne i Storkøbenhavn med to nye medarbejdere.

Det drejer sig om Jeff Henriksen, statsaut. ejendomsmægler, der er ansat som erhvervsmægler og skal beskæftige sig med salg og udlejning af kontorejendomme i Storkøbenhavn. Jeff Henriksen, der har været i ejendomsbranchen siden 1985, kommer fra en stilling som afdelingschef for udlejningsafdelingen hos Sadolin & Albæk.

Ole Fromberg, Civiløkonom, HD (A), er ansat som erhvervskonsulent og skal beskæftige sig med salg og udlejning af kontorejendomme i Storkøbenhavn. Ole Fromberg har gennem 13 år arbejdet med salg, udlejning og vurdering af erhvervsejendomme – senest hos erhvervsmæglervirksomheden Notar.

EDC Erhverv Poul Erik Bech har i alt 12 erhvervscentre i København, Herlev, Hillerød, Roskilde, Næstved, Odense, Kolding, Sønderjylland, Esbjerg, Århus, Silkeborg og Aalborg.

Jeff Henriksen.

Ole Fromberg.

projekt muligheder for udvikling af boliger og erhverv har Thomas Ulrik erhvervet et solidt indblik i ejendomsbranchen.

Advokat Thomas Ulrik, der har møderet for Landsretten, er i dag partner i Advokatselskabet Gangsted-Rasmussen.

Bestyrelsen i Lintrup og Norgart består herefter af Thomas Ulrik samt bestyrelsesformand og tidligere adm. direktør i bl.a. Sonofon, TDC Kabel TV, Stofa mv. direktør Ole Mikkelsen, (formand) og erhvervsmægler Susan Hellner Lintrup, der er regnskabsuddannet og har en baggrund i rejsebranchen, bl.a. som direktionssekretær i Kuoni.

Den daglige ledelse i Lintrup og Norgart varetages fortsat af adm. direktør Stig Lintrup.

LINTRUP & NORGART STYRKER BESTYRELSEN

Efter endnu et godt økonomisk resultat i 2009 er ledelsen af erhvervsmæglervirksomheden Lintrup & Norgart blevet yderligere styrket, gennem indvælgelse af Advokat Thomas Ulrik i bestyrelsen.

Den "røde tråd" i Thomas Ulriks karriere har i mange år været fast ejendom med juridisk og kommerciel rådgivning inden for de fleste områder på dette felt. Gennem sit tidligere virke i KPC-Byg/Bouwfonds som

direktør med ansvar for Projektledelse og kommercielle forhold, herunder også opøgning af nye

Advokat Thomas Ulrik træder ind i bestyrelsen for Lintrup & Norgart.

STEEN PUCH HOLM-LARSEN PARTNER HOS DAHL

Advokat Steen Puch Holm-Larsen er tiltrådt som partner i Dahl advokatfirma i København, hvor han primært skal rådgive om fast ejendom og finansiering samt investeringsprojekter vedrørende alternativer energiformer.

Steen Puch Holm-Larsen har i hele sin karriere beskæftiget sig med fast ejendom. Han har mangeårig erfaring med rådgivning af danske og udenlandske klienter blandt andet som advokat og partner hos Bech-Bruun og hos Accura. Han har også været i investeringselskabet Investea og har herfra erfaring med ejendomsprojekter i både Danmark, Sverige og Tyskland ligesom han har stået i spidsen for børsintroduktioner i den forbindelse.

FINN HARTUNG TIL DANBOLIG HILLERØD

Danbolig udvider staben på kædens kontor i Hillerød med erhvervsmægler Finn Hartung, der har beskæftiget sig med erhvervsejendoms markedet i mere end 20 år primært med udgangspunkt i Hillerød. Finn Hartung har således været henholdsvis 8 år hos Høegh Erhverv og 6 år hos Home Erhverv samt hos JKE Estate.

– Finn Hartung er et kendt ansigt i branchen og har et stort kendskab til

markedet i Nordsjælland, siger direktør og partner i Danbolig Erhverv Hillerød, Johnny Hallas.

Finn Hartung.

DAN-EJENDOMME ANSÆTTER EFTER OPKØB AF KUBEN

Cand. jur., CBA Lars Carl Gruby, 42 år, er ansat i Kuben Ejendomsadministration/ Dan-Ejendomme med ansvar for segmentet andelsboligforeninger.

Lars Carl Gruby har tidligere været partner og advokat i Westergaard & Alstrøm, Advokatfirma, der nu er en del af Horten, med speciale i erhvervsrådgivning indenfor fast ejendom, omfattende køb, salg og drift af erhvervsejendomme og i særdeleshed boligforeninger mv.

Samtidig er afdelingsdirektør Anna-Lise Hughes, Kuben Ejendomsadministration / Dan-Ejendomme udnævnt til kundedirektør med ansvar for kundeloyalitet og -tilfredshed samt salg inden for segmenterne andelsboligforeninger og ejerforeninger.

Lars Carl Gruby.

Anna-Lise Hughes.

Peter Bang direktør for ny facility management-satsning på det danske marked

Peter J. Bang er tiltrådt som adm. direktør for en af Europas førende Facility Management virksomheder, HSG Zander International, der åbner kontor i Danmark.

Peter Bang er en af pionererne inden for Facility Management, hvor han blandt andet opbyggede Siemens Service Management afdeling. Han har tidligere arbejdet hos Honeywell og har senest haft ledende stillinger i Coor Service Management. Han har en MBA i Marketing fra Fairleigh Dickinson University, New Jersey, USA.

Peter Bang er også Vejleder og Censor ved Executive MBA Programmet på CBS i gennem de seneste 12 år.

HSG Zander International er gennem en række strategiske opkøb inden for facility- og servicemanagement virksomheder blevet Europas største, og er repræsenteret i 20 europæiske lande.

HSG Zander er eksperter i at facilitere, udvikle

og effektivisere servicefunktioner på kontorer, i ejendomme, produktionsanlæg og offentlige virksomheder. Selskabets styrke er integrerede løsninger, der omfatter bl.a. kommercielle, tekniske og infrastrukturelle facility management løsninger, der alle fokuserer på optimering af ejendommens drift.

Peter Bang.

Advokatfirmaet Gangsted-Rasmussen bliver aktieselskab

For første gang i selskabets 100 år lange historie giver det familieejede advokatfirma Gangsted-Rasmussen plads til partnere uden for familien.

– Ændringerne fra familieføretagende til aktieselskab sker med stor respekt for den platform fire generationer har bygget op. Det er utrolig værdifuldt for vores kunder, at vi fornyer os med tiden, men samtidig skal vi også værne om kompetencerne i den forretning, der har været drevet hidtil, siger advokat Christian Gangsted-Rasmussen, der sammen med Niels Gangsted-Rasmussen er den ene af nu to tilbageværende fra

Christian Gangsted-Rasmussen. Niels Leander Jensen.

Gangsted-familien i advokatfirmaet.

Gangsted-Rasmussen har udnævnt advokat Thomas Ulrik som partner, og jurist Niels Lenander Jensen er tiltrådt som adm. direktør. Advokatfirmaet Gangsted-Rasmussen blev grundlagt i 1910, og de strategiske omlægninger falder sammen med 100 års jubilæet. Siden 1910 har firmaet opnået høj specialisering og faglighed inden for ejendomsjura og -administration og har også selv administreret i ejendom og udviklingsprojekter løbende.

– Den nye partnerstruktur vil ikke ændre på vores specialisering på området, siger Christian Gangsted-Rasmussen, der kom til advokatfirmaet efter at have arbejdet både som valutahandler og som ansat i det daværende Bagmandspolitiet, inden han valgte at videreføre familiefirmaet.

Gangsted-Rasmussen vil gradvis øge antallet af medarbejdere i advokatfirmaet og forventer cirka en fordobling af medarbejderstaben. Kompetencemæssigt udvider Gangsted-Rasmussen inden for selskabsret, tvangsauktioner, rekonstruktioner og mindre virksomhedsoverdragelse.

JYTTE BILLE BAG NYT RÅDGIVERFIRMA

Erhvervsmægler Jytte Bille, der også sidder i bestyrelsen for Byggesocietetet København, har startet nyt firma sammen med sønnen Thomas Bille.

Firmaet Corporate DNA rådgiver om virksomhedsledelse og sociale medier og er et supplement til erhvervsmæglerens virksomhed, hvor der er mange om opgaverne i øjeblikket.

– Vores mål er at få virksomhederne til at fokusere på, hvad deres "corporate DNA" er for noget forstået som den specifikke virksomheds nøgleværdier. Netop i krisetider er det vigtigt at få det optimale ud af den virksomhed, der står for, og vi har udviklet en række værktøjer til det brug, siger Jytte Bille.

Hun har tidligere arbejdet med projektledelse og som coach for topledere i ejendomsbranchen og de kompetencer kombinerer hun nu med sin erfaring som mægler, proceskonsulent og virksomhedsleder.

– Vi tilbyder også at være sparringspartner på det vi kalder virksomhedens digitale kropssprog. Altså hvilke fodaftryk sætter virksomheden på nettet, og hvordan kan de optimeres, siger Jytte Bille.

Thomas Bille har stor erfaring med brug af sociale medier og har undervist i, hvordan man bedst bruger dem internt og eksternt i udviklingen af virksomheder.

Jytte Bille.

Thomas Bille.

IBEN MAI WINSLØW I BESTYRELSEN FOR NORDIC SOLAR ENERGY

Advokat og partner Iben Mai Winsløw, Frølund Winsløw, er per årsskiftet indtrådt i bestyrelsen for Nordic Solar Energy. Iben Mai Winsløw har speciale i forhold vedrørende ejendomsbranchen og har nu også specialiseret sig i rådgivning til solenergi-branchen. Hun rådgiver blandt andet indenfor produktion, levering og investering. Iben Winsløw har tidligere været medlem af Byggesocietetets Solenergiudvalg. Blandt Iben Winsløws klienter er Gaia Solar.

Nordic Solar Energy er i gang med at opbygge en portefølje af solenergianlæg inden for EU. Investering i produktion af elektricitet fra solceller kan være attraktivt, fordi der i flere lande er statsfastsatte

afregningspriser, som typisk gælder 20-25 år ud i fremtiden.

I flere europæiske lande er der stor interesse for at opbygge volumen på solenergi, som supplement til de øvrige alternative energikilder, og derfor forventes det, at solenergisektoren vil opleve en kraftig vækst i de kommende år.

Investorerne i NSE får ejerskab i en diversificeret portefølje af solenergianlæg, hvor risikoen reduceres ved at sprede investeringerne på flere solanlæg, i flere lande, med flere producenter af solceller mv.

Nordic Solar Energy er et dansk selskab.

Magasinet Ejendom og Byggesocietetet afholder konferencen:

Byggeriets udfordringer og muligheder

Executive conference-
og workshop om byggeriets
udfordringer

Konference og workshop om fremtidens forretninger i den danske byggebranche

Om konferencen

Tirsdag d. 18. maj 2010 i København

Hvor kommer opgaverne og hvordan skal de håndteres?

Blandt konferencens talere er:

Som deltager få du indblik i sektorens vigtigste udfordringer og væsentligste dagsordener. Hovedfokus vil være på, hvordan udbyttet af de seneste års grønne fokus maksimeres i byggeriet i dag.

Vi faciliterer desuden en workshop, hvor udfordringerne kan debatteres og den optimale dagsorden drøftes i en spændende afsluttende debat.

Workshoppens resultater samles i et notat som fremsendes til relevante Ministerier.

Dennis Aarø
Bestyrelsesfm.
Gaia Solar A/S

Lars Storr-Hansen
Adm. direktør
Dansk Byggeri

Karen Ellemann
Miljøminister

Program:

Se hele programmet og tilmeld dig på www.magasinetejendom.dk

09.05 Åbningstale: Byggeriets muligheder

Byggesektoren står midt i en af sine værste kriser. Hvordan kan de dårlige år bruges positivt og til hvad? Skal ansvaret lægges på, at der sættes offentlige projekter i gang og fjernes barrierer eller skal sektoren selv forny sig og hvordan gøres det optimalt.

09.30 Fokus 1: Solenergi

Solenergi er et eksempel på, at byggebranchen selv har udviklet nye forretningsområder med win-win-win. Hvordan kan vi sørge for, at de gode muligheder understøttes fremadrettet og bliver en integreret del af byggeriet og løftestang for branchen?

09.45 Fokus 2: Grønne forhindringer

I flere andre lande har man mulighed for grønne lån til fremme af bæredygtige tiltag i byggeriet. Men ikke i Danmark. Der er mange forhindringer, som gang på gang bliver forsøgt lagt på andres skuldre. Kan der tænkes løsninger og ikke begrænsninger?

10.05 Fokus 3: Klynger - kan vi vinde markedsandele ved at samarbejde?

En grundforudsætning for, at byggeriet udvikler sig de kommende år er, at branchen kan understøtte hinanden. En måde er grønne klynger. Men hvorfor sker det ikke, og hvordan kan vi få det til at ske i fremtiden?

10.25 Pause - netværk med talere og deltagere

10.50 Fokus 4: Vækstforum

Danmark skal kunne udvikle, producere og sælge produkter, som er internationalt konkurrencedygtige. Det er en del af det kommissorium, som Regeringens Vækstforum har fået. Hvad kommer det til at betyde for byggeriet, og hvordan når vi derhen?

11.10 Fokus 5: Renovering

Renovering har altid været et sort får i byggesektoren. Dette vigtige område udgør halvdelen af byggeriets omsætning - måske mere i 2010. Hvordan bliver renovering et fokusområde, hvor grønne tiltag kan skabe vækst i sig selv uden merudgifter?

11.30 Fokus 6: Fremtiden

Hvordan skal byggesektoren optimalt se ud i Danmark? Hvilke umiddelbare forhindringer er der for at komme dertil, og hvilke barrierer kan fjernes? Stopklodser og incitamenter. Vigtigste dagsordener, der vedrører det byggede miljø.

11.55 Workshop

Konferencens deltagere får mulighed for at drøfte dagens dagsordener. Målet er at give ministeriet såvel som branchen en prioriteret dagsorden for det videre arbejde og give deltageren mulighed for at spotte egne optimale vækst- og markedsmuligheder.

12.35 Debat

Dagsordener præsenteres og debatteres.

13.00 Frokost

Afholdes i
samarbejde med:

GODT KØBMANDSSKAB OG HELHJERTET ENGAGEMENT

UMM
ID-nr. 42621

Personlig betjening

Hos Lintrup & Norgart er du altid i direkte kontakt med en af indehaverne. Det er også indehaverne selv, der viser frem, udlejer eller sælger de enkelte ejendomme. Vi har selv hænderne nede i bolledejen, og derfor kan det ikke lade sig gøre at skubbe ansvaret fra sig. En aftale er en aftale.

Resultaterne er vores eksistensberettigelse

Vi tager ikke bare sager ind for at fylde op på hylderne. Til gengæld yder vi samspil og modspil i form af konstruktiv rådgivning; og vi fortæller ærligt, hvad vi mener, der skal til for at løse den enkelte opgave.

Effektiv kommunikation

Vi følger op på alle henvendelser og som kunde modtager du kontinuerligt mails eller personligt opkald, som fortæller, hvem vi er i forhandlinger med og hvordan status er på sagen. I et svært marked er tæt dialog mellem mægler og kunde altafgørende for, at sælge eller udleje en ejendom. Nye tiltag skal drøftes og igangsættes og indvendinger fra potentielle emner til ejendommene skal behandles, så der omgående findes en løsning fremadrettet.

Prospekter skal være perfekte

Spændende tekst, fyldestgørende økonomiske oplysninger, professionelle fotos og opdaterede plantegninger sikrer vore prospekter plads blandt markedets ypperste.

Markedets skarpeste profilering

Din ejendom får markedets skarpeste profilering i landets største dagblade, der synligt gør en forskel og aktivt finder den direkte vej til beslutningstagere, brancher og investorer. Vi skiller os ud fra mængden.

Fleksible samarbejdsaftaler

De fleste ejendomsmæglere har en aftaleperiode på 6 måneder med deres kunder – vi laver gerne korte fleksible aftaler, fordi vi tror på os selv, og fordi stavnsbinding af kunder er ophørt hos os.

Kontakt os

Ingenting kommer af sig selv, så hvis du ikke vil nøjes med standardløsninger og simple internetannonceringer uden personlige salgsindsatser, så kontakt os for et uforpligtende møde.

Læs mere på linor.dk

LINTRUP &
NORGART
E R H V E R V S M Æ G L E R E