

Rødovre Kommune

Økonomiske konsekvenser ved valg af bebyggelsesprocent
og krav om parkering i konstruktion

Indholdsfortegnelse

1	Opdrag og formål	1
2	Data	1
3	Beskrivelse af helhedsplanen	1
4	Barrierer for omdannelse af ældre erhvervsområder	2
4.1	Værdi af ejendomme ved nuværende anvendelse	3
4.2	Værdi af boligbyggeretter ved forskellige bebyggelsesprocenter	5
4.3	Identifikation af break even	6
5	Case-studier for ejendomme i området	8
6	Parkeringsløsninger og deres betydning for byggeretsværdien	8
6.1	Parkeringstyper og deres påvirkning af byggeretsværdien	9
7	Realiserbarhed ved lav bebyggelsesgrad med krav om parkering i konstruktion	11
7.1	Identifikation af break even ved krav om parkering i konstruktion	11
8	Anbefalinger til fastsættelse af bebyggelsesprocenter og øvrige konklusioner	15
9	Begrænsninger i opdrag og ansvar	17
10	Kvalifikationer og interessekonflikter	17

1 Opdrag og formål

Sadolin & Albæk har af Rødovre Kommune, ved afdelingsleder i byplanafdelingen Anne-Mette Kirk, (herefter benævnt klienten) fået til opdrag at vurdere de økonomiske konsekvenser i forbindelse med helhedsplanen om at omdanne eksisterende ældre erhvervsområder i Rødovre Bykerne til beboelse, herunder særligt konsekvensen af krav til bebyggelsesprocent samt krav om specifikke parkeringsløsninger. Af den samlede helhedsplan undersøger nærværende rapport specifikt området, der i den nye plan kaldes Parkbyen.

2 Data

Da der ikke foreligger officielle data, har Sadolin & Albæk til udarbejdelsen af denne rapport lagt markedskonforme forudsætninger til grund. Særligt er der anvendt markedskonforme data til understøttelse af markedslejeniveauer, afkastkrav samt etablerings- og byggeomkostninger for henholdsvis den eksisterende bygningsmasse, ved konvertering til og opførelse af beboelse samt ved etablering af forskellige parkeringsløsninger.

Til brug for analysen har klienten leveret et udkast til helhedsplanen "Bykernen – Forundersøgelser og helhedsplan" af 13 september 2016. Desuden er der gjort brug af de gældende lokalplaner for området: Lokalplan 122 - Egegårdskvarteret Øst af 27 april 2010 i kombination med Lokalplan 62 af 22. april 1998 samt den gældende Kommuneplan 2010-2022. Sadolin & Albæk har indhentet BBR-meddelelser for samtlige matrikler til bestemmelse af grundareal samt etagearealet af den eksisterende bebyggelse.

3 Beskrivelse af helhedsplanen

Den løbende urbanisering har over de sidste mange år betydet, at befolkningstætheden i Storkøbenhavn er steget ganske markant, herunder i Rødovre. Den stigende urbanisering har løbende udvidet, hvad der i dag anses for Rødovre Bykerne, hvor tendensen, som mange andre steder i landet, har været en geografisk udvidelse. Den gradvise udvidelse af Rødovre Bykerne har betydet, at den oprindelige sammensætning af ejendomme ikke længere modsvarer byens konkrete behov. Som mange andre steder i landet ligger der i Rødovre Bykerne områder med blandede industri-/produktions- og kontorvirksomheder. Områderne, der oprindeligt lå i udkanten af bycentrum, ligger i dag indkapslet af forskellige boligkvarterer, hvilket ofte er uhenigtsmæssigt for virksomhederne og kan give problemer med klager fra nabobebyggelserne.

Som en konsekvens af ønsket om en omdannelse af Rødovre Bykerne er der igangsat et arbejde med at udvikle en helhedsplan for den konkrete udvikling af området. I Udkast til "Bykernen – Forundersøgelser og helhedsplan" af 13 september 2016 er der fremlagt en plan om omdannelse af et område beliggende nordvest for Damhussøen.

Helhedsplanen inddeler det overordnede område i 6 områder: Højnæsvej, Rødovre Centrum, Kulturmidten, Karrébyen, Sibeliusparken og Parkbyen. I nærværende rapport behandles underområdet Parkbyen, nærmere bestemt den del af Parkbyen, der i henhold til helhedsplanen ønskes udlagt til etageboliger.

Visionen for Parkbyen er at skabe en ny parkbebyggelse i rækken af flere parkbebyggelser i Rødovre; Schweizervænget, Titusparken og Engen. Ønsket er at etablere lav etagebebyggelse med en lav bebyggelsesprocent, hvilket muliggør etablering af store grønne områder i forbindelse med boligbebyggelsen. I helhedsplanen arbejdes der i udgangspunktet med en bebyggelsesprocent på 80, et krav om maksimal opførelshøjde på 3½ etage samt et krav om to tredjedele parkering i konstruktion. Parkeringsnormen vil ifølge klienten udgøre 1 parkeringsplads pr. bolig, hvilket er minimumskravet jf. kommuneplanen.

Dette notat har til formål at hjælpe med at kvalificere Rødovre Kommunes endelige valg af bebyggelsesprocent og byggemuligheder.

Kilde: Google Maps

4 Barrierer for omdannelse af ældre erhvervsområder

I dette afsnit afdækkes potentielle begrænsninger og barrierer i forhold til ønsket om omdannelse af området, der i helhedsplanen er defineret som Parkbyen. Vurderingen foretages med udgangspunkt i de økonomiske forhold for den eksisterende bebyggelse relativt til værdien af fremtidig boliganvendelse.

Omdannelsen af ældre erhvervsområder kan være en vanskelig proces, idet forhold som fragmenteret ejerskab samt værdi af eksisterende bygninger kan bremse den ønskede udvikling.

Uafhængigt af hvorvidt der ønskes omdannelse af eksisterende erhverv til bolig eller omvendt, kræver en omdannelse af den eksisterende anvendelse i udgangspunktet to ting:

- 1) At der er planmæssige rammer, der tillader en konvertering/omdannelse af den eksisterende bygningsmasse.
- 2) At en omdannelse i udgangspunktet har en positiv økonomisk residual, når der tages højde for værdien af den eksisterende bygningsmasse samt omkostninger forbundet med nedrivning og eventuel forureningsoprensning.

I henhold til helhedsplanen for omdannelse af Rødovre Bykerne betyder dette, at der skal udstikkes de nødvendige planmæssige rammer, der skaber optimale vilkår for at drive en omdannelsesproces, herunder med særlig hensyntagen til valget af bebyggelsesprocent for området, da denne i høj grad har betydning for de økonomiske konsekvenser af en omdannelse.

Givet at de rette planmæssige rammer tillader omdannelse til boliger, er det essentielt, at byggeretsværdien heraf er tilstrækkelig høj til, at omdannelse bliver økonomisk rentabelt. Omdannelse til bolig er som udgangspunkt rentabelt, såfremt værdien af byggeretten forbundet med opførelse af bolig er højere end værdien af den eksisterende bebyggelse plus omkostninger forbundet med nedrivning og eventuel forureningsoprensning. Da den eksisterende bebyggelse hovedsageligt er under privat ejerskab er det vigtigt at bemærke, at omdannelse kun vil finde sted, såfremt det er økonomisk rentabelt for den enkelte ejendomsejer.

Da værdien af den eksisterende bygningsmasse på kort sigt er relativ fast, er det reelt kun fastsættelse af bebyggelsesprocenten, der, ud over en række udefrakommende faktorer såsom værdien af nyopførte boliger og byggeomkostninger, kan påvirke de økonomiske konsekvenser af omdannelse gennem værdien af byggeretterne. Værdien af de samlede byggeretter for et givent område afhænger af, hvor meget der må bygges herpå. Alt andet lige vil retten til at bygge boliger på et område af en given størrelse være positivt korreleret med den tilladte bebyggelsesprocent.

I nedenstående afsnit vurderes værdien af den eksisterende bygningsmasse ud fra en generel betragtning om anvendelse, markedskonforme udlejningsforhold samt markedskonforme afkastkrav for ejendomme af denne karakter. Der er således ikke taget udgangspunkt i en konkret bygning eller specifikke lejeforhold.

4.1 Værdi af ejendomme ved nuværende anvendelse

Omfanget af nærværende rapport har ikke haft til hensigt at kortlægge eksakte værdier af områdets ejendomme. Der er i disse beregninger lagt markedskonforme værdier for lejeniveauer, driftsomkostninger og afkastkrav til grund for værdiansættelsen af henholdsvis kontor- og produktions-/industriarealer i området. Der er således ikke skelet til, at nogle ejendomme kan repræsentere henholdsvis højere eller lavere værdi end den her vurderede gennemsnitsværdi. Dette vil blive kommenteret under afsnit 5.

Med udgangspunkt i kortet på side 2 er der beregnet et samlet matrikulært areal på 49.275 m² for den del af Parkbyen, der jf. helhedsplanen skal indeholde etagebebyggelse. For en udførlig liste over områdets matrikler se *Bilag 1* til denne rapport.

Beregningen af værdien af de eksisterende ejendomme afhænger i høj grad af det opførte bygningsareal, jf. de enkelte matriklers BBR-meddelelser et samlet bygningsareal på 18.764 m² af generelt blandet karakter. Dette modsvarer en effektiv bebyggelsesprocent på 38,1 for hele

området. Det skal dog bemærkes, at nogle matrikler har en langt lavere bebyggelsesprocent, mens den for andre er højere. Dette påvirker naturligvis værdien af ejendommene på de enkelte matrikler.

Jf. lokalplan 62 og 122 er der i området gældende bebyggelsesprocenter for erhverv på 60 nord for Egegårdsvej og 70 syd for Egegårdsvej. Vægtet på de enkelte matrikler giver dette en tilladt gennemsnitlig bebyggelsesprocent på 66,1. Dette betyder, at der på flere matrikler er uudnyttede byggeretter, hvilket totalt set giver ret til etablering af 13.822 etagemeter. Det gældende plangrundlag, i form af vedtagne lokalplaner som beskrevet i afsnit 2, giver mulighed for aktivisering af byggeretter til enten industri, kontor eller beboelse i overensstemmelse med lokalplanernes anvendelsesbestemmelser. Det er Sadolin & Albæks vurdering, at det henset til den nuværende anvendelse i praksis ikke er muligt at opføre boliger i sammenhæng med den eksisterende bebyggelse. Det er yderligere Sadolin & Albæks vurdering, at den højeste værdi af de eksisterende byggeretter opnås ved kontorbebyggelse. Det vurderes, at en kontor-byggeret i området omkring Egegårdsvej har en værdi på kr. 1.125 pr. m² etageareal, se bilag 2 for beregning. Dette betyder en nettopåvirkning på kr. 316 pr. m² grundareal. Det skal dog bemærkes, at dette tal vil afvige for de enkelte matrikler i henhold til de resterende byggeretter for de enkelte matrikler.

Som nævnt ovenfor er området kendetegnet ved, hvad der må regnes for sekundært beliggende kontor- og produktions-/industriarealer, hvilket afspejles i henholdsvis den vurderede markedsleje samt afkastkravet. Der er her ikke skelet til en konkret fordeling af ejendoms-/lokaletyperne, hvorfor der beregnes konkrete værdier for begge dele. Desuden regnes der på baggrund af et tredje scenarie, der afspejler en situation, hvor den eksisterende bebyggelse repræsenterer nul-værdi.

Det er Sadolin & Albæks konservative vurdering, at produktions- og industriarealer i området ud fra en gennemsnitsbetragtning har en markedsleje på kr. 325 pr. m² p.a., mens markedslejen for kontorarealer vurderes at være kr. 550 pr. m² p.a. Under antagelse af at eventuelle lejere indtræder på en markedskonform lejekontrakt, vil lejerne dække alle driftsomkostninger på nær udvendig vedligeholdelse og administration. Det vurderes, at de ikkerefunderbare driftsomkostninger for begge ejendomstyper er kr. 50 pr. m² p.a. Sadolin & Albæks forventning til afkastkravet er, at investorer i markedet for produktions-/industrilokaler med en underliggende markedskonform lejekontrakt vil kræve et afkast på 7,5%, hvor det modsvarende afkast for kontorbebyggelse vurderes til 7%. Afkastkrav og lejeniveauer afspejler områdets sekundære beliggenhed samt ejendommenes overordnede kvalitet. Nedenfor beregnes totale værdier for området under forudsætning af fuld anvendelse til enten kontor eller produktion/industri.

Industri		Kontor	
Markedsleje	325 kr. pr. m ²	Markedsleje	550 kr. pr. m ²
Ikkerefunderbare driftsomkostninger	50 kr. pr. m ²	Ikkerefunderbare driftsomkostninger	50 kr. pr. m ²
Afkastkrav	7,5 %	Afkastkrav	7 %
Markedsværdi pr. m ² etageareal	3667 kr. pr. m ²	Markedsværdi pr. m ² etageareal	7143 kr. pr. m ²
Værdi af resterende byggeretter pr. m ² grundareal	316 kr. pr. m ²	Værdi af resterende byggeretter pr. m ² grundareal	316 kr. pr. m ²
Markedsværdi pr. m ² grundareal	1712 kr. pr. m ²	Markedsværdi pr. m ² grundareal	3036 kr. pr. m ²

Det bemærkes, at der i de kommende analyser arbejdes med forskellige bebyggelsesprocenter, hvorfor det er relevant at sammenligne markedsværdien relativt til grundarealets størrelse og ikke etagearealet.

Det bemærkes desuden, at eventuelle købere af de eksisterende ejendomme i forbindelse med omdannelse til bolig forventes at forestå nedrivningsomkostninger, der ligger ud over ejendommens markedsværdi. Det er Sadolin & Albæks vurdering, at omkostninger til nedrivning er kr. 500 pr. m² eksisterende bebyggelse.

4.2 Værdi af boligbyggeretter ved forskellige bebyggelsesprocenter

Værdien af boligbyggeretter foretages ud fra princippet om "highest and best use", der foreskriver at vurdere under det scenarie, der afspejler ejendommens maksimale værdipotentiale. Som følge af de senere års kraftige stigninger i ejerboligpriserne er det Sadolin & Albæks vurdering, at ejendomme opført i Parkbyen opnår den højeste værdi som ejerboliger.

Der vil i nærværende rapport ikke blive gået i dybden med metodikken for beregning af byggeretsværdien.

Byggeretsberegningen bygger på markedskonforme forudsætninger sat af Sadolin & Albæk. Desuden vurderes det, at nyopførte etageejerboliger i Rødovre Bykerne i dagens marked kan frasælges til kr. 29.000 pr. m². Her er præsenteret en beregning for en bebyggelsesprocent på 80. Beregninger af bebyggelsesprocenter på henholdsvis 60, 70, 90, 100, 110 og 120 er foretaget på samme vis, og de samhörrende byggeretsværdier ses i nedenstående tabel.

Ejerboliger	Ekskl. moms	Værdi pr. m ²
Salgsværdi ejerboliger	23.200	23.200
Totalentreprise, inkl. håndværkerudg., materialer, byggestyring og entrepriseavance	12.500	-12.500
Modningsomk. af hovedmatriklen, inkl. forsyningsstilslutningsafg.	700	-700
Salgsomk., ejendomsmægler	1,50%	-348
Teknikerhonorar	8,0%	-1.000
Byggerenter (50% af byggeomk.)	3,0%	-436
Developer fee	18,0%	-4.176
Værdi byggeret boliger pr. m ² etageareal		4.040
Værdi byggeret boliger pr. m ² grundareal		3.232

Det bemærkes, at alene den totale værdi samt værdi relativ til grundarealet ændres, når bebyggelsesprocenten ændres.

	Værdi byggeret boliger pr. m ² etageareal	Værdi byggeret boliger pr. m ² grundareal
60%	4.040 kr.	2.424 kr.
70%	4.040 kr.	2.828 kr.
80%	4.040 kr.	3.232 kr.
90%	4.040 kr.	3.636 kr.
100%	4.040 kr.	4.040 kr.
110%	4.040 kr.	4.444 kr.
120%	4.040 kr.	4.847 kr.

Det bemærkes, at der i vurderingen af ovenstående byggeretsværdier ikke er taget højde for nedrivningsomkostninger eller omkostninger forbundet med forureningsoprensning. Byggeretsværdien afspejler værdien af retten til at bygge på en tom grund uden forurening.

4.3 Identifikation af break even

Som omtalt under pkt. 4 er det en nødvendig betingelse for at kunne gennemføre planen om omdannelse til boligbebyggelse, at projektet har en positiv økonomisk konsekvens. Det er derfor relevant at vurdere, ved hvilken bebyggelsesprocent værdien af byggeretten er lig med værdien af den eksisterende bebyggelse plus omkostninger til nedrivning og oprensning af forurening.

Der er i denne rapport set bort fra omkostninger forbundet med oprensning af forurening, da sådanne vil afvige individuelt fra matrikel til matrikel.

Break even-beregninger er foretaget med udgangspunkt i tre scenarier:

1. At den eksisterende bebyggelse er kontor
2. At den eksisterende bebyggelse er produktion/industri.
3. At den eksisterende bebyggelse repræsenterer nul-værdi

I scenarie 1 tages udgangspunkt i den ovenfor beregnede værdi af eksisterende kontorbebyggelse, hvor markedsværdien er vurderet til kr. 2.720 pr. m² grundareal. Herudover skal som nævnt ovenfor fratrækkes omkostninger forbundet med nedrivning. I dette scenarie identificeres en break even-bebyggelsesprocent på 80.

Ejeboliger	Kr., ekskl. moms	Værdi pr. m ² , kr.
Salgsværdi ejerboliger	23.200	23.200
Totalentreprise, inkl. håndværkerudg., materialer, byggestyring og entrepriseavance	12.500	-12.500
Modningsomk. af hovedmatriklen, inkl. forsyningsstilslutningsafg.	700	-700
Salgsomk., ejendomsmægler	1,50%	-348
Teknikerhonorar	8,0%	-1.000
Byggerenter (50% af byggeomk.)	3,0%	-436
Developer fee	18,0%	-4.176
Nedrivningsomkostninger	500	-238
Værdi byggeret boliger pr. m² grundareal		3.041
Værdi af eksisterende bygningsmasse pr. m² grundareal		-3.036
Residualværdi af byggeret ved konvertering til bolig		6

I scenarie 2 tages udgangspunkt i den ovenfor beregnede værdi af eksisterende produktions-/industribebyggelse, hvor markedsværdien er vurderet til kr. 1.396 pr. m² grundareal. Herudover skal som nævnt ovenfor fratrækkes omkostninger forbundet med nedrivning. I dette scenarie identificeres en break even-bebyggelsesprocent på 47,5.

Ejerboliger	Kr., ekskl. moms	Værdi pr. m ² , kr.
Salgsværdi ejerboliger	23.200	23.200
Totalentreprise, inkl. håndværkerudg., materialer, byggestyring og entrepriseavance	12.500	-12.500
Modningsomk. af hovedmatriklen, inkl. forsyningsstilslutningsafg.	700	-700
Salgsomk., ejendomsmægler	1,50%	-348
Teknikerhonorar	8,0%	-1.000
Byggerenter (50% af byggeomk.)	3,0%	-436
Developer fee	18,0%	-4.176
Nedrivningsomkostninger	500	-401
Værdi byggeret boliger pr. m ² grundareal		1.728
Værdi af eksisterende bygningsmasse pr. m ² grundareal		-1.712
Residualværdi af byggeret ved konvertering til bolig		17

I scenarie 3 tages der som nævnt ovenfor udgangspunkt i, at den eksisterende bebyggelse reelt ikke repræsenterer nogen værdi. Dette kan være tilfældet hvis den eksisterende bebyggelse er forfaldet tilstrækkeligt eller grundarealerne står ubebygget. I dette tilfælde er den eneste økonomiske hurdle nedrivningsomkostningerne. Ved effektiv bebyggelsesprocent på 38,1 vil nedrivningsomkostningerne påvirke værdien af byggeretten negativt med 190,4 kr. pr. m² grundareal.

I vurderingen af ovenstående break even-beregninger er det vigtigt at have usikkerhederne forbundet med forudsætningerne for øje. De konkrete break even-værdier skal derfor ses i lyset af, at beregningerne er baseret på en lang række antagelser.

Det er vigtigt at evaluere beregningerne i sammenhæng med en overordnet vurdering af områdets eksisterende bygningsmasse. Delområder præget af udtjente produktions-/industri ejendomme vil alt andet lige kræve et lavere krav om maksimal bebyggelsesprocent, for at omdannelse bliver økonomisk realiserbart sammenlignet med kontor m.m.

Såfremt området ønskes fuldt konverteret til bolig, vil der med al sandsynlighed være en effekt af, at højeste fællesnævner i nogen grad vil kunne sætte dagsordenen. Da arealerne ikke kan eksproprieres, kræver det, at de nuværende ejere af ejendommene enten sælger eller selv indgår i et omdannelsesprojekt. Er de eksisterende ejendomme veldrevne, vil værdien være høj og dermed kræve en uforholdsmæssig høj bebyggelsesprocent, for at omdannelse bliver økonomisk rentabelt. Med udgangspunkt i det konkrete område vurderes det af Sadolin & Albæk, at de arealer, der i dag er anvendt af bl.a. XL Byg og Ser Hegn, i praksis kan blive svære at omdanne, da værdien af den eksisterende bebyggelse er relativt høj. I afsnit 5 vurderes konkrete delområder som case-studier.

I ovenstående beregninger er der set bort fra parkering, herunder hvordan valget af krav til parkering påvirker byggeretsværdien. Dette vil blive gennemgået i afsnit 6.

5 Case-studier for ejendomme i området

I dette afsnit bliver områdets diversitet i forhold den eksisterende bebyggelse diskuteret og belyst ved konkrete eksempler.

Som kort nævnt ovenfor er området karakteriseret ved relativt inhomogene anvendelser og bygningskvaliteter, hvilket i praksis vanskeliggør konkret værdiansættelse af den eksisterende bygningsmasse uden en vurdering af hver enkelt ejendom.

Ved gennemgang af området står særligt to ejendomme frem, hvis værdi kan være markant højere end de her beregnede gennemsnitseksempler. Ejendommene, der i dag bruges til XL Byg (flere matrikler på begge sider af Egegårdsvej) og Ser Hegn, vurderes ud fra en general betragtning at overstige de førnævnte estimerede værdier for de forskellige anvendelser.

Et konkret eksempel er Egegårdsvej 4, der netop er blevet solgt efter at have været til salg hos EDC Erhverv i halvandet år. Der er tale om en for området karakteristisk ejendom på 851 m² beliggende på 1707 m² grund. Ejendommen bærer præg af produktionslignende anvendelse. Den konkrete tidligere anvendelse er dog ikke Sadolin & Albæk kendt. Ejendommen blev udbudt til kr. 5.475.000, hvilket svarer til kr. 6.434 pr. m² etageareal eller kr. 3.207 pr. m² grundareal. EDC Erhverv har oplyst til Sadolin & Albæk, at ejendommen er solgt uden nævneværdigt afslag. EDC Erhverv oplyste desuden, at køber var bekendt med de fremtidige planer vedr. omdannelse af området. Vurderes ejendommen ud fra de under afsnit 4 fastsatte værdier for en produktionsanvendelse samt uudnyttede byggeretter, andrager ejendommen en værdi på kr. 3.315.000, hvilket er markant lavere end den faktiske salgspris. Sadolin & Albæk kan ikke afvise, at salgsprisen i et ukendt omfang afspejler kendskabet til de fremtidige omdannelsesplaner for området.

Ovenstående eksempler er nævnt for at belyse, at konkrete ejendomme i området kan repræsentere en værdi, der er markant højere end de værdier, der her er lagt til grund i break evenberegningerne. Det skal derfor bemærkes, at omdannelse af visse matrikler i praksis kan vise sig sværere end andre.

Udover de direkte økonomiske incitament, der er belyst indtil videre, vil den enkelte nuværende ejers beslutning om salg eller egenudvikling af matrikler ligeledes afhænge af andre omkostninger forbundet hermed. Der skal for eksempel i den enkelte virksomheds vurdering af profitabiliteten ved salg eller egenudvikling indgå overvejelser i forhold til omkostningerne ved at flytte virksomheden til en anden adresse og eventuel immateriel værdi forbundet med virksomhedens nuværende adresse. Såfremt virksomheden vælger at bosætte sig dyrere et andet sted, vil dette naturligvis også indgå i den samlede kalkule for projektets rentabilitet. Sådanne effekter vil i sagens natur være virksomhedsspecifikke og individuelle og er derfor ikke adresse- ret yderligere i dette notat.

6 Parkeringsløsninger og deres betydning for byggeretsværdien

I helhedsplanen er der i udgangspunktet lagt op til et krav om to tredjedele parkering i konstruktion. Parkering i konstruktion kan være en eller flere af tre ting:

- Regulær parkeringskælder under områdets ejendomme
- Parkering i halvt nedgravet anlæg

- Parkering i særskilt parkeringshus.

Derudover lægger helhedsplanen op til, at der etableres en tredjedel parkering i åbent terræn.

Med parkering i halvt nedgravet anlæg menes en løsning, hvor en del af de projekterede grønne arealer bruges til en halvt nedgravet parkeringsløsning, hvor parkanlægget etableres ovenpå.

Sadolin & Albæk er af klienten blevet bedt om at lægge kommuneplanens parkeringsnorm til grund for beregningerne. Denne parkeringsnorm foreskriver, at der som minimum etableres én parkeringsplads pr. lejlighed i forbindelse med etagebebyggelse. Givet eksempelvis en bebyggelsesprocent på 80, vil det betyde krav om etablering af 394 parkeringspladser, såfremt det forudsættes, at den gennemsnitlige lejlighed er 100 m².

6.1 Parkeringstyper og deres påvirkning af byggeretsværdien

Parkering på terræn

Da parkering i Rødovre i udgangspunktet ikke er betalingspligtig, er det Sadolin & Albæks klare vurdering, at al parkering etableret på terræn ikke vil være legebærende. Ligeledes må det forventes, at omkostninger forbundet med at drive disse parkeringspladser vil være afholdt af områdets grundejerforening. Omkostninger forbundet med parkering i terræn vurderes derfor udelukkende at omfatte etableringsomkostninger. Det er Sadolin & Albæks vurdering, at etableringsomkostningerne andrager kr. 30.000 pr. parkeringsplads. Dette giver en negativ påvirkning af byggeretten på kr. 300 pr. m² etageareal beregnet på baggrund af etableringsomkostninger pr. m² byggeret.

Parkeringskælder

Etablering af traditionelle parkeringskældre under de enkelte ejendomme i området vurderes at være en løsning, der kan kræves en månedlig betaling for. Set i lyset af at der i Rødovre er gratis parkering på terræn, er det Sadolin & Albæks vurdering, at en sådan parkeringsløsning kan oppebære en månedlig leje på kr. 350 pr. parkeringsplads inkl. moms, hvilket svarer til en årlig leje på kr. 3.360 ekskl. moms. De årlige driftsomkostninger vurderes til kr. 2000 pr. plads ekskl. moms. Det er Sadolin & Albæks vurdering, at en investor vil have et afkastkrav på 5% til parkering ifm. bolig.

Etableringsomkostninger forbundet med at bygge parkeringskælder under de enkelte ejendomme afhænger i sagens natur kraftigt af antallet af parkeringspladser. Idet der er lagt op til relativt mindre ejendomme, betyder det ligeledes, antallet af parkeringspladser i hver ejendom også er begrænset. Henset til dette, er det, groft skåret, Sadolin & Albæks vurdering, at etableringsomkostninger pr. parkeringsplads ved færre end 30 sammenhængende pladser andrager kr. 350.000 pr. plads, mens de vurderes at andrage kr. 225.000, såfremt der etableres mere end 30 sammenhængende pladser.

Uden at kende de konkrete planer om egentligt byggeri i området vurderes det ud fra den af klienten tilsendte helhedsplan, at ejendommene generelt forudsættes af en størrelse, der vil blive underlagt krav om etablering af færre end 30 pladser pr. ejendom. For de to scenarier ser beregningerne således ud:

P-kælder (færre end 30 pladser)		P-kælder (flere end 30 pladser)	
Månedssleje inkl. moms	350	Månedssleje inkl. moms	350
Årsleje ekskl. moms	3.360	Årsleje ekskl. moms	3.360
Driftsomkostninger	2.000	Driftsomkostninger	2.000
Nettodrift	1.360	Nettodrift	1.360
Nettostartafkast	5,00%	Nettostartafkast	5,00%
Markedsværdi af plads	27.200	Markedsværdi af plads	27.200
Etableringsomkostning	-350.000	Etableringsomkostning	-225.000
Tab pr. plads	-322.800	Tab pr. plads	-197.800
1 plads pr. (m ²)	100,0	1 plads pr. (m ²)	100,0
Påvirkning af byggeret	-3.228	Påvirkning af byggeret	-1.978

Pga. den lave betalingsvillighed for parkering bliver nettopåvirkningen på byggeretsværdien kraftigt påvirket af etableringsomkostningerne.

Parkeringshus

Af helhedsplanen fremgår det, at det er vurderingen, at finansiering af et parkeringshus kan blive vanskelig pga. den manglende betalingsvillighed for parkering. Henset til at et parkeringshus, der dækker hele Parkbyen, er en mere decentral løsning end egen parkeringskælder, er det Sadolin & Albæks vurdering, at betalingsvilligheden er kr. 250 pr. måned inkl. moms. Etableringsomkostningerne vurderes at andrage kr. 150.000 pr. plads.

P-hus

Månedssleje inkl. moms	250
Årsleje ekskl. moms	2.400
Driftsomkostninger	1.500
Nettodrift	900
Nettostartafkast	5,00%
Markedsværdi af plads	18.000
Etableringsomkostning	-150.000
Tab pr. plads	-132.000
1 plads pr. (m ²)	100,0
Påvirkning af byggeret	-1.320

Igen påvirker den lave betalingsvillighed for parkering byggeretsværdien kraftigt pga. etableringsomkostningerne. I henhold til det overordnede mål med helhedsplanen for Parkbyen virker et parkeringshus umiddelbart ikke som den rette æstetiske og funktionelle løsning. Ligeledes vil etableringen af et parkeringshus opsluge en andel af byggeretterne, såfremt der fastsættes en overordnet bebyggelsesprocent for hele området uden særlig hensyntagen til planlægningen af parkeringshus.

Halvt nedgravet anlæg

I en løsning, hvor der etableres parkering som et halvt nedgravet anlæg under dele af parkarealerne, er det Sadolin & Albæks vurdering, at betalingsvilligheden er kr. 250 pr. måned. Ved denne løsning opnås gode adgangsforhold samt relativt lave etableringsomkostninger.

Halvt nedgravet anlæg

Månedssleje inkl. moms		250
Årsleje ekskl. moms		2.400
Driftsomkostninger		500
Nettodrift		1.900
<hr/>		
Nettostartafkast	5,00%	
Markedsværdi af plads		38.000
<hr/>		
Etableringsomkostning		-150.000
Tab pr. plads		-112.000
1 plads pr. (m ²)	100,0	
Påvirkning af byggeret		-1.120

7 Realiserbarhed ved lav bebyggelsesgrad med krav om parkering i konstruktion

I henhold til ovenstående beregningerne vurderes et parkeringshus ikke at være en brugbar løsning, hvorfor der ses bort fra denne løsning.

Som det fremgår af beregningerne, påvirker løsningen med parkering på terræn byggeretsværdien mindst muligt. Det er derfor alt andet lige optimalt at lave så meget parkering som muligt på terræn. I sin nuværende stand foreskriver helhedsplanen krav om to tredjedele parkering i konstruktion. I de kommende beregninger lægges det til grund, at der etableres en tredjedel parkering i terræn samt to tredjedele i enten halvt nedgravet anlæg eller parkeringskælder.

7.1 Identifikation af break even ved krav om parkering i konstruktion

I scenarie 1 tages der udgangspunkt i, at en tredjedel parkering etableres i terræn, og to tredjedele etableres som parkeringskælder under de enkelte ejendomme. For gennemsigtighedens skyld beregnes både på etablering af flere eller færre end 30 sammenhængende pladser. Desuden beregnes der for henholdsvis kontor og produktion/industri som eksisterende bebyggelse.

Eksisterende bebyggelse er produktion/industri

Såfremt der etableres flere end 30 sammenhængende parkeringspladser i en parkeringskælder i de enkelte ejendomme, beregnes break even i bebyggelsesprocenten til 73.

Ejeboliger	Kr., ekskl. moms	Værdi pr. m ² , kr.
Salgsværdi ejerboliger	23.200	23.200
Totalentreprise, inkl. håndværkerudg., materialer, byggestyring og entrepriseavance	12.500	-12.500
Modningsomk. af hovedmatriklen, inkl. forsyningsstilslutningsafg.	700	-700
Salgsomk., ejendomsmægler	1,50%	-348
Teknikerhonorar	8,0%	-1.000
Byggerenter (50% af byggeomk.)	3,0%	-436
Developer fee	18,0%	-4.176
Nedrivningsomkostninger	500	-261
Nettopåvirkning af parkering	1.419	-1.419
Værdi byggeret boliger pr. m² grundareal		1.723
Værdi af eksisterende bygningsmasse pr. m² grundareal		-1.712
Residualværdi af byggeret ved konvertering til bolig		11

Såfremt de enkelte ejendomme ikke har en kritisk størrelse, der tillader etablering af 30 eller flere pladser, opnås break even ved en bebyggelsesprocent på 106,5.

Ejeboliger	Kr., ekskl. moms	Værdi pr. m ² , kr.
Salgsværdi ejerboliger	23.200	23.200
Totalentreprise, inkl. håndværkerudg., materialer, byggestyring og entrepriseavance	12.500	-12.500
Modningsomk. af hovedmatriklen, inkl. forsyningsstilslutningsafg.	700	-700
Salgsomk., ejendomsmægler	1,50%	-348
Teknikerhonorar	8,0%	-1.000
Byggerenter (50% af byggeomk.)	3,0%	-436
Developer fee	18,0%	-4.176
Nedrivningsomkostninger	500	-179
Nettopåvirkning af parkering	2.252	-2.252
Værdi byggeret boliger pr. m² grundareal		1.713
Værdi af eksisterende bygningsmasse pr. m² grundareal		-1.712
Residualværdi af byggeret ved konvertering til bolig		2

Eksisterende bebyggelse er kontor

Såfremt der etableres flere end 30 sammenhængende parkeringspladser i en parkeringskælder i de enkelte ejendomme, beregnes break even i bebyggelsesprocenten til 123,5.

Ejeboliger	Kr., ekskl. moms	Værdi pr. m ² , kr.
Salgsværdi ejerboliger	23.200	23.200
Totalentreprise, inkl. håndværkerudg., materialer, byggestyring og entrepriseavance	12.500	-12.500
Modningsomk. af hovedmatriklen, inkl. forsyningsstilslutningsafg.	700	-700
Salgsomk., ejendomsmægler	1,50%	-348
Teknikerhonorar	8,0%	-1.000
Byggerenter (50% af byggeomk.)	3,0%	-436
Developer fee	18,0%	-4.176
Nedrivningsomkostninger	500	-154
Nettopåvirkning af parkering	1.419	-1.419
Værdi byggeret boliger pr. m² grundareal		3.046
Værdi af eksisterende bygningsmasse pr. m² grundareal		-3.036
Residualværdi af byggeret ved konvertering til bolig		11

Såfremt de enkelte ejendomme ikke har en kritisk størrelse, der tillader etablering af 30 eller flere pladser, opnås break even ved en bebyggelsesprocent på 180,5.

Ejeboliger	Kr., ekskl. moms	Værdi pr. m ² , kr.
Salgsværdi ejerboliger	23.200	23.200
Totalentreprise, inkl. håndværkerudg., materialer, byggestyring og entrepriseavance	12.500	-12.500
Modningsomk. af hovedmatriklen, inkl. forsyningsstilslutningsafg.	700	-700
Salgsomk., ejendomsmægler	1,50%	-348
Teknikerhonorar	8,0%	-1.000
Byggerenter (50% af byggeomk.)	3,0%	-436
Developer fee	18,0%	-4.176
Nedrivningsomkostninger	500	-105
Nettopåvirkning af parkering	2.252	-2.252
Værdi byggeret boliger pr. m² grundareal		3.036
Værdi af eksisterende bygningsmasse pr. m² grundareal		-3.036
Residualværdi af byggeret ved konvertering til bolig		1

I scenarie 2 tages der udgangspunkt i, at en tredjedel parkering etableres på terræn, og to tredjedele etableres som halvt nedgravet anlæg under områdets parkarealer. Da denne løsning samler parkeringsfaciliteterne for flere ejendomme, opnås den kritiske størrelse, der sikrer lavest mulige etableringsomkostninger. Der beregnes ligeledes for henholdsvis kontor og produktion/industri som eksisterende bebyggelse.

Eksisterende bebyggelse er produktion/industri

Ved denne løsning opnås break even ved en bebyggelsesprocent på 60.

Ejeboliger	Kr., ekskl. moms	Værdi pr. m ² , kr.
Salgsværdi ejerboliger	23.200	23.200
Totalentreprise, inkl. håndværkerudg., materialer, byggestyring og entrepriseavance	12.500	-12.500
Modningsomk. af hovedmatriklen, inkl. forsyningstilslutningsafg.	700	-700
Salgsomk., ejendomsmægler	1,50%	-348
Teknikerhonorar	8,0%	-1.000
Byggerenter (50% af byggeomk.)	3,0%	-436
Developer fee	18,0%	-4.176
Nedrivningsomkostninger	500	-317
Nettopåvirkning af parkering	847	-847
Værdi byggeret boliger pr. m ² grundareal		1.725
Værdi af eksisterende bygningsmasse pr. m ² grundareal		-1.712
Residualværdi af byggeret ved konvertering til bolig		13

Eksisterende bebyggelse er kontor

Ved denne løsning opnås break even ved en bebyggelsesprocent på 101,5.

Ejerboliger	Kr., ekskl. moms	Værdi pr. m ² , kr.
Salgsværdi ejerboliger	23.200	23.200
Totalentreprise, inkl. håndværkerudg., materialer, byggestyring og entreprisavance	12.500	-12.500
Modningsomk. af hovedmatriklen, inkl. forsyningstilslutningsafg.	700	-700
Salgsomk., ejendomsmægler	1,50%	-348
Teknikerhonorar	8,0%	-1.000
Byggerenter (50% af byggeomk.)	3,0%	-436
Developer fee	18,0%	-4.176
Nedrivningsomkostninger	500	-188
Nettopåvirkning af parkering	847	-847
Værdi byggeret boliger pr. m ² grundareal		3.050
Værdi af eksisterende bygningsmasse pr. m ² grundareal		-3.036
Residualværdi af byggeret ved konvertering til bolig		15

8 Anbefalinger til fastsættelse af bebyggelsesprocenter og øvrige konklusioner

Helhedsplanen for omdannelse fra eksisterende bebyggelse til boliger i Parkbyen i Rødovre Bykerne foreskriver i dens nuværende form en bebyggelsesprocent på 80 samt et krav om to tredjedele parkering i konstruktion. Beregningerne i denne rapport er foretaget for at belyse de økonomiske effekter ved omdannelsesprocessen som følge af specifikke krav til bebyggelsesprocent samt krav om parkering i konstruktion.

Det er Sadolin & Albæks vurdering, at helhedsplanen for Parkbyen skaber et udtryk og en boligmasse, der er i høj kurs blandt boligsøgende. Rødovre, der må betegnes som en forstad til København, henvender sig til et blandet publikum af alt fra studerende til børnefamilier. Parkbyen henvender sig efter Sadolin & Albæks vurdering i høj grad til børnefamilier med et eller flere mindre børn, hvorfor planen om store grønne arealer forventes at være et attraktivt element. Med udgangspunkt i dagens boligmarked er det Sadolin & Albæks vurdering, at efterspørgslen er tilstrækkelig til, at sådanne boliger let kan sælges.

Første del af analysen indeholder beregninger vedrørende fastsættelse af break even-bebyggelsesprocenter, der giver de eksisterende ejendomsjere det nødvendige økonomiske incitament til at muliggøre omdannelse af Rødovre Bykerne. I denne del er der set bort fra eventuelle krav om parkeringsetablering. Ud fra på denne analyse vil en bebyggelsesprocent over 47,5 skabe økonomisk incitament til at indgå i boligomdannelsesprojekter på arealer, der i dag anvendes til produktions- og industriformål. Er den eksisterende bebyggelse derimod kontor, kræver det en bebyggelsesprocent på 80 at skabe det nødvendige økonomiske incitament. Disse værdier skal

dog ses i lyset af, at de er break even-værdier og altså absolutte minimumsværdier for bebyggelsesprocent. Som fremhævet i afsnit 5 er den eksisterende bebyggelse af væsentlig mere heterogen natur, end de to beregnede eksempler afspejler. Det betyder, at det i praksis vil kræve vidt forskellige bebyggelsesprocenter for de enkelte matrikler at opnå det nødvendige økonomiske incitament. Deraf følger, at mulighederne for omdannelser forøges kraftigt, såfremt en eksisterende lejer eller bruger fraflytter en ejendom, hvorved denne i tom stand repræsenterer en markant lavere værdi end ellers.

Anden del af analysen anvender samme metodik for break even-bebyggelsesprocenter, og der tages her højde for eventuelle krav om to tredjedele parkering i konstruktion af forskellig art. Det er Sadolin & Albæks vurdering, at betalingsvilligheden som følge af gratis alternativer i form af gratis parkering på offentlige veje i Rødovre Bykerne samt eventuelt etablering af parkering på terræn vil være beskeden. Det betyder, at nettopåvirkningen på byggeretsværdien bliver ganske markant, da parkeringsløsningen så at sige ikke kan betale sig selv hjem. Analysen viser, at den relativt lave betalingsvillighed betyder, at det i alle tilfælde er økonomisk mest rentabelt at etablere så høj en andel som muligt ønsket på terræn, uden at det skæmmer Parkbyens overordnede udtryk. Med udgangspunkt i forudsætningerne præsenteret i afsnit 4 og 6 viser analysens beregninger, at krav om to tredjedele parkering i parkeringskælder (med færre end 30 pladser) vil kræve en bebyggelsesprocent på 106,5, hvis den eksisterende bebyggelse er industri/produktion, eller 180,5 hvis den er kontor. Den alternative løsning, hvor der etableres parkering i et halvt nedgravet anlæg under parkområderne, er billigere at etablere og har en mindre påvirkning af byggeretsværdien. I dette tilfælde er det nødvendigt at have en bebyggelsesprocent på 60 for at skabe incitament til omdannelse af industri/produktion, mens den påkrævede bebyggelsesprocent for kontor er 101,5.

Analysens konkrete beregninger af bebyggelsesprocenter, der skaber det tilstrækkelige incitament, skal dog ses i lyset af de underliggende forudsætninger. Som diskuteret i afsnit 4 og 5 er den største usikkerhedsfaktor værdien af den eksisterende bebyggelse. Som belyst i afsnit 5 anses bl.a. XL Byg og Ser Hegn som værende områder, hvor værdien er højere end de gennemsnitsværdier, der er lagt til grund i analysens beregninger. I praksis betyder det, at der først vil være incitament til omdannelse ved en højere bebyggelsesprocent.

Da effektiv omdannelse af Bykerne kræver villighed fra de nuværende ejere af de eksisterende ejendomme, er det alfa og omega at skabe et tilstrækkeligt økonomisk incitament. En relativt hurtig og fuldstændig omdannelse af området vil kræve, at bebyggelsesprocenten sættes efter højeste fællesnævner, altså den bebyggelsesprocent der modsvarer værdien af området mest værdifulde ejendom. Det er Sadolin & Albæks vurdering, at en bebyggelsesprocent på 80 vil skabe det nødvendige økonomiske incitament til omdannelse af store dele af området. Det skal dog pointeres, at nogle af matriklerne på kort sigt er for meget værd til, at der skabes et tilstrækkeligt incitament. Såfremt bebyggelsesprocenten sættes til eksempelvis 60 eller 70, er det Sadolin & Albæks vurdering, at omdannelsesprocessen vil blive træg, da der i praksis er skabt det tilstrækkelige økonomiske incitament for færre ejendomme. Et ønske om en hurtigere omdannelse kan realiseres ved at sætte bebyggelsesprocenten højere, på eksempelvis 90 eller 100, da dette vil skabe et tilstrækkeligt incitament for flere.

Det endelige valg af krav til parkeringsløsning bør afspejle refleksion af konsekvenserne for attraktionsværdien af området som helhed. Det vil sandsynligvis have negative konsekvenser for

attraktionsværdien og dermed frasalgspriserne, hvis al parkering placeres på terræn på bekostning af bebyggelsens friarealer. Beregninger af et sådant scenarie er ikke omfattet af dette notat. Såfremt der stilles krav om parkering i konstruktion, er det Sadolin & Albæks anbefaling, at der etableres parkering i et halvt nedgravet anlæg, da dette pga. lavere etableringsomkostninger sikrer et bedre økonomisk incitament til omdannelse. Givet etablering af denne parkeringsløsning anbefaler Sadolin & Albæk, at bebyggelsesprocenten sættes til minimum 80, da en lavere bebyggelsesprocent vil gøre omdannelsesprocessen uhensigtsmæssig træg. Endvidere bemærkes det, at fastsættelse af bebyggelsesprocenten bør afspejle den ønskede hastighed for omdannelsen af området, da en højere bebyggelsesprocent vil skabe tilstrækkeligt økonomiske incitament for flere på kort sigt.

Analysens resultater og konklusioner skal ses i lyset af, at der i beregningerne er anvendt markedskonforme niveauer. Såfremt de faktiske niveauer afviger herfra, vil det påvirke break even-beregningerne af bebyggelsesprocenterne både med og uden krav om parkering i konstruktion. Det er dog Sadolin & Albæks klare vurdering, at analysens konklusioner er gældende uafhængigt af mulige marginale afvigelser i forudsætningerne.

9 Begrænsninger i opdrag og ansvar

Sadolin & Albæk A/S anerkender og accepterer sit generelle og professionelle ansvar over for klienten i henhold til dette opdrag. Sadolin & Albæk kan ikke drages til ansvar for eventuelle fejl og mangler på grund af fejlagtige, tilbageholdte eller unøjagtige oplysninger omkring de forhold, der er relevante for udarbejdelsen af dette notat.

10 Kvalifikationer og interessekonflikter

Undertegnede, Peter Winther og Kristian Axel Nielsen, Sadolin & Albæk A/S, Palægade 2-4, 1261 København K, erklærer hermed at handle som eksterne rådgivere og at være fri for enhver økonomisk eller anden interesse i sagen, som med rette kan forventes at have indflydelse på evnen til at give en uafhængig og neutral meningstilkendegivelse i forbindelse med nærværende notat.

København, den 31. oktober 2016
Sadolin & Albæk A/S

Peter Winther
Adm. direktør, partner, MRICS

Kristian Axel Nielsen
Konsulent, cand.polit.

Bilag

Bilag 1: Matrikler udlagt til etagebebyggelse i Parkbyen, Rødovre
Ejerlav: Rødovre By, Rødovre

Matr.nr.	Areal	Bebygget areal ekskl. kælder	Tilladt bebyggelse	Byggeret	Resterende byggeretter
6ag	859	503	70%	601,3	98,3
6z	970	253	70%	679	426
7y	2.720	491	70%	1904	1413
7el	2.559	1566	70%	1791,3	225,3
6ap	1.300	290	70%	910	620
7cb	1.500	900	70%	1050	150
6ao	666	158	70%	466,2	308,2
6ai	1.992	1146	70%	1394,4	248,4
7x	1.861	872	70%	1302,7	430,7
7bæ	713	246	70%	499,1	253,1
6al	865	216	70%	605,5	389,5
6dx	777	153	70%	543,9	390,9
7v	2.759	624	70%	1931,3	1307,3
7bz	3.356	1169	70%	2349,2	1180,2
6dy	503	101	70%	352,1	251,1
7bt	5.461	2833	70%	3822,7	989,7
7mk	1.195	531	70%	836,5	305,5
7cm	1.707	851	60%	1024,2	173,2
7bv	4.469	1982	60%	2681,4	699,4
7l	2.206	563	60%	1323,6	760,6
7af	4.564	627	60%	2738,4	2111,4
7et	600	76	60%	360	284
7as	2.366	1005	60%	1419,6	414,6
7dl	3.152	1608	60%	1891,2	283,2
7lk	81	0	70%	56,7	56,7
7lg	74	0	70%	52	52
Totalt grundareal	49.275	18.764		32.586	13.822

Kilde: Danmarks Miljøportal

Bilag 2: Kontor byggeret, beregning

Kontor	Ekskl. moms	Værdi pr. m ²
Kapitaliseret værdi	14.462	14.462
Totalentreprise, inkl. håndværkerudg., materialer, byggestyring og entrepriseavance	11.000	-11.000
Modningsomk. af hovedmatriklen, inkl. forsyningstilslutningsafg.	200	-200
Salgsomk., ejendomsmægler	1,50%	-217
Teknikerhonorar	7,0%	-770
Byggerenter (50% træk)	3,5%	-427
Udviklingsrisiko	5,0%	-723
Værdi byggeret		1.125

Byggeretsberegning er baseret på en nettoleje på 1.000 kr. pr. m², ejerbetalte driftsomkostninger på 60 kr. pr. m² og et nettostartafkast på 6,50%.

Sadolin & Albæk A/S

Palægade 2-4
1261 København K

T: +45 70 11 66 55
E: sa@sadolin-albaek.dk
W: sadolin-albaek.dk

In alliance
with JLL

 RICS®

Sadolin | **ALBÆK**