

Realiserbarhed

Hvordan markedsviden kan inddrages i planlægningen

Introduktion

- Byudvikling er en multidisciplinær opgave med mange interesser og faggrupper
- Sadolin & Albæks indgangsvinkel er kommerciel og baseret på de ønsker og krav, som de fremtidige brugere, udviklere og investorer har
- Vores markedsviden kommer fra den løbende rådgivning af klienter, herunder:
 - Institutionelle investorer
 - Ejendomsselskaber og fonde
 - Udviklere
 - Banker og realkreditinstitutter m.v.
 - Brugere, herunder internationale virksomheder
 - Kommuner og regioner

- Vi trækker på erfaring fra en lang række af projekter bl.a.:
 - Ørestad
 - Carlsberg Byen
 - Holmen og Flyvestation Værløse
 - Køge Kyst, FredericiaC, Ringkøbing K og NærHeden
 - DanmarkC
 - De Bynære Havnearealer, Aarhus
 - Scanport
 - Thomas B. Thriges Gade
- Fælles for projekterne har været brugen af statistiske data kombineret med markedsviden om bruger- og investeringsmarkedet
- Målet er at vurdere realiserbarheden af et projekt eller kvalificere planlægningen

Planprocesser og markedsforhold

- Byudviklingsprojekter er en kompleks opgave, hvor mange faktorer har indflydelse på succesen og mulighederne
 - Politiske forhold og visioner
 - Arkitektur
 - Tekniske forhold – forurening og klimasikring
 - Plankrav – eksempelvis parkering
 - Kommercielle forhold – afsætningshorisont, investortyper, byggeretsværdier, størrelse på byggefelter og rækkefølge m.v.
- Planprocessen har som følge af tradition og lovgivning ikke i særligt omfang omfattet de kommercielle aspekter

- Undersøgelse af projektets kommercielle realiserbarhed ligger typisk sidst i processen – ofte som en konsekvens af afsætningsproblemer
- En vurdering af projektets kommercielle realiserbarhed eller potentialer kan med fordel implementeres langt tidligere i processen
 - Større del af værdiskabelsen tilfalder grundejer
 - Risici kan reduceres
 - Iterativ proces
- Det medfører en mere målrettet planproces, hvor risikoen for dyre fejlbeslutninger minimeres

- Byudviklingsprojekter tager ofte afsæt i en arkitektkonkurrence
 - Fokus er på det visuelle udtryk, områdets rummelighed og ønskede anvendelse
 - Økonomi indgår i begrænset omfang
- Risiko for, at projektet ikke er realiserbart i den ønskede skala/kvalitet
 - Store økonomiske konsekvenser, hvis der foretages investeringer i infrastruktur og byggemodning uden et efterfølgende salg af jord
- Økonomisk bæredygtighed
 - Det sker ved at sikre, at planlægningen tager udgangspunkt i de økonomiske rammebetingelser, som et givet område er underlagt
- Der er IKKE tale om at sætte baren lavt, men at optimere det mulige på baggrund af en grundig analyse af de geografiske, demografiske og kommercielle rammevilkår
- Målet må være at få gennemført de ønskede projekter

Projekter er realiserbare når:

- Nogen har lyst til at betale for at bo i et område
- Når der bygges de boliger, som køberne efterspørger nu og fremover
- Når fordelingen mellem erhverv og bolig passer til efterspørgslen
- Når det er de rigtige erhverv, der satses på
- Når pris- og kvalitetsniveauet tilpasses betalingsevnen
- Når byggefeltsstørrelsen er rigtig
- Når specifikke plankrav ikke eroderer projektøkonomien

Feasibility-studier

- Vurderingen af et områdes potentiale eller realiserbarheden af et projekt er ikke en eksakt videnskab
- Der er ofte tale om en vurdering af både kvantitative og kvalitative data
- Værdien skabes ved at koble de objektive data med viden om, hvad boligkøbere/lejere og virksomheder lægger vægt på
- Det handler om at skabe et kvalificeret beslutningsgrundlag

- Demografisk analyse
 - Forventet befolkningsudvikling
 - Opdeling i aldersgrupper
 - Viden om gruppernes ønsker til boligtyper, størrelser og beliggenheder
 - Kvalificere volumener og typer
 - Understøtte vurderingen af afsætningshorisonten
- Konkurrentanalyse
 - Områdets styrkeprofil
 - Adgang til rekreative områder
 - Kvaliteten af daginstitutioner og skoler
 - Indkøbsmuligheder
 - Afstand til offentlig transport
 - m.m.
 - Konkurrerende projekter i og uden for kommunen

- Erhvervsdemografisk analyse
 - Virksomhedstyper og –størrelser
 - Brancher
 - Beskæftigelse
 - Pendling
 - Kommunens erhvervsstrategi
 - Virksomhedernes lokaliseringskrav
- Analysen giver et kvalificeret bud på efterspørgslen på erhvervsarealer og i særdeleshed, om der potentielt efterspørges nye kontorlokaler
- Kvalificerer beslutningen om valg af bygningshøjder, størrelse på byggefelter
- Inddrager naturligvis viden om lokale virksomheder, der kunne tænkes at flytte til området

- Hvem er de potentielle købere til byggeretterne?
- Vigtigt at inddrage viden om bruger- og investeringsmarkedet
 - Viden om virksomhedernes lokaliserings- og bygningskrav
 - Branchespecifikke krav
 - Investortyper og deres præferencer og afkastkrav
 - Markedslejer
 - Domicilejendomme eller flerbrugerejendomme
 - Priser på ejerlejligheder og rækkehuse
 - Opnåelig husleje i lejeboliger
 - Almene boliger
 - Finansieringsvilkår
 - Byggeretsværdier

Konsekvensanalyser – et eksempel

- Parkeringsløsninger
 - Den planlagte parkeringsløsning er typisk baseret på æstetik frem for økonomi, hvilket ofte resulterer i et krav om parkering i kælder eller konstruktion
 - Økonomisk bæredygtigt i nogle områder, men problematisk i andre
 - Har stor effekt på den opnåelige byggeretsværdi – og dermed finansieringen af de planlagte investeringer i infrastruktur og byggemodning
 - Konsekvensberegninger for de ønskede p-løsninger synliggør omkostningen ved den valgte løsning og er med til at kvalificere planlægningen
 - En høj bebyggelsesprocent og stort volumen er ikke altid ensbetydende med den største værdi af et område
 - Et krav om parkering i kælder kan sagtens være det rigtige valg, men beslutningen skal tages med åbne øje

Fordele

- Ved at inddrage en analyse af det kommercielle potentiale og realiserbarhed tidligt i planprocessen opnås:
 - En mere målrettet planproces
 - Et økonomisk funderet grundlag for dialog med politikerne
 - Mulighed for vurdering af forskellige scenarier
 - Beslutninger tages på et oplyst grundlag
 - Mulighed for at øge de øvrige rådgiveres fokus på at "optimere det mulige"
 - Mindre risiko for "døde lokalplaner" og genudbud
 - Reduktion af risikoen for unødige eller for tidlige investeringer i infrastruktur m.v.
 - At de ønskede projekter bliver gennemført