


Nye Leangen Travbane
- sentralt i byen

GOD FREMTIDIG PUBLIKUMSVEKS

Leangen travbane ligger i dag sentralt i Trondheim, nær et stort fremtidig publikum. For å oppnå publikumsvekst trengs nye publikumslokaler, bedre tilrettelegging og oppgraderte anlegg. Bør man flytte fra publikum og sin sentrale posisjon i bybildet?


JEVNLIGE SIKRE INNTEKTER

For å kunne planlegge langsiktig og satse mer, trengs jevnlig sikre inntekter hvert eneste år fremover.

Sikres det best ved å måtte etablere seg på nytt, langt unna publikum?

KONTINUERLIG DRIFT

Det bør være et mål å unngå store avbrudd i driften. Det rammer utøverne og svekker publikumsgrunnet.

Enhver løsning bør derfor ivareta ønsket om mest mulig kontinuerlig drift.


UTVIKLING UTEN Å MÅTTE TA UNØDVENDIG RISIKO

For travselskapet bør en utviklingsmodell ta høyde for at man får oppgradert bane, nye stallanlegg og kontorer, og nytt publikumsanlegg, men uten å måtte ta vesentlig risiko.

Hvorfor skal travselskapet ta risiko ved å bygge opp et fullverdig nytt anlegg langt unna byen og publikum?


► Eksempel på mulig utnyttelse og fremdrift på Leangen

Nye Leangen Trambane
- sentralt i byen


Byggetrinn 1: Næring/kontor

Bygg på ca 10-12.000 kvm.
6-7 etasjer (tilbaketrukket 6/7.etg)
Anslått utleiepris snitt/kvm: 1.650,-

Byggetrinn 2: Næring/kontor

Bygg på ca 12-16.000 kvm
4-5 etasjer. Handel/kontor (mulig større butikk to-tre nederste etasjer – enkelt markedstilpasset)
Anslått utleiepris snitt/kvm kontor: 1.500,-

Byggetrinn 3: Publikumsareal og kontor

Bygg på ca 8-10.000 kvm
4-5 etasjer. Arealer for travs. og kontor øverste etg.
Anslått utleiepris snitt/kvm kontor: 1.550,-
Leiekostnad for travselskapet: 0,- (kun felleskostnad)

Byggetrinn 4: Næring/kontor

Bygg på ca 10-12.000 kvm
4-5 etasjer. Handel/kontor
Anslått utleiepris snitt/kvm: 1.500,-

Felleseid selskap utvikler næringseiendommene

Dette totale tomtearealet ligger i et felleseid selskap, der travselskapet skyter inn tomten og eier mer av selskapet i første byggetrinn, mindre i andre byggetrinn, osv. Partneren driver utviklingen. Dette selskapet forestår utvikling og bygging, utleie og evt salg. Det ligger minimal risiko for travselskapet i en slik modell, da travselskapet kun har lagt inn tomten og ikke står ansvarlig for lån.

► Nye stallanlegg og oppgradering av banen

Nye Leangen Trarbane
- sentralt i byen


Legges i eget selskap som kontrolleres 100% av travselskapet

Boligtomten legges i eget selskap som kontrolleres helt og fullt av travselskapet. Boligtomten reguleres og selges til en eller flere utbyggere. Inntektene benyttes til oppgradering av bane, nye stallanlegg og vei/kulvert inn til anlegget.

► En modell med en fremdrift tilpasset travselskapet

Utvikling ved de ulike byggetrinn:

- Årlig leieinntekt for travselskapet starter høyt og øker noe etter utleie av nye byggetrinn.
- Eierandel justeres etter byggetrinn/finansiering, og sikrer travselskapets verdi i tomten.
- Egen risiko er minimal, travselskapet ikke ansvarlig for lån/finansiering ved utbygging.


GIR POSISJONERING FOR GOD PUBLIKUMSVEKST

- Beholder sin sentrale beliggenhet, med god publikumstilgang.
- Helt nye publikumsarealer.
- Oppgradering av bane og nye stallanlegg.
- Jevnlige gode inntekter fra utleien som kan investeres i gode tiltak.


GIR KONTINUERLIG DRIFT

- Kan løses slik at man ikke får avbrudd i driften.


SIKRER ÅRLIGE INNTEKTER

- Gir travselskapet gode årlige inntekter (andel av kontantstrøm fra leieinntekter kontorbygg) i all overskuelig fremtid.
- Inntektene starter å komme allerede fra første byggetrinn.
- Relativt høyere inntekt på første byggetrinn enn partner.


GIR LAV RISIKO FOR TRAVSELSKAPET

- Ingen innskudd for travselskapet, ut over tomten.
- Ingen avbrudd i driften og jevnlig inntekter.
- Ingen flytting av virksomheten langt unna publikum.