

Nye Leangen – sentralt i byen

Trondheim, august 2013

Et kort notat som beskriver muligheten for å utvikle travbanen på Leangen hvor den ligger i dag, fremfor å selge hele anlegget og bygge nytt langt unna publikum.

Bakgrunn for dette korte notatet

Dette er et kort notat utarbeidet etter henvendelse fra Leangen Travbane AS og LeangenTravets Eiendom AS, som har bedt om å få et realistisk oppsett på hva det vil innebære økonomisk å utvikle travbanen der den ligger i dag, fremfor å selge hele anlegget og bygge nytt utenfor byen.

Dette oppsettet er i tillegg til kjente erfaringstall, laget med hjelp fra forskjellige aktører i meglerbransjen, for å sikre et uavhengig og korrekt tallmateriale. Tallene som er brukt er konservative.

Vi har også tatt med noen innspill og tanker rundt en utvikling av dagens bane fra publikum, spillere, hesteeiere, trenere og tidligere organisasjons personer.

Leangen Travbane – Sentralt i byen !

Allerede i 1931 så Leangen travbane dagens lys, takket være den initiativrike gründeren Kristoffer Nilsen Stensrud. Stensrud, som eide og drev Britania hotel, fikk i land en avtale for tomten og hjelp også til med kapital for byggingen. Jo Blekkan, hadde sammen med Karl Andreas Selmer entreprisen og bygde Leangen travbane. Blekkan hadde dagskiftet, Selmer hadde nattskiftet.

Leangen har siden den gang fostret mange storheter innenfor hestesporten, både på to og fire ben. Og har gode forutsetninger for å gjøre det også i fremtiden. Leangen betyr mye både for utøvere, eiere og et entusiastisk publikum.

Dette er ikke et sentimentalt skriv, men vi tror at man trenger å forstå historien, for å kunne fatte kloke strategiske valg for fremtiden. Leangen har lengre tradisjoner enn de fleste i Trondheim, og mottoet «stolt fortid, stor fremtid» er beskrivende for travbanens plass i byen.

Det er selvsagt ingen naturlov som sier at Leangen må ligge sentralt, og i nærheten av et stort potensielt publikum, slik den gjør i dag. Men eiendommen har et stort utviklingspotensial der den ligger i dag, som kan favne både trenere, hesteeiere, spillere og publikum, samt skape en økonomisk plattform som både banen og travsporten i regionen kan leve godt på.

Potensialet i en samstemt utvikling av Leangen hvor trav, næringseiendom og bolig forenes, sikrer en trygg og langsiktig økonomi for travsporten. Den utelukker heller ikke en videre utbygging av resten av banen til næring eller bolig, dersom man i fremtiden allikevel skulle ønske å flytte et annet sted. Det eneste alternativet som er irreversibelt er å nå selge banen og tomten og flytte ut av byen.

Dette dokumentet er ment for å belyse de muligheter som ligger i en utvikling, fremfor et rent salg. Vi skal her vise hva det innebærer å beholde og videreutvikle Leangen som racingbane, utvikle noe av tomten rundt, og hvilke konsekvenser dette kan ha for økonomien for både banen og travet lokalt og regionalt.

I boken «Trøndelag Travsportforening 75 år» beskriver Kjetil Kroksæter hvordan man tidligere (blant annet i 1938, 1951, 1971 og 1975) har opplevd tøffe tider og et skrikende behov for kapital. Alle disse gangene valgte man å selge tomter for å dekke kapitalbehovet. Pengene fra salgene ble brukt opp på diverse gode tiltak, og man har ingen kontantstrøm fra dette i dag. Kanskje kan man tenke annerledes, slik at de grepene man gjør i dag kan sikre et varig økonomisk fundament også for fremtiden.

Den «evige» kontantstrømmen man får ut av en utvikling av Leangen fremfor et salg vil gjøre banen og regionen økonomisk bærekraftig og gi årlige bidrag til sporten som man hittil ikke har turt drømme om. Hvordan det årlige bidraget skal brukes vil være opp til det enhver til sittende styre og ledelse.

Pengene fra en slik «evig» kontantstrøm vil glede travsporten både nå og i fremtidige generasjoner. Men dette krever at vi gjør kloke langsiktige valg i dag.

En oppgradering av banen og fasilitetene er mulig

En videreutvikling av dagens Leangen må gjøres på en måte som ikke legger hindringer for et eventuelt salg i fremtiden, dersom man da skulle ønske det. Hovedmålet med de valg vi nå skal ta, må være å finne løsninger som sikrer langsiktige gode kår for banen og sporten, uten å stenge for fremtidige andre løsninger.

Dette er en realistisk Ole Brumm versjon, et «ja takk begge deler»-alternativ. Beholde og oppgradere en sentrumsnær racingbane, som ligger i tett nærhet til publikum, slik at sporten kan blomstre og vokse videre. Og samtidig få på plass en god økonomi som kan støtte oppbygging av de andre regionale anleggene, samt etablere et trenings- og kompetansesenter som vil kunne bidra til å løfte sporten i mange år fremover.

Man sitter allerede på den største og viktigste verdien, tomten, som gir Leangen i en unik utviklingsmulighet i en storbysammenheng. Dette er et drømmescenario for en utvikler, og en mulighet Leangen ikke bør bytte bort med et alternativ hvor eiendomsverdien forsvinner i ett eneste grep.

Det er ingen hemmelighet at Leangen lider under mangel på vedlikehold og lave markedsmidler. Noen kan derfor lett se seg blind på at et rent salg av hele banen og tomten, for å bygge nytt utenfor byen, kan avhjelpe situasjon. Problemet er at dette er en kortsiktig løsning.

En trinnvis utvikling av Leangen med en kombinasjon av trav, næringsarealer og boliger vil derimot utvikle eiendommen, generere kontanter og ikke minst en evigvarende positiv kontantstrøm. Egenkapitalen for Leangen er tomten, og legger man deler av denne inn i et felles selskap med en eller flere dyktige eiendomsutviklere, vil man kunne få en årlig avkastning - som også kan belånes, skulle man trenge det. Eierandelen er selvsagt også salgbar, dersom man mot formodning skulle ønske å selge denne, fremfor å ta imot sin årlige andel av leieinntektene.

I de vedlagte tallene beskrives scenarier for hvordan dette vil slå ut økonomisk, slik at travlagene og DNT har et best og bredest mulig beslutningsgrunnlag når man skal bestemme Leangens fremtid.

Leangens betydning for storbyen Trondheim

Faktisk bosetting i Trondheim, medregnet studentene, er nå godt over 200.000 mennesker. Denne befolkningen må i tillegg til arbeidsplasser også ha tilgang til adspredelser, aktiviteter og opplevelser, som fotball, håndball, hockey, ski og trav.

Slike ting er viktig for å skape en total bo opplevelse av å bo i en by. Å flytte slike viktige aktivitets- og publikumstilbud ut av byen vil ramme både befolkningen og sporten. Flytter man Leangen vil man både flytte travsporten ut av befolkningssentrum, og ta fra byen en arena som kan benyttes til både trav og kulturaktiviteter.

De siste årene er trenden svært tydelig på at flest mulig ønsker muligheten for å komme til og fra slike tilbud med kollektivtrafikk.

Slik sett ligger Leangen strategisk godt plassert. I tillegg ligger banen i dag nært god infrastruktur (E6 og omkjøringsveien) som gjør det lett tilgjengelig for transport fra både nord og sør.

Skal man lykkes med å vokse som publikumssport, er nærhet nøkkelen.

Noen hesteeiere, publikummere og spillere uttrykker det slik, med egne ord:

Flytte travbanen?

Å flytte travbanen fra Leangen, blir det samme som å flytte RBK bort fra Lerkendal.

Begge deler høres like feil ut.

Vennlig hilsen,
Bent Skammelsrud

hesteeier, spiller og publikummer over mange år

Fra en gammel travrer!

Jeg har siden 60-tallet frekventert Leangen Travbane, og vært mer enn gjennomsnittlig interessert i sporten og spillet tilknyttet dette. Oppgjennom årene har travinteressens vært en kjærkommen adspredelse, hvor jeg har fått oppleve masse fin sport og spenning samt mulighet til å treffe venner og dyrke sosiale relasjoner; i skarp kontrast til den stadig mer hektiske hverdag, både i arbeid og privat.

Den første tanken som slo meg når planer om å flytte travsporten ut av byen ble lansert, var : "Da er min tid på travbanen slutt!" Sempelthen fordi jeg, i en ellers hektisk hverdag ikke ser for meg å reise mange mil med dertil tidsbruk for å oppleve sporten og spenningen. Da velger jeg heller å se løpene på TV, selv om dette innebærer at jeg går glipp av den nærhet jeg idag har til travsporten. Dette synes jeg er en trist utvikling, og noe som jeg tror etterhvert vil føre sporten inn i en solid bakevje. Selve interessen for sporten, hestene, kuskene, oppløpskampene, målfotoene, galoppene; selve engasjementet og tilstedeværelsen vil etterhvert forsvinne, og etterlate sjeler som meg til å spille noen slanter på et *tall* som vi ikke har noe som helst forhold til....!

Jeg er ganske sikker på at oppslutningen på en vanlig mandagskjøring på ny travbane utenfor byen ikke vil samle mange publikummere, noe som må være lite inspirerende for ildsjeler og utøvere av sporten. Det eneste positive jeg kan se i dette er at man slipper å legge inn store kostnader til tribuneanlegg og fasiliteter for besøkende.

Jeg har ikke tatt stilling til de økonomiske forutsetninger, "politiske" vurderinger eller andre faktorer som må spille inn ved en vurdering av Trøndelags hestesport sin framtid, men kun sett på dette med en sports- og spillinteresserts øyne...

Jeg tror at det vil være klokt av de bestemmende instanser å ta hensyn til disse øyne, som jeg tror representerer adskillig flere enn dere forstår!

Vennlig hilsen

Stein Erik Brekke, også på vegne av Bjørn Bekken og Per Jørgensen

Et bredt spekter av trenerne uttrykker følgende:

Leangen travbane

Vi er langt på vei fornøyd med dagens bane, og kjenner oss ikke igjen i beskrivelsene om at banen ikke er god nok. Alle baner kan bestandig bli bedre, og racing-fasilitetene med gjestestaller etc kunne ha godt av en oppgradering. Vi ser gjerne ved en utvikling av området at man gjør en utvidelse av banen ved å ta noe av dagens «tråkke» av to grunner. Noe utvidelse av bredden på bortre langside, og noe utvidelse av svingene.

Som aktive brukere av banen daglig opplever vi ikke at banen har høyere skadefrekvens enn andre baner pga krappere svinger. Sportslig sett mener vi også at Leangens lange oppløp gir mer spenning og flere muligheter for gode fighter i løpene frem til målstreken.

En evt utvikling av eiendommen rundt banen ser vi på som positivt. Dette vil kunne bidra til mer premiepengar, bedre vedlikehold av banen og dens fasiliteter, nye enkle racing staller og høyst sannsynlig mer publikum på bakgrunn av de samme tingene.

Vennlig hilsen,

Atle Eggan, Atle Solhus, Arne Nilsen,
Jomar Blekkan og Odd Arne Kjøsnes.

Nye Leangen – visjoner for satsing

Per Tronstad, leder av DNT fra 1996 til 2007, uttrykker bekymring for hva en eventuell flytting av banen fra Leangen kan bety, og løfter frem visjoner om en satsing med basis i en videreutvikling av dagens Leangen:

«Som leder av DNT i 11 år (1996 - 2007) hadde jeg gleden av å besøke en rekke av de største og mest fremstående internasjonale travsportsarenaer – og disse hadde det til felles at de var bygget som såkalte "race track" – d.v.s. som rene sports- og konkurranseanlegg (Vincentes i Paris, Harold Park i Sydney, Woodbine i Toronto, Charlottenlund i København m.fl.). Og flere er i ferd med å bygge ut etter samme konseptet (Meadowlands i New York/ Jersey –Solvalla i Stockholm Åby i Gøteborg – Vermo i Helsinki/ Espo). Vår egen Bjerke har også skissert planer for en slik utbygging.

Alle disse travarenaer har også en sentral bynær beliggenhet, og det er sikkert ingen tilfeldighet at de fortsatt satser på å bli værende der. Så opplever vi at midtnorsk travsport vil gå motsatt vei – man ønsker å legge ned sin sentrale travbane og flytte den ut til et perifert område langt utenfor byen...

Hvis man velger å bygge ut "Nye Leangen" som en ren racingbane der den ligger i dag, vil en med relativt enkle midler kunne ruste opp banen til en god standard, og samtidig vil en kunne frigjøre et betydelig restareal som kan søkes omregulert og videresolgt til utbyggingsformål. Man vil framskaffe kapital både til oppgradering av travanlegget samt også midler som kan brukes til treningsanlegg ute på våre

regionbaner (Nossum, Orkdal, Melhus, Molde, Rissa/Bjugn, Rauma/Vatne m.v.) Det er her en skal utvikle travhester og da må det legges til rette for trenervirksomhet og bygges ut stallkapasitet på bred basis ute i distriktene.

Skal travsporten ha videre vekst, utvikling og framgang, må den være synlig og tilgjengelig for folk flest. Her vil jeg bare minne travsporten om at det skjer en betydelig satsing i Trondheim hvor man søker å gjøre byen til et nasjonalt /internasjonalt konferansesenter – noe en kan se gjennom den voldsomme økning i hotellkapasiteten den senere tid. Dette bør også være en målgruppe av interesse for travsporten.

En moderne Leangen- arena med sitt sports- og underholdningstilbud vil jo ha en fantastisk beliggenhet innenfor Trondheims viktigste nærings- og eventsområde og kunne tiltrekke seg publikum også fra denne målgruppen...» (sitat slutt)

Drift av «Nye Leangen»

Inntektene fra årlig utleie av næringsdelen og et eventuelt salg av en boligdel av Leangen vil sette banen i stand til å gjøre en nødvendig oppgradering (samt bygge noe nytt) av alle banens fasiliteter både på kort og lang sikt.

Inntektene som løpende vil komme kan bidra til økte premier, som til syvende og sist er noe som gir bedre grunnlag for alle som driver med trav i området og det vil løfte en del løp som gjør at man får stadig flere publikumstrekkinge hester til banen.

Inntektene gir rom for å bygge nye racing staller med nødvendige fasiliteter.

Inntektene vil gi rom for å oppgradere eller bygge nye publikums fasiliteter med mer aktiviteter.

Treningsanlegg

Den nye økonomiske situasjonen som vil komme i kjølevannet av Nye Leangen, vil kunne gi bidrag til flere av de regionale anleggene, både på kort og lang sikt.

Travselskapet kan om man ønsker å lage et nytt senter velge to muligheter: Man kan

- a) kjøpe og eie en gård for å lage et trenings og kompetanse anlegg, eller
- b) leie en eller flere gårder på 10 års forpakkings-kontrakter og lage tilsvarende treningsanlegg der.

Det kan i områdene rundt Trondheim være lettere å leie enn å få kjøpt en gård. Med den størrelsen på en gård som er formålstjenlig her, vil man sannsynligvis måtte betale om lag 300.000 til 500 000 kr pr år i leie, og deretter selv lage egne veier, staller, etc.

Dette kunne vært et fint prøveprosjekt, der man kunne bygd opp stallkapasiteten etter hvert som interessen fra trenere eller amatører blir fremsatt, og satt av en årlig sum til dette på lik linje med utvikling av de andre regionale anleggene.

Organisering

Utviklingen av banen, anlegg og tomten for øvrig kan gjøres gjennom et eget eiendomsselskap, heleid av Leangen Travbane AS eller Leangen Travets Eiendom AS, med en dyktig ansatt. Eller det kan gjøres ved innleid eiendomskompetanse som utelukkende skal ta seg av årlig verdioptimalisering av eiendommens potensiale. Det er viktig at travet her mønstrer et kompetent styre til dette selskapet som kan både styre og bistå vedkommende med jobben.

Eiendomsselskapets eneste oppgave bør være å optimalisere eiendommen og gi høyest mulig årlig bidrag til driftsselskapet som skal drive med sporten.

Eiendomsselskapet bør naturlig ha en samarbeidspartner på drift av eiendommene.

Eksempler på lignende modeller er bl.a Lerkendal, Nidarøhallen, Ullevål.

Praktisk gjennomføring – mulig fremdrift

Man begynner med å sette opp næringsbygg på området lengst mot Nardo bil og jobber seg derfra og innover mot stallene.

Dagens staller og hestering brukes videre til man har tilstrekkelig kontantstrøm til å oppgradere disse eller bygge nytt – eller man selger en liten del av tomten for å betale for disse spesifikke investeringene.

Man oppgraderer bane og publikumsbygg i takt med de økende inntektene som kommer i tiden fremover. Slik får man nytt, uten å ha brent av fremtidige inntekter.

Man etablerer utviklingselskapet og ansetter faglig leder/ innleid hjelp i løpet av høsten 2013, som har hovedoppgave å optimalisere Nye Leangens «evige» kontantstrøm gjennom en utvikling av tomten.

Man kan sannsynligvis forhandle frem og signerer med en utbyggingspartner, og starter plan- og byggeprosessen vinteren 2014.

Endelig modell etter innhenting av partner, bygging og utleie kan se slik ut (eksempel):

Nye Leangen – vårt eget «oljefond»

En utvikling av Leangen danner grunnlaget for Hestesportens «oljefond», som ivaretar og utvikler dagens økonomiske verdier samtidig, som det gir gode årlige inntekter for travsporten.

I vedleggene til dette notatet fremgår noen regneeksempler som viser solid økonomi i en utvikling etter «Nye Leangen»-modellen.

Det er skissert tre alternativer – i uprioritert rekkefølge:

- Alternativ 1 (vedlegg 1): Alternativ 1 beskriver situasjonen ved en utvikling av både næringsbygg og egen boligdel.
- Alternativ 2 (vedlegg 2): Alternativ 2 beskriver situasjonen ved en utvikling av næringsbygg på hele tomten, med boligdel på toppetasjer/toppetasjene.
- Alternativ 3 (vedlegg 3): Alternativ 3 beskriver situasjonen ved en utvikling kun av næringsbygg, uten bolig.

Tallene ansees som relativt konservative, og eksemplene er utarbeidet på bakgrunn av innspill fra flere av Trondheims mest anerkjente meglere:

R E A L I A

NYLANDER

Vedlegg 4 gjengir konkret vurdering av de tre ulike alternativene, fra Knut Efskin (Norion Næringsmegling).

Vedlegg 1

	Kvadrat Næring	Utleiepris snitt	Årlig leieinntekt	Kvadrat bolig	Lav		Medium		Høy	
					tomtebelastning pr m ²	Inntekt Leanger	tomtebelastning pr m	Inntekt Leanger	tomtebelastning pr m	Inntekt Leanger
Byggetrinn 1	10000	1650	16 500 000,00	2000	3000	5000	10 000 000,00	8000	16 000 000,00	
Byggetrinn 2	12000	1500	18 000 000,00	4000	3000	5000	20 000 000,00	8000	32 000 000,00	
Byggetrinn 3	8000	1550	12 400 000,00	2000	3000	5000	10 000 000,00	8000	16 000 000,00	
Byggetrinn 4	10000	1500	15 000 000,00	2000	3000	5000	10 000 000,00	8000	16 000 000,00	
Sum			61 900 000,00				50 000 000,00		80 000 000,00	
Leangen skyter inn tomt istedenfor EK/lån										
Årlig leieinntekt Leangen 15% eierandel			9 285 000,00							
Årlig leieinntekt Leangen 25% eierandel			15 475 000,00							
Årlig leieinntekt Leangen 35% eierandel			21 665 000,00							
Evt salg av boligtomt (tomt 4)				20000	3000	5000	100 000 000,00	8000	160 000 000,00	
Sum inntekt salg av boligdel							150 000 000,00		240 000 000,00	

Alternativ 1

Alternativ 1 beskriver situasjonen ved en utvikling av både næringsbygg og egen boligdel.

Det er regnet tre ulike tomtebelastningsalternativer på boligdelen; lav, medium og høy.

Vedlegg 4

VURDERING FRA NORION NÆRINGSMEGLING

Norion Næringsmegling AS er anmodet av Kolbjørn Selmer om å kvalitetssikre de verdier som er benyttet i beregningene i tilsendt mulighetsstudium for Leangen Travbane.

Innledning

Vi har tatt utgangspunkt i de verdiene som er benyttet i beregningene som følger som vedlegg til mulighetsstudien. Det vi ikke har sett på er lønnsomheten i prosjektet, og det er da viktig at man benytter netto kontantstrømmer ved beregning av eiendomsverdi for næringsdelen.

Vi har heller ikke vurdert byggekostnader for verken bolig- eller næringsdelen av prosjektet.

Det vil si at vår uttalelse er knyttet til inntektssiden for så vel boligdelen som næringsdelen.

Næringsdelen

Beliggenheten for kontorer og evt noe butikker vil vi betrakte som attraktiv med god kommunikasjon og gode profileringsmuligheter. I tillegg til sentrum fremstår de østlige bydeler som mest attraktive ettersom kommuneplanen legger opp til en kraftig vekst både innenfor bolig- og næringsutvikling her.

Forutsatt funksjonelle og moderne bygg med tilfredsstillende energiklassifisering mener vi at de leieverdiene som er benyttet i beregningene er nøkternt satt. Intervallet kr 1.500,- - kr 1.650,- pr m² pr år representerer nøkterne verdier selv i 2013 og på realisasjonstidspunktet for dette prosjektet vil prisene være høyere.

Boligdelen

I likhet med næringsdelen er også beliggenheten for bolig svært attraktiv i dette området. Det er nylig oppført to prosjekter i dette området som er solgt til gode priser. I regneeksemplene opereres det med tre scenarier (lav, medium og høy) med tomtebelastningspriser på henholdsvis kr 3.000,-, kr 5.000,- og kr 8.000,- pr m² brutto boligareal.

Etter vår oppfatning er disse prisene satt så nøkternt at vi vil anbefale at scenario lav settes til kr 5.000,-.

Mvh, Knut Efskin
Norion Næringsmegling