
Expertenwissen aus 1. Hand zu diesen Themen:
■ Welche Ziele verfolgen internationale

Investoren in Deutschland?
■ Wie unterscheiden sich die Investment-

Strategien von den strategischen Vorgaben an
das Asset Management?

■ Welche Qualifikationen und Standards werden
vom Asset Manager erwartet?

■ Wie sehen die Anforderungen an ein
modernes Reportingsystem aus?

■ Was sind die Schlüsselfaktoren für die
Potenzialerkennung und -steigerung?

■ Wie bereite ich rechtzeitig die Exit-Strategie
vor?

■ Welche Tools sind für ein effizientes Asset
Management sinnvoll?

Von den Besten lernen:
Erfahrungsberichte von Investoren und Asset/Property Managern

Ihr Seminarleiter:

Marko Bussat MRICS
Real Estate Investment
Solutions

Ihre Praxisexperten:

Rodney Bysh
Rothschild GmbH

Stefan Apfelbaum
GE Real Estate GmbH

Dr. Henning Klöppelt
Warburg-Henderson
Kapitalanlagegesellschaft
für Immobilien mbH

Jörg von Ditfurth
DeTeImmobilien Deutsche
Telekom Immobilien und
Service GmbH

Bitte wählen Sie Ihren Termin:
20. und 21. März 2007 in Frankfurt am Main
8. und 9. Mai 2007 in München
12. und 13. Juni 2007 in Köln

Speziell für
◆ Immobilien/Portfolio/Asset

und Property Manager
◆ FM-Dienstleister
◆ Institutionelle Anleger
◆ Investoren

Ihre Schlüsselfaktoren zum professionellen

Reagieren Sie rechtzeitig auf aktuelle Entwicklungen und
nutzen Sie Ihre Chancen!

Immobilien Asset
Management

+++ Management Circle Intensiv-Seminar +++

Melden Sie sich jetzt an! Telefon-Hotline: 0 61 96/47 22-700

Hoher Lernerfolg durch

begrenzte Teilnehmerzahl!

Klassische Verwaltung

war gestern – professionelles

Asset Management

 ist heute!

Best Practice!

17.00

Rechtzeitig Chancen nutzen im dynamischen
Marktumfeld

 Empfang mit Kaffee und Tee, Ausgabe der
Tagungsunterlagen ab 8.45 Uhr

 9.30 Herzlich Willkommen!
■ Begrüßung durch den Seminarleiter,

kurze Vorstellung der Teilnehmer
■ Überblick über Inhalt und Ablauf des Seminars

 Asset Management – Potenziale
für ein neues Berufsbild

 9.40 Das neue „Feld abstecken” ...
■ Klären von Begrifflichkeiten: Real Estate Invest-

ment Management (REIM), Asset Management
vs. Property-, Objekt- und Facility Management

■ Chancen für hiesige Unternehmen für den
Einstig bzw. die Professionalisierung

■ Vom Property zum Asset Manager – Neuer
Wein in alten Schläuchen?

■ Erfolgsfaktoren und Aufgabenfelder im Real
Estate Asset Management

■ Professionalisierung im Markt
■ Vergütung des Investment-Managements

 Ihr Nutzen: Sie erhalten einen Überblick der
internationalen Bedeutung und Abgrenzung
wichtiger Akteure und können den Wertbeitrag für
Ihr Unternehmen klar ableiten.

 11.00 Kaffee- und Teepause

11.15 Die Spielregeln des Kapital-
markts verstehen ...
■ Strategische Zielrichtung internationaler

Investoren
■ Kapitalmarkttheorien und ihre Praxis im

Vergleich
■ Anforderungen des Kapitalmarktes an den

Immobilien Asset Manager aus Sicht der
Investoren

■ Investmentziele (Renditen, Benchmarks,
Anleger, -Laufzeiten, Qualitäten)

■ Beurteilung der Ist-Situation
■ Darstellung aktueller und zukünftiger Trends
■ Unterschiedliche Mentalitätsverhalten
■ Internationale, nationale und regionale

Spezifika
Rodney Bysh, Managing Director, (in Frankfurt/M.)
Rothschild GmbH, Frankfurt
Stefan Apfelbaum, Head Asset Management,
(in München)
GE Real Estate GmbH, Neu-Isenburg

Dr. Henning Klöppelt, (in Köln)
Sprecher der Geschäftsführung,
Warburg-Henderson Kapitalanlagegesellschaft
für Immobilien mbH, Hamburg

 Ihr Nutzen: Sie lernen, die Investitions- und
Entscheidungskriterien (internationaler) Anleger zu
verstehen und erfahren aus erster Hand deren
Anforderungen an professionelle Dienstleister.

 12.45 Gemeinsames Mittagessen

 Qualifikationen und Standards eines erfolg-
reichen Real Estate Asset Managements

14.00 Standardisierungen im Investment
Management
■ Leistungskatalog der Investment- und Portfolio-

manager
■ Erstellen von Reporting- und Qualitätsstandards
■ Renditedefinitionen nach gif e.V.

(Richtlinienerklärung)
■ Ethische Grundlagen und Verhaltenskodex

 Ihr Nutzen: Sie erlernen anhand der aktuellen
Standardisierung und erprobter Vorgehensweisen
die wichtigsten Erfolgsparameter für Ihr Asset
Management und erhalten Tools zur weiteren
Anwendung.

 15.30 Kaffee- und Teepause

15.45 Von der Aufnahme über die Analyse zur
Strategie
■ Wichtigste Handlungsfelder

– Zielkonflikte und deren Lösungen
■ Top Down- und Bottom Up-Ansätze
■ Integrative Leistungen und Schnittstellendefinitionen
■ Strategische Netzwerke

 Ihr Nutzen: Kurzfristiges Handeln, nachhaltiges
Denken. Der Vertiefungsteil gibt Ihnen eine strukturierte
Vorgehensweise der wichtigsten Handlungsfelder und
deren Priorität in Ihrer Anwendung.

 17.30 Zusammenfassung der Themen des
1. Seminartages und Gelegenheit für Ihre Fragen

17.45 Ende des 1. Seminartages und Get-Together

Ihr Seminarleiter:
Marko Bussat MRICS, Geschäftsführer, Real Estate Investment Solutions, Wiesbaden

www.managementcircle.de/03-53485

1. Seminartag

Praxisbericht

aus Investoren-Sicht!

ca.

17.00

Entscheidende Positionierung für ein erfolgreiches
Asset Management

 9.00 Es geht weiter!
■ Begrüßung durch den Seminarleiter, Überblick

über den 2. Seminartag

 Potenziale erkennen und rechtzeitig
nutzen!

 9.05 Leistungen im Asset Management
■ Portfoliomanagement in Theorie und Praxis
■ Potenzialanalysen (technisch, kaufmännisch,

infrastrukturell, Fläche)
■ Risikodiversifizierung und Rendite/Risiko

Relationsmodelle
■ Strukturierte Transaktionsbegleitung
■ Wertschöpfende und Rendite steigernde Lösungen
■ Fallbeispiel zur Portfoliobewertung und Rendite-

definition

 Ihr Nutzen: Sie lernen die notwendigen Leistungs-
anforderungen an ein modernes Asset Management
kennen und führen im Praxisteil anhand erarbeiteter
Indikatoren eine marktkonforme Portfoliobewertung
mit gewichtetem Risiko durch.

 10.30 Kaffee- und Teepause

10.45 Bewertung von Immobilien
■ Die Bewertung und ihre Hebeleffekte
■ Aufgaben und Optimierungen im Portfolio-/

Asset Management
■ Grundlagen der Immobilienbewertung
■ Vergleich nationale mit internationalen

Bewertungsmethoden
■ Auswirkungen der unterschiedlichen Verfahren

 Ihr Nutzen: Sie erlangen einen Überblick über die
nationalen und internationalen Bewertungsmethoden
und sind in der Lage, frühzeitig Ihre werttreibenden
Faktoren zu beeinflussen.

 12.15 Gemeinsames Mittagessen

 Tools im richtigen Einsatz

13.30 Best Practice: Anforderung und
Umsetzung im „Tagesgeschäft”

 ■ Sichtweisenverschiebung: Lösen vom
„Backsteindenken”

■ Managerauswahl, Monitoring und
Qualitätssicherung

■ Umfassendes Asset- und Immobilienmanage-
ment – von der Übernahme eines Portfolios
über die Optimierung bis zum Verkauf

■ Darstellung aktueller und zukünftiger Trends
■ Aktuelle Fallbeispiele
Jörg von Ditfurth,
Leiter Immobilien Performance Management,
DeTeImmobilien Deutsche Telekom Immobilien und
Service GmbH, Düsseldorf

 Ihr Nutzen: Dieser Praxisteil zeigt Ihnen, wie erfolg-
reiche Property Manager ein strategisches Asset
Management positionieren und zielgerichtet einsetzen.

15.00 Kaffee- und Teepause

15.15 Steuerungsmodelle im Asset Management
■ Outsourcing des Property Managements
■ Monitoring der Identifikation von Werttreibern

und Hebung von Wertschöpfungspotenzialen
durch Outsourcing-Partner

■ Steuerungskennzahlen für Asset und Facility
Manager

■ Effizienter Einsatz notwendiger Ressourcen

 Ihr Nutzen: Abschließend gelingt es Ihnen, Ihre
Leistungsfelder klar abzugrenzen und eindeutig
anhand von Steuerungskennzahlen das Monitoring
Ihrer Dienstleister mit Zieldefinitionen zu vereinbaren
und zu steuern.

 17.00 Gelegenheit für Ihre individuellen Fragen
■ Zusammenfassung durch den Seminarleiter
■ Abschließende Diskussion

17.30 Ende des Seminars

Ihr Seminarleiter:
Marko Bussat MRICS

www.managementcircle.de/03-53485

2. Seminartag

Get-Together
Ausklang des ersten Seminartages in informeller
Runde. Management Circle lädt Sie zu einem
kommunikativen Umtrunk ein. Entspannen Sie sich
in angenehmer Atmosphäre und vertiefen Sie Ihre
Gespräche mit Referenten und Teilnehmern!

Praxisbericht!

So beurteilen Teilnehmer Immobilien-Seminare von
Management Circle:

■ „Methoden sehr praxisbezogen dargestellt.”
■ „Direkt umsetzbare Tipps für mein Tagesgeschäft!”
■ „Exzellente Referenten, gute Diskussionen.”

ca.

www.managementcircle.de/03-53485

Deutschland hat sich längst als eines der beliebtesten
Einkaufsländer für internationale Investoren etabliert. Das
Interesse der internationalen Investoren am deutschen
Immobilienmarkt ist ungebrochen. Gekauft wird, was der
Markt hergibt.

Asset Management-Dienstleistungen werden sich daher
in den nächsten Jahren mehr denn je zu einem lukrativen
Wachstumsmarkt entwickeln. Dies haben ausländische
Asset Manager bereits erkannt, die nun internationale
Standards durchsetzen. Die enorme Dynamik erfordert ein
schnelles und versiertes Handeln. Entsprechend hoch sind
die Verdienstmöglichkeiten.

 Warum dieses Seminar wichtig für Sie ist
Heute schon werden die Strukturen für ein modernes Asset
Management in Deutschland gelegt.

Immobiliendienstleister haben diese Chance erkannt. Die
Voraussetzung, um sich in diesem Umfeld erfolgreich zu
positionieren, hängt wesentlich von ihrer Fähigkeit und
Bereitschaft ab, die veränderten Rahmenbedingungen für
sich zu nutzen.

 Ihr Nutzen
Sie erfahren hier,
■ als Dienstleister den Anforderungen internationaler

Investoren zu entsprechen
■ als Asset Manager Potenziale zu erkennen und zu heben
■ das Rating für mehr Transparenz und Vergleichbarkeit

im Kapitalmarkt einzusetzen
■ finanzmathematische Kalkulationsmethoden und

internationale Bewertungsverfahren zu beherrschen
■ Vergütungsmodelle des Asset Management richtig

einzusetzen
■ interdisziplinäres Know-how gewinnbringend zu

etablieren
■ Exit-Optionen vorzubereiten

 Sie haben noch Fragen? Gerne!
Rufen Sie mich bitte an oder schreiben Sie mir eine E-Mail.
Gerne berate ich Sie persönlich und beantworte Ihre
Fragen zur Veranstaltung.

 Tabea Bratzel
Konferenz Managerin
Tel.: 0 61 96/47 22-608
E-Mail: bratzel@managementcircle.de

Zum Veranstaltungsinhalt

 Setzen Sie Ihre Schwerpunkte selbst!

Entscheiden Sie selbst, welche der Seminarthemen Sie be-
sonders vertiefen möchten. Ca. 2 Wochen vor dem Semi-
nar erhalten Sie von uns einen Fragebogen, auf dem Sie
uns Ihre individuellen Fragen und gewünschten Schwer-
punkte mitteilen können. Unsere Experten können sich so
noch besser auf Ihre spezifischen Interessen einstellen und
den Seminarablauf für alle Teilnehmer optimal gestalten.

Marko Bussat MRICS ist Geschäftsführer der realeis Real
Estate Investment Solutions in Wiesbaden. Seine Schwerpunkte
sind die Wert- und Renditesteigerung von Immobilienanlagen
sowie die Optimierung von Bestandsimmobilien von Non-Pro-
perty-Unternehmen und Property-Unternehmen. Zuvor leitete er
das Asset Management der Infraserv GmbH & Co. Höchst KG,
Frankfurt a.M., die Betreiber- und Eigentümergesellschaft der
ehem. Hoechst AG, wo er für Strategie und Aufbau des Cor-
porate Real Estate/ Asset Managements verantwortlich war.
Nach dem Studium der Architektur und des Corporate Real Es-
tate Management (ebs) beschäftigte sich Marko Bussat MRICS
aktiv mit der Entwicklung des Real Estate Investment Manage-
ment im Arbeitskreis der gif e.V. und sammelte Erfahrungen bei
verschiedenen Projektentwicklern und Betreibergesellschaften.

Rodney Bysh ist Managing Director und Head of Real Estate
German-Speaking Europe bei der Investmentbank Rothschild
in Frankfurt am Main. Zuletzt war er als Director of Business
Development (Europe), Managing Director (Germany) und
Mitglied des Property Board bei Henderson Global Investors
tätig und Chairman der von ihm mit aufgebauten Warburg-
Henderson KAG. Zuvor war Rodney Bysh elf Jahre bei der
Vereinsbank (heute HypoVereinsbank) im Bereich Immobilien
Asset Management tätig. Er studierte Volkswirtschaft an der
University of London.

Jörg von Ditfurth ist Leiter des Bereiches Immobilien Perfor-
mance Management bei der DeTeImmobilien und Service
GmbH. Er beschäftigt sich dort schwerpunktmäßig mit der
Weiterentwicklung von Leistungsfeldern im Real Estate Ma-
nagement zur Wertsteigerung von Immobilien. Dazu zählen
u.a.: Immobilien Due Diligence, Benchmarking und Wertstei-
gerungsstrategien für Immobilienportfolien für private und
öffentliche Immobilieneigentümer. Davor war er bei Drees
& Sommer Immobilienconsulting als Projektpartner für den
Aufbau des strategischen Immobilienconsultings und die
Themenbereiche Public Private Partnership, Immobilien Portfo-
lio Management und Entwicklung von Finanzierungskonzep-
ten verantwortlich. Jörg von Ditfurth hat diverse Publikationen
u.a. zum Thema Public Private Partnership verfasst.

Dr. Henning Klöppelt ist seit 2003 Sprecher der Geschäfts-
führung der Warburg-Henderson Kapitalanlagegesellschaft
für Immobilien mbH in Hamburg und in dieser Funktion
zuständig für die Bereiche Marketing/Vertrieb, Relationship
Management, Rechnungswesen/Controlling und Organisa-
tion. Zuvor war er Mitglied der Geschäftsführung der DEGI
Deutsche Gesellschaft für Immobilienfonds mbH. Nach Stu-
dium und Promotion an den Universitäten Münster und Köln
war Dr. Henning Klöppelt mehrere Jahre bei der Dresdner
Bank AG tätig.

Stefan Apfelbaum ist Head of Asset Management bei der
GE Real Estate GmbH in Neu-Isenburg. Zuvor war er mehre-
re Jahre bei der Deutsche Telekom Immobilien und Service
GmbH tätig, bevor er zur Sireo Real Estate GmbH wechselte,
wo er zuletzt die Niederlassung in Düsseldorf leitete. Stefan
Apfelbaum ist Dozent an der Deutschen Immobilienakademie
Freiburg.

www.managementcircle.de/03-53485

Ihr Expertenteam

Zu diesen und anderen Themen bieten wir auch
firmeninterne Schulungen an. Wir beraten Sie gerne und

erstellen ein individuelles Angebot.

I N H O U S E T R A I N I N G

Dirk Gollnick, Tel.: 0 61 96/47 22-646
E-Mail: gollnick@managementcircle.de

✆

Hier online anmelden! www.managementcircle.de/03-53485

Für Ihre Fax-Anmeldung: 0 61 96/47 22-999

Sie lernen,
■ die Anforderungen verschiedener Investorengruppen und die

Spielregeln des Kapitalmarkts besser zu verstehen.
■ welche Kernkompetenzen Sie mitbringen müssen, um sich im

Geschäftsfeld Asset Management erfolgreich zu positionieren.
■ wo die großen Wertsteigerungspotenziale von Immobilienanla-

gen liegen und wie Sie die Performance langfristig steigern.

Warum Sie diese Veranstaltung besuchen sollten

Management Circle steht für WissensWerte und ist anerkannter Bil-
dungspartner der Unternehmen. Mit kompetenten Bildungsleistungen
garantieren wir durch unsere Erfahrung Fach- und Führungskräften
nachhaltigen Lernerfolg. Vom praxisnahen Seminar bis zur richtungs-
weisenden Kongressmesse – vom individuell konzipierten Inhouse
Training, praxisorientierten schriftlichen Management-Lehrgang bis
zum innovativen E-Learning erhalten Sie alles aus einer Hand. Mit
über 40.000 Teilnehmern bei unseren Präsenzveranstaltungen im
vergangenen Jahr gehört die Management Circle AG zu den Markt-
führern im deutschsprachigen Raum. Unser aktuelles und vollständiges
Bildungsangebot finden Sie unter: www.managementcircle.de.

Über Management Circle

Immobilien Asset Management
Ich/Wir nehme(n) teil am:

❏ 20. und 21. März 2007 in Frankfurt am Main 03-53485

❏ 8. und 9. Mai 2007 in München 05-53486

❏ 12. und 13. Juni 2007 in Köln 06-53487

20. und 21. März 2007 in Frankfurt am Main
NH Hotel Frankfurt-City, Vilbeler Straße 2, 60313 Frankfurt
Tel.: 069 / 92 88 59-854, Fax: 069 / 92 88 59-100
E-Mail: nhfrankfurtcity@nh-hotels.com

8. und 9. Mai 2007 in München
Dorint Novotel München Messe, Willy-Brandt-Platz 1,
81829 München, Tel.: 089/99400-0, Fax: 089/99400-100
E-Mail: info.MUCMES@dorint.com

12. und 13. Juni 2007 in Köln
Dorint Sofitel Mondial Am Dom Köln, Kurt-Hackenberg-Platz 1,
50667 Köln, Tel.: 0221/2063-0, Fax: 0221/2063-522
E-Mail: h1306@accor-hotels.com

Zimmerreservierung
Für die Seminarteilnehmer steht im jeweiligen Tagungshotel ein be-
grenztes Zimmerkontingent zum Vorzugspreis zur Verfügung. Nehmen
Sie die Reservierung bitte rechtzeitig selbst direkt im Hotel unter
Berufung auf Management Circle vor. Die Anfahrtsskizze erhalten Sie
zusammen mit der Anmeldebestätigung.

Termine und Veranstaltungsorte

A
k

tu
e

ll
e

 V
e

ra
n

st
a

lt
u

n
g

sa
n

g
e

b
o

te
:

w
w

w
.m

a
n

a
g

e
m

e
n

tc
ir

cl
e

.d
e

Bitte rufen Sie mich an, ich interessiere mich für

❒ Inhouse Trainings
❒ E-Learning
❒ Ausstellungs- und Sponsoringmöglichkeiten

– 10 %

NAME/VORNAME

POSITION/ABTEILUNG

NAME/VORNAME

POSITION/ABTEILUNG

NAME/VORNAME

POSITION/ABTEILUNG
MITARBEITER: ❍ BIS 100 ❍ 100 –200 ❍ 200 –500 ❍ 500 –1000 ❍ ÜBER 1000

FIRMENNAME

STRASSE/POSTFACH

PLZ/ORT

TELEFON/FAX

Warum Ihre E-Mail-Adresse wichtig ist!
Sie erhalten so schnellstmöglich eine Bestätigung Ihrer Anmeldung,
damit Sie den Termin fest einplanen können.

E-MAIL
(MIT NENNUNG MEINER E-MAIL-ADRESSE ERKLÄRE ICH MICH EINVERSTANDEN, ÜBER DIESES

MEDIUM INFORMATIONEN DER MANAGEMENT CIRCLE GRUPPE ZU ERHALTEN.)

DATUM UNTERSCHRIFT

ANSPRECHPARTNER/IN IM SEKRETARIAT:

ANMELDEBESTÄTIGUNG BITTE AN: ABTEILUNG

RECHNUNG BITTE AN: ABTEILUNG

1

2

3

Vorstände, Geschäftsführer, Finanz- und Immobilienverantwortliche
aus: Industrie-, Handels- und Dienstleistungsunternehmen. Geschäfts-
führer und leitende Mitarbeiter in den Bereichen Finanzen, Steuern
und Recht aus: Immobilienunternehmen, Bauträger-, Projektentwick-
lungs- und Wohnungsbaugesellschaften, Kreditinstituten, Versiche-
rungen/ Pensionskassen, Kapitalanlage-, Fonds- und Immobilien-
Aktiengesellschaften sowie Institutionelle und private Kapitalanleger,
Rechtsanwälte, Steuer- und Unternehmensberater.

Wen Sie auf dieser Veranstaltung treffen

So melden Sie sich an
Bitte einfach die Anmeldung ausfüllen und möglichst bald zurücksen-
den oder per Fax, Telefon oder E-Mail anmelden. Sie erhalten eine
Bestätigung, sofern noch Plätze frei sind – andernfalls informieren wir
Sie sofort. Die Anmeldungen werden nach Reihenfolge der Eingänge
berücksichtigt.

 Ihre Service-Hotlines
Anmeldung: Manuela Rother

Telefon: 0 61 96/47 22-700 oder
 0 61 96/47 22-0 (Telefonzentrale)
Fax: 0 61 96/47 22-999

 Per Post: Management Circle AG
 Postfach 56 29, 65731 Eschborn/Ts.
 Hauptstraße 129, 65760 Eschborn/Ts.
E-Mail: anmeldung@managementcircle.de

Kundenservice: Roman Kern
Telefon: 0 61 96/47 22-800 (Fax: -888)
E-Mail: kundenservice@managementcircle.de

Adressänderung: Stella Avramidou
Telefon: 0 61 96/47 22-500 (Fax: -562)
E-Mail: marketingservice@managementcircle.de

Datenschutz-Hinweis: Sie können bei uns der Verwendung Ihrer Daten widersprechen, wenn Sie in
Zukunft keine Prospekte mehr erhalten möchten. (§28 VI BDSG)

Die Teilnahmegebühr für das zweitägige Seminar beträgt inkl. Mittag-
essen, Erfrischungsgetränken, Get-Together und der Dokumentation €
1.595,–. Nach Eingang Ihrer Anmeldung erhalten Sie eine Anmel-
debestätigung und eine Rechnung. Sollten mehr als zwei Vertreter
desselben Unternehmens an der Veranstaltung teilnehmen, bieten wir
ab dem dritten Teilnehmer 10% Preisnachlass. Bis zu zwei Wochen
vor Veranstaltungstermin können Sie kostenlos stornieren. Danach
oder bei Nichterscheinen des Teilnehmers berechnen wir die gesamte
Tagungsgebühr. Die Stornierung bedarf der Schriftform. Selbstver-
ständlich ist eine Vertretung des angemeldeten Teilnehmers möglich.
Alle genannten Preise verstehen sich zzgl. der gesetzlichen MwSt.

M
/B

ZU
/K

ws

