
www.propertyone.ch

EINE WIN-WIN-SITUATION
FÜR ALLE BETEILIGTEN

ONEFOCUS
 PRAXISBEISPIEL
 «SEVEN SENSES»

http://www.propertyone.ch

Property One durchgeführten Direktvergabeverfahren.
Bauleitung und Ausführungsplanung erfolgten ebenfalls
inhouse.

Individuelles Wohnen an schöner Aussichtslage
Realisiert wurde schliesslich ein Wohngebäude, das al-
len Sinnen seiner Bewohner viel Raum lässt: Entstanden
sind sieben hochwertige Wohnungen mit einer Gesamt-
wohnfläche von 1250 Quadratmetern. Die einzelnen Ein-
heiten, darunter ein besonders attraktives Attikaapart-
ment, weisen Flächen von 150 bis 270 Quadratmeter
Wohnfläche auf. Hohe Fensterfronten bringen Licht in
die Wohnräume und bieten mehrheitlich eine freie Sicht
auf den Zugersee. Der Farbgebung und der Gestaltung
des Aussenraums wurde viel Beachtung geschenkt.
19 Unterniveau-Stellplätze vervollständigen das An-
gebot. Mit einem zukunftsgerichteten Energiekonzept
liess sich zudem der Minergie-Standard erreichen.

Club Deals
An «Seven Senses» zeigt sich, dass Club Deals insbeson-
dere für kleinere und mittelgrosse Projekte mit Stockwerk
eigentum eine geeignete Alternative für das alleinige Di-
rektinvestment darstellen. Die Investoren teilen sich das
Risiko und haben dennoch relativ grosse Möglichkeiten
der Einflussnahme. Auch für Landbesitzer, die sich mit
gleichgesinnten Investoren zusammentun wollen, ist die
Konstruktion attraktiv. Insgesamt wurde ein ausgewoge-
ner Kompromiss zwischen den Wünschen und Zielen der
Club-Mitglieder und dem Interesse der Käufer gefunden,
die ihr Eigentum nun mit allen Sinnen bewohnen und
geniessen können.

Ein Zuhause gegen Fernweh, eigene Wohnungen für
neue Eigentümer zum Wohnen und Leben und ein Neu-
bau, der exemplarisch für Projekte steht, mit denen
Grundeigentümer und Investoren gemeinsam Mehr-
wert und Wohnwert schaffen. «Seven Senses» hiess
das Vorhaben in der Stadt Zug, das Property One als
Club Deal realisierte: ein modernes Mehrfamilienhaus
an bester Lage mit sieben Wohnungen im Stockwerkei-
gentum. Zeigen lässt sich an «Seven Senses», wie sich
eine kleine Gruppe von Privatanlegern projektbezogen
für ein komplexes, aber finanziell attraktives Vorhaben
zusammenschliesst, welche Rolle das Know-how von
Property One dabei spielt und wie es zur Win-win-Situ-
ation für alle Beteiligten kommt.

Es begann mit dem Angebot eines Grundstückeigners,
der für seine 1750 Quadratmeter grosse Parzelle an be-
vorzugter Hanglage oberhalb des Zentrums von Zug ein
baubewilligtes, fertig ausgearbeitetes Neubauprojekt
besass. Unsicher, ob seine Vorstellungen marktgerecht
waren, konsultierte er die Spezialisten von Property One.
Die Pläne wurden überprüft, die einzelnen Bestandteile
des Projekts neu kalkuliert. Daraus liess sich ein Invest-
mentcase entwerfen, für den Property One ausgewählte
Investoren an einen Tisch brachte.

Für die Beteiligten ein gutes Gefühl
Club Deals sind typischerweise zeitlich begrenzte Co-
Investments von Anlegern mit gleichgerichteten Inter-
essen. Die Beteiligten bündeln ihr Kapital und erwerben
gemeinsam Immobilien mit dem Ziel, bei geteiltem Risiko
und mit einer professionell aufgesetzten Vertragskonst-

ruktion eine überdurchschnittliche Rendite zu erzielen.
Im Fall von «Seven Senses» sassen neben einem Haupt-
investor eine überschaubare Zahl von kleineren Partei-
en sowie als Ausdruck des eigenen Commitments auch
Property One mit im Boot. Die Tatsache, dass sich das
Unternehmen als Initiant des Projekts wie alle anderen
verpflichtete, gab den Beteiligten ein gutes Gefühl. Ein
Bonus-Malus-System sorgte darüber hinaus für den An-
reiz, das Vorhaben erfolgreich umzusetzen.

Die Ausarbeitung der internen Bindung unter den Club-
Deal-Mitgliedern – ein komplexes Vertragswerk, in dem
sämtliche Rechte und Pflichten definiert und die Regeln
für den Exit festgelegt werden sowie alle erdenklichen
Eventualitäten zu berücksichtigen sind – übernahm
Property One. Das inzwischen umfangreiche Wissen
über Club Deals, das im Hause gebündelt ist, half bei
der Aufgabe. Zu den weiteren Leistungen gehörten die
Strukturierung der Finanzierung und das Poolen des be-
nötigten Eigenkapitalanteils (siehe Box «Attraktive Finan-
zierungsalternative»).

Alles aus einer Hand
Am vorhandenen Bauprojekt wurde nach einer einge-
henden Prüfung und einem Markttest ein Re-Design vor-
genommen. Dazu gehörten die Veränderung der Grund-
risse, die Planung von Materialisierungsvarianten für
den Innenausbau und die Vermarktung der Wohnungen
schon während der Planungs- und Bauphase. Diese dau-
erte bis zur Fertigstellung lediglich 18 Monate. Die Umset-
zung des Vorhabens erfolgte ohne Generalunternehmer
in einem von den Architekten und Bauspezialisten von

Alle sieben Einheiten überzeugen durch ein modernes Ambiente und einen hohen Komfort Das Mehrparteienhaus «Seven Senses» wurde an bester Lage in der Stadt Zug realisiert

Die Hanglage sorgt für eine nahezu ganztägige Besonnung

Attraktive Finanzierungsalternative
Eine Struktur mit nachrangigen Darlehen, eine Spezia-
lität von Property One, löst einen wirksamen Rendite
hebel aus. Dieser entsteht durch einen geringeren
Eigenmitteleinsatz und eine verkürzte Zeitdauer. Bei
einem nachrangigen Darlehen steht der Kreditgeber
in der Rangfolge hinter dem erstrangigen Gläubiger
(Finanzinstitut). Dem höheren Risiko stehen auch hö-
here Zinsen gegenüber. Die Projektrisiken bewerten
die Spezialisten von Property One eingehend, sodass
selbst im seltenen Fall einer Verwertung keine Ausfälle
entstehen sollten. Property One vermittelt diese at-
traktive Finanzierungsalternative und bietet alle damit
zusammenhängenden Leistungen aus einer Hand an.
Sind Sie Landbesitzer mit oder ohne Projekt und an ei-
ner Club-Deal- oder Finanzierungslösung interessiert?
Melden Sie sich bei den Spezialisten von Property One!

Weitere Referenzen >

https://propertyone.ch/immobilien/?availabilities=reference

ÜBER PROPERTY ONE

Property One erbringt Dienstleistungen entlang der gesamten Wertschöpfungskette von Immobilien.
Mit nachhaltigen und innovativen Lösungen schafft Property One mehr Wert für ihre Kunden und
erzeugt Begeisterung für Immobilien. An den drei Standorten Zürich, Zug und Ascona vereint das Unter-
nehmen unter einem Dach die Kompetenzen Investition, Finanzierung, Entwicklung, Ausführung und
Vermarktung sowie Immobilien Family Office. Entlang dieser umfassenden Wertschöpfungskette deckt
Property One den gesamten Lebenszyklus einer Liegenschaft ab.

Zürich | Zug | Ascona
www.propertyone.ch | welcome@propertyone.ch

CLUB DEALS

Gemeinsam mehr erreichen
Direktanlagen in Immobilien stehen im gegenwärtigen Niedrigzinsumfeld als nachhaltige Investitionsalterna-
tive im Fokus von institutionellen Investoren, vermögenden Privatpersonen und Family Offices. Dies hat In-
vestitionen in Sachwerte in Form von sogenannten Club Deals zum Aufschwung verholfen. Club-Deal-
Strukturen bieten mehrere Vorteile: Zum einen erlauben sie eine Verteilung des Risikos auf mehrere Schultern.
Schliessen sich Investoren in einem Club zusammen, können sie auch grössere Objekte für den Erwerb in
Betracht ziehen. Die Engagements bewegen sich meist im ein- bis zweistelligen Millionenbereich. Zum
anderen bieten Club Deals grosse Möglichkeiten der Einflussnahme. Schliesslich erlauben sie den Aufbau
kleinerer Portfolios ohne aufwendige Strukturen.

Unternehmerisch handeln
Bei einem Club Deal kooperieren in der Regel zwei oder mehrere Investoren, die ein unbefristetes oder auf
eine gewisse Dauer angelegtes Projekt gemeinsam umsetzen wollen. In Frage kommen dafür der Kauf von
Einzelliegenschaften oder ganzen Portfolios sowie Projektentwicklungen. Für die Konzeption und Strukturie-
rung sowie die rechtlichen, steuerlichen oder technischen Aspekte wird ein Spezialist wie Property One
hinzugezogen. Es handelt sich somit um ein echtes unternehmerisches Immobilieninvestment, bei dem die
Beteiligten aktiv mitwirken.

Ihre Vorteile
Club Deals bieten Ihnen vielfältige Möglichkeiten – es kann dabei sowohl in Bestandsimmobilien als auch in
Projektentwicklungen investiert werden. Property One berät und unterstützt Sie beim Aufsetzen von Club Deals
und sucht für Sie interessante Investitionsmöglichkeiten sowie geeignete Co-Investoren. Unser fundiertes
Know-how in der Vorbereitung, Administration, Strukturierung und Koordination von Club Deals ermöglicht es
Ihnen, professionell und sorgenfrei an Immobilien als Kapitalanlage zu partizipieren. Im Rahmen der Club Deals
übernehmen wir für Sie die Betreuung der Struktur und des Investments während der Haltedauer. Club Deals
bieten Investoren die Chance, ihre Risiken zu minimieren und die Renditen zu optimieren.

Unser Angebot
•	 Suche von interessanten Investitionsmöglichkeiten sowie geeigneten Co-Investoren
•	 Aktive Mitwirkung der Co-Investoren, falls gewünscht
•	 Professionelle Betreuung und Führung der Club-Deal-Struktur
•	 Im Auftrag des Clubs koordinieren wir sämtliche Spezialisten und setzen Investitionen um
•	 Synergien/Netzwerk unter den Club-Deal-Mitgliedern

http://www.propertyone.ch
mailto:welcome%40propertyone.ch?subject=ONEFOCUS%20-%20Isola

