
Büro-/Investmentmarkt Düsseldorf
Bericht 3. Quartal 2018

Sozialversicherungspfl ichtig
Beschäftigte

Standortkennziff ern

Einwohnerzahl

Kaufkraftindex

Bürofl ächenbestand

Arbeitslosenquote

Gewerbesteuerhebesatz

237.671

117,7

6,8 %

440

639.407 9,15 Mio. m²

Kaiserswerth Ratingen

Düsseldorf

Derendorf

Rath
Stockum

Lörick

Oberkassel
Heerdt Stadtmitte

Hamm

Flingern

Lierenfeld

Mörsenbroich

Unterrath

Hafen

Wersten

Hassels

Holthausen

Lohausen

Grafenberg

Gerresheim

Oberbilk

Eller

VennhausenUnterbilk

Bilk

Volmerswerth

Himmelgeist Benrath

❷

❺
❻❹

❾
❽

❼

❸

❶
❶

❷

❸

❹

❺

❻

❼

❽

❾

Leerstand

Entwicklung Büromarktziff ernKey Facts Büromarkt

Prognose: Bürofl ächenumsatz im Stadtgebiet Düsseldorf
knackt zum Jahresende die 400.000 m² Marke

Büromarkt Düsseldorf 2018 | Q3

Düsseldorfer Teilmärkte

Bürofl ächenumsatz

Spitzenmiete

Leerstandsquote

Durchschnittsmiete

Veränderung zum Vorjahr Ausblick Gesamtjahr 2018

570.000 m²

-16 %

27,00 €/m²

+2 %

7,8 %

-1,2 % Pkt.

16,00 €/m²

+5 %

278.000 m²

-4 %

Bürofl ächenumsatz Leerstand Spitzenmiete Durchschnittsmiete

900.000

800.000

700.000

600.000

500.000

400.000

300.000

200.000

100.000

0 m2

€/m2/mtl.

32,00

28,00

24,00

20,00

16,00

12,00

8,00

4,00

0
2014 2015 2016 2017 3. Q. 2018

57
0

.0
0

0

6
3

0
.0

0
0

75
0

.0
0

0

73
0

.0
0

0

8
26

.0
0

0

2
78

.0
0

0

3
5

8
.7

0
0

3
3

0
.8

0
0

4
20

.0
0

0

2
3

8
.0

0
0

16
,0

0
 €

15
,3

5
 €

14
,4

0
 €

15
,2

5
 €

13
,8

0
€

27,00 €

26,00 €

26,00 € 26,50 €
27,00 €

Teilmarkt ∅Miete
€/m²

Spitze
€/m²

Umsatz
m²

Airport City

Nord

Seestern

Linksrheinisch

Kennedydamm/Derendorf

Grafenberg

MedienHafen

Königsallee/Bankenviertel

City

City Ost

Süd

15,60

11,90

12,50

13,60

19,40

12,70

18,90

24,00

17,00

13,00

10,10

16,00

14,00

14,80

15,80

23,00

15,00

24,50

27,00

26,00

13,50

11,00

8.800

19.200

10.200

9.300

53.700

7.300

14.800

15.800

39.400

1.500

2.000

5
6.

9
0

0

TOP 3 Branchen Top-Deal

Büromarkt Düsseldorf 2018 | Q3

Projektfertigstellungen
(Vorvermietung in %)

25 %

12 %

11 %Bau/Immobilien
29.900 m²

Industrie-/
Handelsunternehmen

34.600 m²

Rechtsanwälte/
Steuerberater

68.700 m²

110.000 m2

103.000 m2

2018

92 %

47 %

115.000 m2

52 %

2019 2020

Über den Büromarkt

Deloitte mietet 35.500 m²

im Heinrich Campus

Zu den größeren Abschlüssen des

bisherigen Geschäftsjahres zählen:

Deloitte & Touche GmbH mit ca.

35.500 m² im Objekt Heinrich Cam-

pus, Heinrich-Erhardt-Str. 61

Oberfinanzdirektion Rheinland mit

ca. 5.260 m² im Objekt Bürocenter

Nord, Kanzlerstr. 2-6

WTS Steuerberatungsgesellschaft

mit ca. 5.247 m² im Objekt Shift,

Klaus-Bungert-Str. 7

100.000

75.000

50.000

25.000

0 m2
2.501 - 5.000 m21.001 - 2.500 m2301 - 1.000 m2ab 300 m2 ab 5.001 m2

Umsatz nach Größenklassen
Büroflächenumsatz 3. Q. 2017

6
4.

8
0

0

4
6.

0
0

0

3
6.

4
0

0

5
6.

9
0

0

5
4.

5
0

0

3
0

.1
0

0

10
8

.7
0

0

3
8

.6
0

0

8
8

.4
0

0

4
2

.4
0

0

Durch die aktuellen Großgesuche ist davon auszugehen, dass der Büroflächenumsatz im Stadtgebiet Düsseldorf für das Gesamtjahr 2018 voraussichtlich

die 400.000 m²-Marke erreichen wird. Die Leerstandsquote ist weiterhin rückläufig und sinkt von 8,0 % in Q2 auf 7,8 %. Es ist festzuhalten, dass sich der

Leerstand kurz- und mittelfristig auf einem Niveau befindet, welches Flächenengpässe in nahezu allen Qualitäts-/und Preissegmenten entstehen lässt. In

hochpreisigen Lagen wie dem Kö-/Bankenviertel sind Gesuche ab 1.500 m² nur noch partiell abbildbar. Etwas entspannter ist die Lage beispielsweise noch

an Standorten wie im Seestern oder im Düsseldorfer Norden. In Folge des teilmarktabhängigen Angebotsengpasses werden die Mieten 2018 voraussichtlich

weiter steigen, während die Incentives abnehmen. Einige Bestandsflächen von Großmietern wie der Handelsblatt Media Group, Trivago oder auch L‘Oreal

werden 2019 wieder dem Vermietungsmarkt zugeführt und erfreuen sich jetzt schon einer hohen Nachfrage.

Büroflächenumsatz 3. Q. 2018

Investmentmarkt* Düsseldorf 2018 | Q3

22 % 28 %

13 % 16 %

12 % 14 %

Asset-Manager
625 Mio. €

Projektentwickler
776 Mio. €

Nicht-börsennotierte
Immobilien-

gesellschaften
369 Mio. €

Bösrennotierte
Immobilieninvesment-AG

Real Estate
Investment Trusts

440 Mio. €

Pensionskassen
Pensionsfonds

Versorgungswerke
338 Mio. €

Geschlossene Fonds
403 Mio. €

4,95 %

3,50 %

3,70 %

Büro

Einzelhandel

Logistik

TOP 3 Käufergruppen
(nach TAV)

TOP 3 Verkäufergruppen
(nach TAV)

Netto-Spitzenrendite 3. Q. 2018 Netto-Spitzenrendite 3. Q. 2017

Düsseldorfer Investmentmarkt auf Rekordkurs

Netto-Spitzenrendite Büro

Key Facts Investment

Transaktionsvolumen

Anteil ausländ. Investoren Anteil Portfolio-Käufe

Stärkste Assetklasse

Stärkste Käufergruppe

Veränderung zum Vorjahr Ausblick Gesamtjahr 2018

3,30 %

-0,4 % Pkt.

878 Mio. €

+ 24 %

Asset-Manager

22 %

2.780 Mio. €

+60 %

Büro 65 %

+39 %

Über den Investmentmarkt
Das Transaktionsvolumen fällt um 60 % höher aus als der betrachtete Vorjahreszeitraum und nährt sich bereits jetzt schon dem Rekord-Jahresendergebnis

des Vorjahres. Dazu beigetragen haben vor allem großvolumige Transaktionen, wie etwa der Verkauf der Metro-Zentrale mit einem Kaufpreis von ca. 270

Mio. €, der Verkauf des Stadttors mit ca. 205 Mio. € oder der des Infinity-Office mit 153 Mio. €. Die positive Entwicklung wird sich auch im Jahresendspurt

fortsetzen: Die in den letzten drei Jahren am Düsseldorfer Investmentmarkt erreichten Rekordwerte, werden höchst wahrscheinlich erneut übertroffen.

*Unsere Analyse berücksichtigt ausschließlich gewerbliche Immobilientransaktionen im Düsseldorfer Stadtgebiet. Wohninvestmenttransaktionen werden hier nicht berücksichtigt.

Transaktionsvolumen
(TAV, Mrd. €)

2,96 Mrd. €

Prognose
Gesamtjahr 2018

> 3,2 Mrd. €

2,62 Mrd. €

2016 2017 3. Q. 2018

2,78 Mrd. €

3,30 %

3,20 %

4,50 %

804 Mio. €

+ 13 %

Unser Researchteam

Herausgeber Netzwerk

Büro-/Investmentmarkt Düsseldorf 2018 | Q3

Anteon Immobilien GmbH & Co. KG

Ernst-Schneider-Platz 1

40212 Düsseldorf

+49 (0) 211 58 58 89-0

+49 (0) 211 58 58 89-88 (Fax)

research@anteon.de

www.anteon.de

Bürovermietung
Heiko Piekarski

Geschäftsführender

Gestellschafter

+49 (0) 211 58 58 89-20

h.piekarski@anteon.de

Bürovermietung
Daniela Morsek

Research

+49 (0) 211 58 58 89-61

d.morsek@anteon.de

Investment
Marius Varro

Geschäftsführender

Gestellschafter

+49 (0) 211 58 58 89-90

m.varro@anteon.de

Investment
Paulina Wingenroth

Research

+49 (0) 211 58 58 89-12

p.wingenroth@anteon.de

German Property Partners (GPP)

ist ein deutschlandweites Netzwerk lokal

führender Gewerbeimmobilien-Diensleister:

Grossmann & Berger in Hamburg und Berlin,

Anteon in Düsseldorf,

GREIF & CONTZEN in Köln | Bonn,

blackolive in Frankfurt a. M. sowie

ELLWANGER & GEIGER in Stuttgart und München.

germanpropertypartners.de

Disclaimer

Copyright

Diese Publikation wurde von Anteon Immobilien GmbH & Co. KG. für informative Zwecke erstellt. Anteon übernimmt keine Garantie, Haftung für Verluste,

Kosten oder sonstige Schäden, die aus der Verwendung der veröffentlichten und bereitgestellten Informationen resultieren.

Es kann kein Anspruch auf Vollständigkeit und Richtigkeit erhoben werden. Die Nutzer dieser Publikation haben die Verpflichtung die Angaben eigenständig

zu überprüfen. Diese Publikation ist urheberrechtlich geschütztes Eigentum von Anteon. Alle Rechte vorbehalten. © Anteon

Anteon ist eine eingetragene Marke, Firmenname und Firmenlogo sind urheberrechtlich geschützt.

