

REGION STUTTGART

Industrie- & Logistikimmobilien 2021

E&G REAL ESTATE

INHALT

VORWORT

03

Eine Region im Umbruch

VERMIETUNGSMARKT 2020/2021

05

Flächenumsatz

Das Marktumfeld ändert sich

07

Neubauflächen

Industrie: ja – Logistik: nein

08

Mietpreise & Verträge

Stabil trotz Volatilität

11

Nachfrage

Angetrieben von der Logistik

12

Die Wirtschaftsregion im Überblick

Mietflächenumsätze 2020

13

Ausblick

Wirtschaftlichen Wohlstand bewahren

INVESTMENTMARKT 2020/2021

15

Investitionsvolumen

Keine Neuentwicklungen

16

Renditen

Auf hohem Niveau

17

Ausblick

Alle wollen Logistik

RENTSMAP 2020

18

Marktkennzahlen Deutschland 2020

German Property Partners

IHRE ANSPRECHPARTNER

20

E & G REAL ESTATE UND GPP

21

VORWORT

EINE REGION IM UMBRUCH

E & G REAL ESTATE

Der Strukturwandel in der Industrie der Region Stuttgart hat im Jahr 2020 deutlich an Dynamik gewonnen. Automatisierung, Digitalisierung, künstliche Intelligenz und E-Mobilität werden unsere industrielle Infrastruktur in den kommenden Jahren tiefgreifend verändern. Mit der Factory 56 betreibt Daimler bereits heute eine vollautomatisierte Produktionsanlage mit mehr als 200.000 m² Fläche. In solche intelligenten Produktionsanlagen können unsere Industrieunternehmen nur investieren, wenn sie

kosteneffizient arbeiten und in China erfolgreich sind. Dieser Prozess wird unweigerlich zu einem signifikanten Abbau von Arbeitsplätzen in der Region Stuttgart führen. Schon jetzt haben unsere Automobilzulieferer mit sinkenden Produktionszahlen und Kostendruck zu kämpfen. Gleichzeitig sehen sich unsere Maschinenbauer mit einem weltweiten Einbruch der Exporte konfrontiert. Die globalen Konzerne ebenso wie der Mittelstand in der Region Stuttgart sind dadurch gezwungen, strategische Entscheidungen bezüglich ihrer finanziellen Ressourcen zu treffen. Dafür brauchen sie hochmoderne Produktions- und Logistikeinheiten, am besten in der Nähe ihrer Hauptstandorte und ihrer Zulieferer in der Region Stuttgart.

LOGISTIK IM ZEICHEN VON E-COMMERCE

In Zeiten des Lockdowns wurde der Rückgang im Industriesektor durch ein enormes Wachstum im E-Commerce und in der Lebensmittelversorgung (+ 101,8 %) aufgefangen. Da sich die Automobilhersteller mit Expansionen zurückhielten, boten sich vermehrt Anmietungsmöglichkeiten für den Handel und Unternehmen aus dem Bereich Light-Industrial. Vor allem Amazon hat diese Marktumbrüche genutzt und zeigt großes Interesse an einer Vielzahl von Logistikflächen in der Nähe von großen städtischen Ballungsräumen. Gleichzeitig versucht Amazon, sein Image als Steuerzahler und Arbeitgeber zu verbessern. Tatsächlich zeigen sich mittlerweile einige Kommunen der Region offener für die Ansiedlung von Logistik und E-Commerce.

Logistikimmobilien sind schon seit geraumer Zeit ein Hidden Champion auf dem Markt. Angetrieben durch den Erfolg des E-Commerce, ist diese Nutzergruppe inzwischen zu einem wichtigen Marktfaktor mit enormen Potenzialen für die Zukunft avanciert. Wie in den vergangenen Jahren bleibt die Frage: Wo wird diese Zukunft geschrieben? An mehreren Standorten in Deutschland entwickelt Amazon bereits smarte Logistikzentren, von Last-Mile-Objekten mit 8.000 m² bis 10.000 m² über Sortation-Center mit 40.000 m² bis 60.000 m² bis hin zu Multi-Level-Fulfillment-Centern mit über 200.000 m² Hallenfläche. Höchste Zeit also, dass in der Region Stuttgart ausreichend multifunktionale Industrie- und Logistikflächen zur Verfügung stehen, um den Anforderungen der Zukunft gerecht werden können.

Wir freuen uns darauf, Ihre Industrie- und Logistikprojekte im Jahr 2021 zu unterstützen.

Mit freundlichen Grüßen,

MARKUS KNAB
Partner | Leiter Industrie- & Logistikimmobilien

Vermietungsmarkt 2020/2021

Das Jahr 2020 sticht nicht nur wegen der weltweiten Corona-Krise hervor, sondern auch wegen des grundlegenden Wandels der industriellen Infrastruktur in der Region Stuttgart. Während Automobil- und Maschinenbauunternehmen ihr Geschäftsmodell neu ausrichten, weisen Kommunen neue Flächen für Industrieansiedlung aus. Insgesamt schließt das Jahr jedoch mit einem historisch niedrigen Flächenumsatz. Die steigende Nachfrage von E-Commerce und Handel wird diesen Negativtrend in den kommenden Jahren jedoch mehr als ausgleichen.

Flächenumsatz Das Marktumfeld ändert sich

Der Markt für Industrie- und Logistikvermietungen wird durch zwei Megatrends bestimmt: die Transformation der industriellen Wertschöpfungskette in der Region Stuttgart und die wachsende Bedeutung der Logistik, insbesondere des E-Commerce.

Diese Trends spiegeln sich zum einen in der sinkenden Nachfrage von Nutzern aus dem Bereich Automotive und Maschinenbau wider. Im Vergleich zu 2019 ist der Flächenumsatz dieser Nutzergruppe um 18 % zurückgegangen, von 177.500 m² im Vorjahr auf 142.500 m² 2020. Gleichzeitig hat der E-Commerce im Zuge der Corona-Pandemie noch nie dagewesene Wachstumsraten verzeichnet, was sich in einer stark steigenden Nachfrage durch diese Nutzergruppe widerspiegelt. Im Ergebnis haben E-Commerce- und Handelsunternehmen mehr als 20 % des Flächenumsatzes 2020 ausgemacht. Dieser Trend dürfte sich auch in Zukunft fortsetzen. Aufgrund drohender Insolvenzen im Zuge der Corona-Pandemie dürften sich in

der Region Stuttgart weitere Anmietungsmöglichkeiten für Logistikanbieter ergeben.

Während sich die Kommunen für neue Industrieansiedlungen durchaus offen zeigen, bleiben sie bei Logistikentwicklungen noch zurückhaltend. In den letzten Jahren war der Trend deshalb dahin gegangen, Mietoptionen an den Rändern der Region zu suchen. Nun könnten sich durch Untervermietung seitens der Industrieunternehmen und durch nicht verlängerte Mietverträge weitere Möglichkeiten ergeben. Nach Jahren der Stagnation kommt der Markt für Industrie- und Logistikvermietungen endlich wieder in Schwung. Daraus ergeben sich strategische Chancen sowohl für traditionelle Nutzer als auch für die aufstrebenden Akteure in dieser Assetklasse.

ENTWICKLUNG DER MIETFLÄCHENUMSÄTZE IN DER REGION STUTTGART IN M²

Quelle der Darstellung: Research E & G Real Estate GmbH ©, Stand: 31.12.2020

MIETFLÄCHENUMSATZ DER (LAND-)KREISE IM JAHRESVERGLEICH IN M² (BESTAND & NEUBAU)

FLÄCHENUMSATZ DER (LAND-)KREISE

GESAMTFLÄCHENUMSATZ NACH FLÄCHENSEGMENT IN M² (BESTAND & NEUBAU)

Quelle der Darstellungen: Research E & G Real Estate GmbH ©, Stand: 31.12.2020

Neubauf Flächen
Industrie: ja – Logistik: nein

Der Strukturwandel in der Region Stuttgart hat in den letzten Jahren erheblich an Fahrt aufgenommen. In Zeiten von Automatisierung, Digitalisierung, E-Mobilität und smarterer Produktion wächst der Bedarf an neu gebauten, multifunktionalen Hallenflächen stetig.

Einige Gemeinden in der Region begegnen diesem Bedarf inzwischen durch die Ausweisung von Flächen für Industrieansiedlung, z. B. in Dettingen/Teck und in Scharnhausen (Kreis Esslingen). Darüber hinaus wird die Neuentwicklung von bestehenden Industriearealen an Standorten wie Ebersbach (Kreis Göppingen) oder Altbach (Kreis Esslingen) von kommunaler Seite unterstützt. Im Logistiksegment bleiben multifunktionale Hallenflächen weiterhin Mangelware, da auch weiterhin keine geeigneten Greenfields zur Verfügung gestellt werden. Gleichzeitig wächst die Nachfrage an modernen Logistikflächen stetig weiter. Deshalb dürften Neubauprojekte, auch in B- und C-Lagen, innerhalb von kurzer Zeit (vor-)vermietet sein. Im Jahr 2020 wurden

insgesamt fünf Mietverträge mit einem Volumen von 14.400 m² für neu gebaute Hallenflächen abgeschlossen. Dies bedeutet einen massiven Rückgang im Vergleich zu den 54.000 m² aus dem Vorjahr. Das gute Ergebnis 2019 wurde aber vor allem durch zwei Großanmietungen von Daimler in Esslingen und Waiblingen ermöglicht, die allein rund 50.000 m² des erzielten Flächenumsatzes ausmachten. Im Jahr 2020 wurde der größte Mietvertrag für die Erweiterung der bestehenden Draxlmair-Nutzung am Segro-Standort in Sachsenheim (Kreis Ludwigsburg) abgeschlossen. Eine weitere große Vorvermietung mit ca. 5.000 m² wurde für ein Logistik-Neuentwicklungsprojekt in Nufringen (Kreis Böblingen) unterzeichnet.

Mietpreise & Verträge Stabil trotz Volatilität

Auch in wirtschaftlich volatilen Zeiten deckt das Angebot an verfügbaren modernen Hallenflächen weiterhin nicht die Nachfrage in der Region Stuttgart, insbesondere von Logistiknutzern. Gleichzeitig liegt der Flächenumsatz bei Neuentwicklungen im Jahr 2020 auf einem historischen Tiefstand.

Das Team von E & G Real Estate konnte insgesamt 41 Mietverträge identifizieren, dies entspricht einem Rückgang von 26,8 % gegenüber dem Vorjahr. Bereits in der zweiten Jahreshälfte 2019 war die Nachfrage im Automotive-Segment deutlich zurückgegangen. 2020 wurden unflexible Mieteinheiten in peripheren Lagen dann entweder zur Untermiete angeboten oder die entsprechenden Mietverträge nicht verlängert. Gleichzeitig suchen E-Commerce und Last-Mile-Zusteller händeringend nach multifunktionalen Hallen in der Kernzone der Region Stuttgart.

Die Industrie- und Logistikeigentümer in der Region Stuttgart haben ihre Mietpreisforderungen an die volatile Wirtschaftslage angepasst. Im Ergebnis sind die Durchschnittsmieten nicht weiter angestiegen, sondern pendelten sich bei 5,30 €/m² ein. Die anhaltende Nachfrage nach multifunktionalen Hallenflächen an A-Standorten hält die Spitzenmiete stabil bei 6,70 €/m² und damit auf dem Niveau

von 2018 und 2019. Zwei Neubauten – beide im Segro Park Sachsenheim (Kreis Ludwigsburg) – erreichten mit 6,80 €/m² einen Spitzenwert, der auch in diesem Segment dem Vorjahresergebnis entspricht.

Die durchschnittlichen Vertragslaufzeiten lagen im Jahr 2020 zwischen 5 und 7 Jahren, sowohl für Neubauflächen als auch für Bestandsobjekte. Dieses Ergebnis ist ungewöhnlich, da Neubaumietverträge normalerweise die Mietdauer von Bestandsflächen übersteigen. Im diesjährigen Ergebnis spiegeln sich zwei Trends auf dem Vermietungsmarkt wider: Zum einen verdeutlichen die sinkenden Vertragslaufzeiten für Neubauflächen den signifikanten Mangel an Objekten in dieser Assetklasse. Zum anderen zeigt sich die Bereitschaft von Mietern aus den Bereichen Handel und E-Commerce, für Bestandsimmobilien an bevorzugten Standorten längere Mietverträge als in der Vergangenheit abzuschließen.

MIETPREISE IM ÜBERBLICK*

	Mietpreise in €/m ² Bestand	Durchschnittsmiete in €/m ² Bestand	Mietpreise in €/m ² Neubau	Durchschnittsmiete in €/m ² Neubau
Landkreis Böblingen	4,50 – 5,80	5,00	k. A.	k. A.
Landkreis Esslingen	4,00 – 5,00	4,80	–	–
Landkreis Göppingen	3,00 – 4,20	3,90	k. A.	k. A.
Landkreis Ludwigsburg	3,50 – 6,70	6,20	6,80	6,80
Rems-Murr-Kreis	3,00 – 5,50	4,90	–	–
Stadtkreis Stuttgart	5,00 – 6,50	5,80	–	–
Gesamt	3,00 – 6,70	5,30	6,80	6,80

* Ohne Mietvertragsverlängerungen/ohne Eigennutzer/ohne Freifläche; reine Hallenfläche, ohne Mezzanin-/Büro-/Sozialfläche; gewichtet nach vermieteter Industrie- & Logistikfläche; alle Preise pro Monat, netto/kalt

SPITZEN- & DURCHSCHNITTMIETEN BESTAND IN €/M²

SPITZEN- & DURCHSCHNITTMIETEN NEUBAU IN €/M²

Quelle der Darstellungen: Research E & G Real Estate GmbH ©, Stand: 31.12.2020

MIETERBRANCHEN NACH MIETFLÄCHE

MIETERBRANCHEN NACH ANZAHL DER MIETVERTRAGSABSCHLÜSSE

FLÄCHENUMSATZ DER EIGENNUTZER

Quelle der Darstellungen: Research E & G Real Estate GmbH ©, Stand: 31.12.2020

Nachfrage Angetrieben von der Logistik

Im aktuellen wirtschaftlichen Umfeld ist es nicht verwunderlich, dass die Industrieunternehmen hinsichtlich der Anmietung weiterer Hallenflächen zurückhaltend auftreten. Einige Nutzer in der Region denken sogar über eine Untervermietung ihrer bestehenden Flächen nach.

Demzufolge entfielen im Jahr 2020 nur noch 14,4 % des Flächenumsatzes auf den Industriesektor und lediglich 5,6 % auf den Automobilbereich. Dieser Einbruch wurde teilweise durch einen gestiegenen Flächenumsatz im Logistiksegment (+ 70,5 %) und insbesondere durch den Handel/E-Commerce (+ 101,8 %) kompensiert. Somit bleibt die Logistikbranche die stärkste Nutzergruppe mit einem Marktanteil von 39,9 % und 56.800 m² neu vermieteter Hallenfläche. Sicherlich hat die Corona-Pandemie den rasanten Aufstieg des E-Commerce, aber auch des Handels allgemein begünstigt. Zusammen machte diese Nutzergruppe 22,2 % des Flächenumsatzes im Jahr 2020 aus, was 31.700 m² neu vermieteter Hallenfläche entspricht. Vor allem Logistikimmobilien mit 5.000 m² bis 10.000 m² wurden von dieser Nutzergruppe stark nachgefragt. Allerdings wurde die Mehrzahl der Mietverträge im Jahr 2020

für Einheiten mit einer Größe von 1.000 m² bis 3.000 m² abgeschlossen. Dies zeigt, dass der Markt noch nicht auf den großflächigen Bedarf des Handels und vor allem des E-Commerce reagiert hat. Während Amazon und Co. immer weiter auf den Industrie- und Logistikmarkt der Region Stuttgart drängen, beginnen Eigentümer und Kommunen langsam die wirtschaftlichen Potenziale solcher Nutzer zu erkennen. Einerseits nimmt der Fußabdruck von Mietern aus der Automobilindustrie in der Region stetig ab. Andererseits sind mittlerweile nicht mehr alle Eigentümer davon überzeugt, dass die Automobilindustrie den anstehenden Strukturwandel in der Region erfolgreich umsetzen wird. Hierfür benötigen unsere Autobauer und ihre Zulieferer auch weiterhin moderne und multifunktionale Hallenflächen, bevorzugt an strategischen Standorten und in der Nähe ihrer Produktionsstandorte.

NACHFRAGEENTWICKLUNG NACH MIETFLÄCHE IN %

Quelle der Darstellungen: Research E & G Real Estate GmbH ©, Stand: 31.12.2020

Die Wirtschaftsregion im Überblick Mietflächenumsätze 2020

Quelle der Darstellungen: Research E & G Real Estate GmbH ©, Stand: 31.12.2020

Ausblick Wirtschaftlichen Wohlstand bewahren

Der Industrie- und Logistikstandort Stuttgart befindet sich in einer kritischen Phase. Während die gesamte industrielle Infrastruktur einen grundlegenden Wandel erfährt, verändert sich auch das Marktumfeld für Industrie- und Logistikimmobilien stetig.

Kein Zweifel, die Zukunft hat bereits begonnen. Die Automobilbranche erfindet sich gerade neu. Globale Industrieunternehmen wie Bosch richten ihr Geschäftsmodell neu aus. Dabei wird nicht nur die industrielle Produktion automatisiert und digitalisiert, auch die Logistikprozesse werden für die Zukunft fit gemacht. Hierfür benötigen Industrie- und Logistikanutzer moderne, multifunktionale Hallenflächen. Amazon entwickelt bereits vollautomatische Logistikzentren an verschiedenen Standorten in Deutschland. Auch an der Region Stuttgart mit ihrer starken Wirtschaft und ihrer enormen Kaufkraft zeigen Handel und E-Commerce ein verstärktes Interesse.

Die entscheidende Frage für die Zukunft wird sein, ob diese Nutzer geeignete Hallenflächen in der Region Stuttgart finden. Sowohl E-Commerce als auch Kontrakt-Logistik benötigen die Nähe zu ihren Kunden. Industrielle Nutzer

benötigen wiederum Anlagen für eine Zukunft, die von Automatisierung, Digitalisierung und E-Mobilität geprägt ist. Um diese Nachfrage zu befriedigen, müssen Entwickler das kalkulierbare Risiko eingehen, gefragte Industrie- und Logistikflächen auch ohne nennenswerte Vorvermietung zu entwickeln. Darüber hinaus werden die Kommunen ihr Vorgehen bei Industrie- und Logistiksiedlung überdenken müssen. Derzeit dauern Ausweisungs- und Genehmigungsprozesse für Neubauprojekte, aber auch für die Neuentwicklung von Brownfields viel zu lange. In der Konsequenz hatte die Region im Jahr 2020 ein historisch niedriges Angebot an Industrie- und Logistikflächen zu verzeichnen. Die Region befindet sich in einem grundlegenden und schnellen Wandel. Es ist an der Zeit, dass sich auch der Immobilienmarkt den Bedürfnissen unserer Zeit anpasst.

Investmentmarkt

Vom Hidden Champion zum Investment-Star

Die Assetklasse Industrie & Logistikimmobilien konnte in den letzten fünf Jahren ein kontinuierlich steigendes Investoreninteresse verzeichnen. Aktuell ziehen insbesondere Logistikimmobilien immer mehr Investoren an. In Zeiten des E-Commerce sind Logistikimmobilien-Assets der Gewinner nicht nur in der Region Stuttgart, sondern in ganz Deutschland. Angesichts der laufenden Veränderung des Marktumfelds dürfte sich der Aufstieg von Light-Industrial und Logistikinvestments auch in Zukunft fortsetzen.

Investitionsvolumen

Keine Neuentwicklungen

Vor dem Hintergrund der anhaltenden Corona-Pandemie traf 2020 ein hohes Interesse seitens der Investoren auf ein extrem niedriges Angebot in der Region Stuttgart. Während des ersten Lockdowns kam die Investitionstätigkeit vorübergehend ins Stocken. Doch ab Mai konnte der Markt wieder an Dynamik gewinnen und Online-Termine sowie Besichtigungen vor Ort erleichterten die Transaktionsabwicklung zwischen Eigentümern, Dienstleistern und potenziellen Investoren.

Für das Jahr 2020 konnten die Spezialisten von E & G Real Estate acht Transaktionen mit einem Gesamtvolumen von 162,4 Mio. Euro ermittelt. Einerseits waren weniger Veräußerungen als im Vorjahr (zwölf Transaktionen) zu verzeichnen. Andererseits lag das Investitionsvolumen mit einem Anstieg von 77 % signifikant höher als 2019 (91,6 Mio. Euro). Um den laufenden Strukturwandel zu bewältigen, benötigen die Industrieunternehmen in der Region zusätzliche finanzielle Mittel. Hierfür bieten sich Sale-and-Lease-Back-Transaktionen ihrer Bestandsliegenschaften an. Für Investoren bilden wiederum stabile Renditen und attraktive Mietniveaus die Basis für Investitionen in Industrie- und Logistikimmobilien mit einem ausgewogenen Risikoprofil. Aufgrund der starken Nachfrage an Logistikimmobilien sind die Haltedauern im Durchschnitt von 5 bis 10 Jahren auf nunmehr 2 bis 5 Jahre gesunken, vor allem für Objekte aus dem E-Commerce-Bereich.

Während die Nachfrage insgesamt hoch bleibt, steigen die Marktrisiken im Industrie- und Logistiksegment. Dies liegt vor allem am überschaubaren Angebot. Tatsächlich wurde im Jahr 2020 kein einziges Neubauobjekt verkauft und es stehen auch nur wenige Projektentwicklungen in der Region Stuttgart an. Vor dem Hintergrund einer anhaltend hohen Nachfrage nach modernen, multifunktionalen Hallenflächen haben immerhin einige Kommunen damit begonnen, Flächen für Greenfield-Entwicklungen auszuweisen. Ein Beispiel für diesen Trend ist ein 50 Hektar großes Gewerbegebiet, das in Dettingen/Teck (Kreis Esslingen) entstehen soll. Direkt an der Autobahn A 8 gelegen, wird das Gelände eine großvolumige Industrieansiedlung für Einzelnutzer möglich machen. Auch in der Nähe des Stuttgarter Flughafens in Ostfildern-Scharnhausen (Kreis Esslingen) sind Flächen für die industrielle Nutzung vorgesehen. Hier werden ab 2021 Projektentwicklungen in allen Größenordnungen umgesetzt.

INVESTMENTVOLUMEN NACH ASSETKLASSEN

Quelle der Darstellung: Research E & G Real Estate GmbH ©, Stand: 31.12.2020

Renditen Auf hohem Niveau

Da das knappe Angebot in der Region Stuttgart die anhaltend hohe Nachfrage aller Investorengruppen nicht bedienen kann, steigt das Preisniveau für Core/Core+ Industrie- und Logistikimmobilien weiter an.

Insbesondere für multifunktionale Neuentwicklungen werden hohe Multiplikatoren von 25 und mehr angesetzt. Im Zuge des steilen Aufstiegs von E-Commerce-Akteuren wie Amazon erreichen mittlerweile Verteilzentren mit langen Mietvertragslaufzeiten sogar Multiplikatoren von bis zu 30. Gleichzeitig sinken die Renditen im Bundesdurchschnitt. Wurden 2019 noch Renditen von durchschnittlich

4,25 % erzielt, waren es 2020 lediglich 3,75 %. In der Region Stuttgart kamen im Untersuchungszeitraum weder Core-Produkte noch Neubauten in den Verkauf. Alle acht Transaktionen wurden für Core+/Value-Add-Bestandsimmobilien abgeschlossen. Bei einer anhaltend hohen Nachfrage und weiterhin geringem Angebot, dürften die Renditen auch zukünftig unter Druck bleiben.

INVESTMENTVOLUMEN NACH KÄUFERGRUPPEN

SPITZENRENDITEN (NAR) FÜR GEWERBEIMMOBILIEN IN %

Quelle der Darstellungen: Research E & G Real Estate GmbH ©, Stand: 31.12.2020

Ausblick Alle wollen Logistik

Bei hoher Liquidität im Markt und steigenden Anlagerisiken in anderen Assetklassen, bieten Industrie- und Logistikimmobilien immer noch attraktive Renditen bei einem ausgewogenen Risk-Return-Profil.

Im diesem Marktumfeld dürften in den kommenden Jahren vor allem Logistikinvestments stark nachgefragt bleiben. Neben offenen Immobilien- und Spezialfonds haben auch immer mehr Asset- und Fondsmanagers die Jagd auf Logistikimmobilien in der Region Stuttgart eröffnet. Im Zuge des Ansturms auf die Logistik, werden auch Industrie-Assets in den Fokus von immer mehr Investorengruppen rücken. Allerdings steht dieser steigenden Nachfrage in der Region Stuttgart kein nennenswertes Angebot gegenüber. Viele Kommunen sind nach wie vor zurückhaltend bei der Ausweisung neuer Flächen, insbesondere für Logistikzwecke. Gleichzeitig drängen Handel und E-Commerce auf den Markt mit Ihrer Suche nach flexiblen Hallenflächen für die Last-Mile-Zustellung, aber auch für große Verteilzentren. Zumindest in Sindelfingen-Darmsheim (Kreis Böblingen) wurde der Ruf der Logistikunternehmen erhöht. Dort soll in diesem Jahr eine Logistikimmobilie mit ca. 10.000 m² entstehen, um dem Flächenbedarf von Amazon in der Region nachzukommen. In Altbach (Kreis Esslingen) wird zudem eine neu errichtete Light-Industrial-Immobilie auf den Markt kommen. Letzten Endes bleiben

solche Entwicklungsprojekte in der Region Stuttgart nach wie vor rar und werden meist im Portfolio des jeweiligen Investors gehalten. Immerhin beginnen inzwischen einige Kommunen, den Wert von Logistikansiedlungen und den damit verbundenen wirtschaftlichen Effekten zu erkennen. Da die entsprechenden Genehmigungsverfahren jedoch sehr lange dauern, wird sich das Angebot an Neubauprojekten in der Region Stuttgart auch weiterhin auf vereinzelte Investitionsmöglichkeiten beschränken.

Im derzeitigen Marktumfeld sind die Vorzeichen für eine Veräußerung von Logistikimmobilien aus dem Bestand extrem günstig. Selbst Assets in B- oder C-Lagen mit einem guten Mieter und/oder einer entsprechenden Vertragslaufzeit, dürften innerhalb kürzester Zeit ihren Käufer finden. Um von den attraktiven Renditen und dem kalkulierbaren Risiko bei Industrie- und Logistikinvestments zu profitieren, müssen Investoren jedoch schnelle Kaufentscheidungen treffen und die entsprechende Liquidität bereithalten. Der Markt bleibt extrem angespannt, der Preis wird hoch sein, aber die Erträge für Industrie- und Logistikinvestitionen sind den Aufwand wert.

Marktkennzahlen Deutschland 2020

German Property Partners

HAMBURG

- ① 6,40 €/m²
- ② 5,00 €/m²
- ③ 4,00 %
- ④ 250 – 400 €/m²
- ⑤ 150 – 200 €/m²
- ⑥ 70 – 130 €/m²

DÜSSELDORF

- ① 6,00 €/m²
- ② 5,30 €/m²
- ③ 3,75 %
- ④ 310 – 360 €/m²
- ⑤ 220 – 270 €/m²
- ⑥ 120 – 150 €/m²

KÖLN

- ① 5,80 €/m²
- ② 5,00 €/m²
- ③ 3,80 %
- ④ 175 – 300 €/m²
- ⑤ 130 – 250 €/m²
- ⑥ 70 – 110 €/m²

STUTTGART

- ① 6,90 €/m²
- ② 6,85 €/m²
- ③ 4,20 %
- ④ 260 – 450 €/m²
- ⑤ 180 – 300 €/m²
- ⑥ 60 – 170 €/m²

- Legende**
- ① Spitzenmiete Logistik* (Stadtgebiet)
 - ② Spitzenmiete Logistik* (Umland)
 - ③ Spitzenrendite netto
 - ④ Grundstückspreise** (Stadtgebiet)
 - ⑤ Grundstückspreise** (Umland)
 - ⑥ Grundstückspreise (Großraum)
 - Ⓜ Hafen
 - Ⓜ Güterverkehrszentrum
 - Autobahn
 - Bundeswasserstraße
 - ✈ Flughafen

* Logistik: mind. 5.000 m², mind. 10 m UKB, mind. 1 Rampentor/1.000 m², State of the Art, Neubau bzw. erste Vermietungsperiode

** Grundstücke: GE/GI-Gebiet ab 1 ha, erschlossen, kontaminationsfrei, nahezu rechteckiger Zuschnitt

BERLIN

- ① 7,00 €/m²
- ② 5,60 €/m²
- ③ 3,70 %
- ④ 90 – 410 €/m²
- ⑤ 80 – 250 €/m²
- ⑥ 50 – 150 €/m²

FRANKFURT

- ① 6,80 €/m²
- ② 5,90 €/m²
- ③ 3,80 %
- ④ 250 – 360 €/m²
- ⑤ 80 – 270 €/m²
- ⑥ 60 – 230 €/m²

MÜNCHEN

- ① 8,00 €/m²
- ② 6,90 €/m²
- ③ 3,60 %
- ④ 430 – 750 €/m²
- ⑤ 210 – 740 €/m²
- ⑥ 160 – 470 €/m²

Grossmann & Berger

Grossmann & Berger GmbH
Standorte: Hamburg, Berlin
Ansprechpartner: Felix Krumreich

Bleichenbrücke 9 (Bleichenhof)
D-20354 Hamburg
Tel.: +49 40/350802-528
Fax: +49 40/350802-574

ANTEON

ANTEON Immobilien GmbH & Co. KG
Standorte: Düsseldorf | Ruhrgebiet
Ansprechpartner: Timm Georg Roche

Ernst-Schneider-Platz 1
D-40212 Düsseldorf
Tel.: +49 211/58589-80
Fax: +49 211/58589-88

GREIF & CONTZEN

IMMOBILIEN • I V D

GREIF & CONTZEN Immobilien GmbH
Standorte: Köln | Bonn
Ansprechpartner: Frank Klähn

Pferdmengesstraße 42
D-50968 Köln
Tel.: +49 221/937793-450
Fax: +49 221/937793-77

E & G REAL ESTATE

E & G Real Estate GmbH
Standorte: Stuttgart, München
Ansprechpartner: Markus Knab

Börsenplatz 1
D-70174 Stuttgart
Tel.: +49 711/20702-700
Fax: +49 711/20702-702

Ihre Ansprechpartner & Ansprechpartnerinnen

Unser Team in Stuttgart freut sich auf Sie!

Die Industrie- & Logistikbranche hat ihre eigenen Gesetzmäßigkeiten. Deshalb sollten Sie sich auf Spezialisten verlassen, die die komplexen Anforderungen an Gebäude, Standorte und Infrastruktur kennen und verstehen: die Industrie- & Logistikexperten von E & G Real Estate.

Sie erreichen uns unter:

T — +49 711/20702-700
F — +49 711/20702-702

Informationen im Internet:

www.eug-realestate.de

Folgen Sie uns:

MARKUS KNAB
Partner
Leiter Industrie- & Logistikimmobilien

T — +49 711/20702-740
M — Markus.Knab@eug-re.de

ALEXANDER FINK
Berater Industrie- & Logistikimmobilien

T — +49 711/20702-742
M — Alexander.Fink@eug-re.de

ALEXANDER DEISS
Berater Industrie- & Logistikimmobilien

T — +49 711/20702-741
M — Alexander.Deiss@eug-re.de

FELIX BRUCKER
Berater Industrie & Logistik

T — +49 711/20702-743
M — Felix.Brucker@eug-re.de

HANS-WERNER PETRAK
Berater Gewerbeimmobilien

T — +49 7031/7344-686
M — Hans-Werner.Petrak@eug-re.de

JENNIFER ZIMMERMANN
Vertriebsassistentin

T — +49 711/20702-706
M — Jennifer.Zimmermann@eug-re.de

E & G Real Estate

Marktkompetenz in Stuttgart und München

Mit über 80 Jahren Erfahrung am Markt und einem breiten Fachwissen sind wir führende Spezialisten für Gewerbeimmobilien in Stuttgart und München. Profitieren Sie von unserer langjährigen Beratungskompetenz und unserer absoluten Diskretion. Unsere Kunden wissen: Bei den Spezialisten von E & G Real Estate sind ihre Immobilienprojekte in guten Händen.

PERSÖNLICHKEIT & SERVICE

E & G Real Estate steht für beste Beratung und vollumfänglichen Service in Immobilienfragen. Ob neue Büroräumlichkeiten oder flexible Industrie- & Logistikflächen, unsere Vermietungsexperten finden immer das passende Objekt für Ihr individuelles Anforderungsprofil. Auch bei Investments in gewerbliche oder wohnwirtschaftliche Immobilien sind wir bevorzugte Ansprechpartner für institutionelle und semi-institutionelle Investoren. Unsere erfahrenen Berater freuen sich darauf, Ihre gewerblichen Immobilienprojekte zu einem erfolgreichen Abschluss zu bringen.

UNSERE LEISTUNGEN

AN- UND VERMIETUNG

Büro-, Einzelhandels-, Industrie- & Logistikflächen

INVESTMENTANALYSE UND -BERATUNG

Beratung beim Kauf/Verkauf aller Assetklassen

IMMOBILIENBEWERTUNG

Fundierte Analysen nach nationalen & internationalen Standards

BUNDESWEIT VERNETZT

Durch GPP an allen Top-7-Standorten vertreten

RESEARCH

Beobachtung und Analyse der Märkte

TRANSAKTIONSBEGLEITUNG

Persönlich und konsequent über alle Phasen einer Transaktion

WEITERE PUBLIKATIONEN

- Büromarktbericht Stuttgart
- Investmentmarktbericht Stuttgart – München – Fokus Süddeutschland
- Büro- & Investmentmarktbericht München

Die Publikationen und zusätzliche Informationen erhalten Sie kostenfrei per E-Mail unter info@eug-re.de und online unter www.eug-realestate.de.

Unsere Standorte E & G Immobilien

Durch unsere Standorte in Stuttgart und München sind wir auf dem süddeutschen Gewerbeimmobilienmarkt zu Hause. Aber auch im Bereich der privaten Immobilienvermittlung sind wir in der Region Stuttgart mit unseren Shops für Sie da.

E & G REAL ESTATE STUTTGART

Börsenplatz 1
70174 Stuttgart

T — +49 711/20702-700
M — info@eug-re.de

E & G REAL ESTATE MÜNCHEN

Herzog-Rudolf-Straße 1
80539 München

T — +49 89/179594-0
M — info@eug-re.de

E & G PRIVATE IMMOBILIEN STUTTGART

Börsenplatz 1
70174 Stuttgart

T — +49 711/20702-800
M — stuttgart@eug-pi.de

E & G PRIVATE IMMOBILIEN ESSLINGEN

Pliensastraße 7
73728 Esslingen

T — +49 711/3105939-0
M — esslingen@eug-pi.de

E & G PRIVATE IMMOBILIEN LUDWIGSBURG

Stadtkirchenplatz 4
71634 Ludwigsburg

T — +49 7141/299919-0
M — ludwigsburg@eug-pi.de

E & G PRIVATE IMMOBILIEN SINDELFINGEN

Planiestraße 15
71063 Sindelfingen

T — +49 7031/734468-0
M — sindelfingen@eug-pi.de

HAFTUNGSHINWEIS: Diese Studie wurde mit größter Sorgfalt erstellt. Für die Richtigkeit der vorgenommenen Einschätzungen kann keine Haftung übernommen werden. Hierfür bitten wir um Verständnis. Der Bericht und alle Teile daraus sind urheberrechtlich geschützt, eine Vervielfältigung oder Publikation bedarf der schriftlichen Zustimmung der E & G Real Estate GmbH.

German Property Partners Lokale Kompetenz – deutschlandweit

German Property Partners ist ein nationales Immobiliennetzwerk im Gewerbebereich mit bislang fünf starken Partnern: E & G Real Estate, Grossmann & Berger, Anteon, Greif & Contzen sowie blackolive. Getreu unserem Motto „Lokale Kompetenz – deutschlandweit“ stellen wir Ihnen an allen wichtigen deutschen Immobilienstandorten einen Ansprechpartner zur Verfügung.

GPP-STANDORTE

- Hamburg
- Berlin
- Düsseldorf
- Köln
- Frankfurt a. M.
- Stuttgart
- München

Erfahren Sie mehr von den Top-7-Gewerbeimmobilienstandorten in unseren kostenfreien GPP-Gewerbemarktberichten unter: www.germanpropertypartners.de/marktberichte

E & G Real Estate GmbH
Börsenplatz 1, 70174 Stuttgart

T — +49 711/20702-700
F — +49 711/20702-702

E — info@eug-re.de
W — www.eug-realestate.de

Folgen Sie uns:

Amtsgericht Stuttgart, HRB 733293, Geschäftsführer: Mario Caroli, Björn Holzwarth

