
Wirtschafts- und Wissenschaftsreferat

Department for Economic Affairs and Science

MARKTBERICHT IMMOBILIEN 2021
MARKET REPORT REAL ESTATE 2021

In Zusammenarbeit mit

In cooperation with

2

GRUßWORT
WELCOME TO NUREMBERG

Sehr geehrte Damen und Herren,
Dear readers,

Nürnberg ist ein attraktiver Wirtschaftsstandort mit ausgezeichneten Perspektiven. Hightech-, Industrie- und
Dienstleistungsunternehmen schätzen das hervorragende Innovations-Ökosystem und die perfekte Anbindung.
Ein breites Angebot wissensintensiver Produkte und Lösungen in allen Wirtschaftsbereichen sowie massive
Investitionen in den Wissensstandort – hervorzuheben ist hier die Neugründung der Technischen Universität
Nürnberg – bilden zentrale Entwicklungsmotoren und Bausteine für Resilienz in Krisenzeiten.

Dies mündet in einer anhaltend hohen Nachfrage nach modernen Büroflächen und starken Produktions- und
Logistikstandorten. In Verbindung mit der hohen Lebensqualität Nürnbergs – charakteristisch für die Stadt
ist ihre Mischung aus Urbanität und Naturnähe – bewirkt der wirtschaftliche Rahmen nicht zuletzt eine sehr
dynamische Entwicklung auf dem Markt für Wohnimmobilien.

Wie die Beispiele aktueller Investitionsvorhaben auf den folgenden Seiten zeigen, ist ein beachtlicher Teil
des Flächenpotenzials für bauliche Entwicklungen innerstädtischen Lagen zuzuordnen. Doch auch in klassischen
Gewerbegebieten, in peripheren Stadtlagen, nutzen viele Betriebe Möglichkeiten zur Nachverdichtung
und Neustrukturierung und setzen auf den Ausbau ihrer Standorte ‑ ein deutliches Bekenntnis zum Wirtschafts
standort Nürnberg.

Der Marktbericht Immobilien zeigt für die verschiedenen Marktsegmente wichtige Kenndaten zum Preisgefüge
und zu räumlichen Schwerpunkten auf. Die Daten wurden von der Küspert & Küspert Immobilienberatung
GmbH & Co. KG erhoben, ausgewertet und der Stadt Nürnberg zur Verfügung gestellt. Der Bericht stellt damit
allen interessierten Unternehmen, Investoren und Analysten verlässliche Planungs- und Entscheidungsgrundlagen
zur Verfügung.

Nuremberg is an attractive place for business and residents alike, with outstanding prospects. Companies in the
high-tech, industrial and services sectors value the tremendous innovation eco-system and the location’s excellent
connectivity. The key drivers of development and cornerstones of the area’s resilience in times of crisis are the
broad range of knowledge-intensive products and solutions across all sectors of the economy, as well as massive
investment in science locally, especially with the newly established Nuremberg Technical University.

The result is a sustained high level of demand for modern office space and high-quality manufacturing and
logistics sites. In conjunction with the high quality of life Nuremberg offers, with its characteristic mix of urban
living and proximity to nature, the economic parameters are in place for an extremely buoyant market for
residential properties.

The current investment projects mentioned on the following pages clearly demonstrate the scale of new
construction projects in city-centre locations. At the same time, however, traditional commercial districts around
the periphery of the city are being exploited by many businesses for redensification and restructuring, expanding
their sites and showing their commitment to Nuremberg as an economic destination.

The Property Market Report reveals important key figures on pricing and focal areas for the various segments of
the market. The data has been gathered, evaluated and provided to the City of Nuremberg by Küspert & Küspert
Immobilienberatung GmbH & Co. KG. This report thus provides all interested businesses, investors and analysts
with a reliable basis for planning and decision-making.

Dr. Michael Fraas
Wirtschafts- und Wissenschaftsreferent der Stadt Nürnberg
Deputy Mayor for Economic Affairs and Science of the City of Nuremberg

3

3,7 m2

>1,5

Berufspendler
nach Nürnberg
Stand Juni 2020

Commuters
to Nuremberg
as of June 2020

7%
Beschäftigungswachstum (in 5 Jahren)
Employment growth (within 5 years)

Bester Flughafen in Deutschland für
Geschäftsreisende (Business Traveller Award)
Germany‘s best airport for business travel

No.1 21
BIP-Zuwachs binnen 5 Jahren
Growth of GDP within 5 years

31

532.000

Working population

147
400.000

3,6 Einwohner der
Metropolregion Nürnberg
Inhabitants of the
Nuremberg Metropolitan RegionMio. million

NÜRNBERG IN ZAHLEN
NUREMBERG IN FIGURES

Stand Mai 2021 As of May 20214

BÜRO
OFFICE

3,7 m2

>1,5

Berufspendler
nach Nürnberg
Stand Juni 2020

Commuters
to Nuremberg
as of June 2020

7%
Beschäftigungswachstum (in 5 Jahren)
Employment growth (within 5 years)

Bester Flughafen in Deutschland für
Geschäftsreisende (Business Traveller Award)
Germany‘s best airport for business travel

No.1 21
BIP-Zuwachs binnen 5 Jahren
Growth of GDP within 5 years

31

532.000

Working population

147
400.000

3,6 Einwohner der
Metropolregion Nürnberg
Inhabitants of the
Nuremberg Metropolitan RegionMio. million

B
Ü

R
O

O

F
F

IC
E

E
IN

Z
E

L
H

A
N

D
E

L

R
E

T
A

IL
W

O
H

N
E

N

R
E

S
ID

E
N

T
IA

L
IN

D
U

S
T

R
IE

 U
N

D
 L

O
G

IS
T

IK

IN
D

U
S

T
R

Y
 A

N
D

 L
O

G
IS

T
IC

S

INDUSTRIE
UND LOGISTIK
INDUSTRY
AND LOGISTICS

EINZELHANDEL
RETAIL

WOHNEN
RESIDENTIAL

5

BÜRO
OFFICE

Nürnberg hat sich in den vergangenen Jahren zu einem der besonders nachgefragten Bürostandorte in Deutsch-
land entwickelt. Auch 2020 waren Büroimmobilien stark nachgefragt und eine Konstante auf dem Nürnberger
Investmentmarkt. Selbst auf den Vermietungsmärkten, auf denen anderswo Homeoffice-Tendenzen und Unwäg-
barkeiten unter den anmietenden Unternehmen zu einem Einbruch der Flächenumsätze geführt haben, zeigte sich
das Nürnberger Marktgeschehen relativ robust. Die Rückgänge gegenüber dem Rekordjahr 2019 waren vergleichs-
weise moderat. Zwar ist die Leerstandsquote bei Büroflächen leicht angestiegen; dies hat jedoch zu einer gewissen
Entspannung der Situation für flächensuchende Unternehmen geführt und entspricht zudem dem bundesweiten
Trend. Unsicherheiten bestehen allerdings weiterhin hinsichtlich der Frage, wie sich die Erfahrungen aus der
Coronapandemie langfristig auf Arbeitswelten und Arbeitsmodelle – und damit auf den Büroflächenbedarf –
auswirken werden.

Nuremberg has become one of Germany’s most highly sought-after office locations in recent years. Office property
was again in high demand during 2020 and the office sector was a constant on the Nuremberg investment market.
Even on the rental markets, where the transition to working from home and a general lack of certainty among
leasing companies have led to a slump in rental turnover elsewhere, Nuremberg’s market has proved relatively
robust. The decline compared with 2019, itself a record year, was comparatively moderate. Although the vacancy
rate for office space has increased slightly, this eased the situation somewhat for companies that are looking for
premises and is also in line with the wider, national trend. Uncertainties remain, however, not least in terms of
how the experiences of the pandemic will impact on working environments and working models – and thus the
demand for office space – in the long term.

Eckdaten zum Bürovermietungsmarkt 2020
Office rental market figures

2020
Veränderung zum Vorjahr

Year-on-year change

Flächenumsatz Floor-space turnover 151.000 m² - 20,9 %

Spitzenmiete Top rents 16,55 € / m² + 3,8 %

Durchschnittsmiete Average rents 12,95 € / m² +5,2 %

Leerstandsquote Vacancy level 3,4 % + 110 bp

Fertigstellungen Completions 56.000 m² - 12,5 %

Flächenbestand Total inventory ca. 3.937.000 m² + 1,34 %

Mieten Büro, netto kalt
Office rents, net cold

2016 2017 2018 2019 2020

Durchschnittsmiete
Average rents

Spitzenmiete
Top rents

10 €

8 €

12 €

14 €

16 €

18 €

14,10 14,45

16,10 15,95
16,55

10,40
10,95 11,10

12,30
12,95

6

Mieten Büro 2020, netto kalt
Office rents, net cold

Gebäudealter
Building age

Central Business
District (CBD)

Büroagglomerationen
Business Parks

Stadtteillagen
District locations

Neubau (max. 10 Jahre)
New buildings (up to 10 years old)

15,00 – 16,55 € 14,00 – 15,60 € 13,00 – 14,50 €

Bestand (älter als 10 Jahre)
Older property (over 10 years old)

12,80 – 14,50 € 10,30 – 13,50 € 8,20 – 13,70 €

Bodenwerte 2020 für Grundstücke mit (überwiegender) Büronutzung
Land values for plots with (primarily) office usage

Central Business District (CBD) 1.700 – 2.300 € / m²

Büroagglomerationen
Business Parks

400 – 590 € / m²

Stadtteillagen (in innerstädtischen
Mischgebieten auch deutlich höher)
District locations (also significantly higher
in city-centre mixed-use areas)

680 – 1.450 € / m²

Datenquelle: Küspert & Küspert

B
Ü

R
O

O

F
F

IC
E

Fertigstellungen Bürofläche in 1.000 m2

Completed office space in 1,000 m2

2018 2019 2020* 2021* 2022*

10

0

20

30

40

50

60

70

80

* geschätzt estimated

8

64

56

49

37

15

30

11

davon (vor-)vermietet
of which (pre-)let

Fertigstellungen
Completions

7

1

2

29

28

17

18

19 20 21 24

27
26

25

5

4

3

6

7

8

9

10

11

12

23
22

16

13
14

15
Messe

Nürnberg

Prinzregentenufer

Flaschenhofstr.

Bahnhofstr.

Bahnhofstr.

Marienstr.

 D
ür

re
nh

of
st

r.

 W

öh
r d

er

 T
al

üb
er

ga
ng

Lorenzerstr.

Kö
ni

gs
to

rg
ra

be
n

La
uf

er
to

rg
ra

be
n

Gl
ei

ßb
üh

lst
r.

Frauentorgraben

Königstr.

Haupt-
markt

Regensburgerstr. Regensburgerstr.

Central Business District (CBD)

Signifikante Bürostandorte im Stadtgebiet Nürnberg
Significant office locations in Nuremberg

© 2021 Küspert & Küspert

Nordostpark

HighTech Center

Ostbahnhof

Ostring

Tullnaupark

Grundig-Areal

TM50

Eurocom

Nürbanum

FrankenCampus

Spektrum

The Plant

Hansapark

Südwestpark

Main-Donau-Park

Von-der-Tann-Straße

Auf AEG

Innovum 212

The Q

Bärenschanze

Deutschherrnkarree

Kohlenhof

Frauentorgraben

Altstadt

Laufertorgraben

Rathenauplatz

Maxtor

Thon

Marienberg

Central Business District (CBD)

mit Entwicklungspotential
with development potential

Bürofläche Office space

> 25.000 m²

> 50.000 m²

> 100.000 m²

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

29

28

8

1

2

29

28

17

18

19 20 21 24

27
26

25

5

4

3

6

7

8

9

10

11

12

23
22

16

13
14

15
Messe

Nürnberg

Prinzregentenufer

Flaschenhofstr.

Bahnhofstr.

Bahnhofstr.

Marienstr.

 D
ür

re
nh

of
st

r.

 W

öh
r d

er

 T
al

üb
er

ga
ng

Lorenzerstr.

Kö
ni

gs
to

rg
ra

be
n

La
uf

er
to

rg
ra

be
n

Gl
ei

ßb
üh

lst
r.

Frauentorgraben

Königstr.

Haupt-
markt

Regensburgerstr. Regensburgerstr.

Central Business District (CBD)

Objektbeispiele
Object examples

 Nordwestring 101


Projektierungsphase
Project phase

 ca. 11.000 m²

 UmweltBank AG

© Spengler Wiescholek

UmweltHaus

Mit dem UmweltHaus, einem nachhaltigen Holzhybridgebäude mit geringem Energie- und Ressourcen
verbrauch, will die UmweltBank in Nürnberg zukunftsweisende Akzente setzen. Unter anderem wird
eine Zertifizierung nach dem Platin-Standard der DGNB angestrebt. Der Entwurf des neuen Firmensitzes
stammt vom Hamburger Architekturbüro Spengler Wiescholek.

With its UmweltHaus, a low-energy and low-resource sustainable timber hybrid building,
the UmweltBank in Nuremberg is looking to set new standards for the future.
One of the Bank’s objectives is to gain Platinum status from the German Sustainable Building Council (DGNB).
The new headquarters was designed by Hamburg architects Spengler Wiescholek.

 Marienbergstraße 92 - 98


Bauphase
Construction phase

 ca. 30.000 m²


Dr. Lorenz
Tucher’sche Stiftung

 ca. 20 Mio. €
Investitionsvolumen
Investment

© querwärts

CAMPUS MARIENBERG | Tucher Offices

Neben den bestehenden und bereits vollständig belegten ersten drei Bauabschnitten der Tucher Offices
wird der Campus derzeit um einen vierten Gebäudekomplex mit rund 7.400 m² Mietfläche erweitert.
Noch können zukünftige Mieter bei der Planung mitgestalten. Die Fertigstellung erfolgt voraussichtlich
im 4. Quartal 2022.

In addition to the first three construction phases of the Tucher Offices, which are already fully occupied,
a fourth section is currently being added to the campus with a further 7,400 m² of rental space.
Future tenants still have the opportunity to contribute to the design, with completion of this latest
phase scheduled for the final quarter of 2022.

B
Ü

R
O

O

F
F

IC
E

9

 Schleifweg 21-25


Bauphase
Construction phase

 ca. 8.200 m2


Schleifweg 37 Immobilien
verwaltung GmbH & Co. KG

© Schleifweg 37 Immobilienverwaltung GmbH & Co. KG

Campus Dampfbäckerei

Am Schleifweg, zwischen Kilianstraße und Nordring, entstehen drei hochmoderne Gewerbebauten mit
bester Verkehrsanbindung und einer Nutzfläche von ca. 8.200 m² für Büro, Gastronomie und Dienstleistung.
Ein eigenes BHKW zur nachhaltigen Wärmeversorgung und eine moderne Ladeinfrastruktur runden den
repräsentativen Businessstandort ab.

On Schleifweg, between Kilianstraße and Nordring, three state-of-the-art commercial buildings are being
built with excellent transport connections and approximately 8,200 m² of floor space dedicated to offices
and the hospitality and services sector. This prestigious project will also have its own CHP plant providing
a sustainable heat supply and supporting modern EV charging infrastructure.

 Sophie-Germain-Straße


Projektierungsphase
Project phase

 ca. 25.000 m²


Aurelis Real Estate
Service GmbH

© Aurelis Real Estate / steidle architekten

IKON

Ein neues Landmark für Nürnberg: Das IKON beeindruckt nicht nur als Hochpunkt mit 17 Geschossen,
sondern auch mit einer ausdrucksstarken Fassade und dem prominenten Standort am Kohlenhof. Auf rund
25.000 m2 Bürofläche lassen sich individuelle Arbeitsräume für verschiedenste Nutzungen realisieren.

A new landmark for Nuremberg: the 17-storey IKON is not just an impressive landmark thanks to its
soaring height, but also boasts an eye-catching façade and a prominent Kohlenhof location. Individual
workspaces for a diverse range of uses can be realised within the building’s 25,000 m² of office space.

Objektbeispiele
Object examples

10


Scharrerstraße / 
Regensburger Straße / 
Hainstraße


Bauphase
Construction phase

 ca. 6.200 m²

 KIB Gruppe

© Projektentwicklung: KIB Gruppe

Luitpoldviertel

Im neuen Stadtgebiet unweit des Luitpoldhains entstehen auf 2,8 ha Grundstücksfläche neue Lebens- und
Arbeitsräume mit unterschiedlichen Wohnformen und ca. 6.200 m² integrierter Gewerbefläche für Büro,
Handel und Dienstleistung. Die sehr gute Verkehrsanbindung sowie prominente Innenstadtlage bieten gute
Grundlagen für ein neues, urbanes Flächenangebot.

In the new city quarter not far from the Luitpoldhain, new living and working spaces are being created
on an area of 2.8 hectares with different types of housing and approx. 6,200 m² of integrated commercial
space for offices, retail and services. The excellent transport connections and prominent city-centre
location are the perfect foundations for this new, urban space.

 Am Leonhardspark 3 - 5


Bauphase
Construction phase

 ca. 8.000 m²

 Evenord-Bank eG-KG

 ca. 35 Mio. €
Investitionsvolumen
Investment

© Evenord Bank eG-KG

Am Leonhardspark

Das Bürocenter Am Leonhardspark bietet Gewerbeflächen mit hohem technischen Standard,
maßgeschneidert auf individuelle Bedürfnisse. Unternehmen verschiedenster Branchen profitieren
durch eine repräsentative, unmittelbare Lage am Frankenschnellweg (A73). Durch den nah
gelegenen S- und U-Bahn-Anschluss ist der Hauptbahnhof binnen weniger Minuten erreichbar.

The office centre Am Leonhardspark offers commercial space to a high technical standard,
tailored to tenants’ individual needs. Companies from a wide range of sectors benefit
from the prestigious location directly on Frankenschnellweg (A73). The main railway station
can be reached in just a few minutes thanks to the nearby S-Bahn and U-Bahn transport links.

B
Ü

R
O

O

F
F

IC
E

11

Einzelhandelsmieten 2020
Retail rents

Einzelhandel
Retail

< 120 m2 120 – 250 m2

1A-Lage Prime location
z.B. e.g. Karolinenstraße, Breite Gasse,
Königstraße (teilweise partly)

105 – 140 € / m² 75 – 90 € / m²

1B-Lage
z.B. e.g. Königstraße (teilweise partly),
Kaiserstraße, Hauptmarkt

60 – 75 € / m² 40 – 55 € / m²

1C-Lage
z.B. e.g. Vordere Sterngasse,
Dr.-Kurt-Schumacher-Straße,
Ludwigstraße, Trödelmarkt, Obstmarkt,
Lorenzer Platz, Lorenzer Straße

18 – 30 € / m² 12 – 20 € / m²

2A-Lage
z.B. e.g. Aufseßplatz, Friedrich-Ebert-Platz,
Plärrer, Stresemannplatz

10 – 12 € / m² 7 – 10 € / m²

Einkaufszentrum Shopping Mall
Franken-Center, Mercado,
Röthenbacher Einkaufszentrum

25 – 40 € / m² 15 – 20 € / m²

Datenquelle: Küspert & Küspert

EINZELHANDEL
RETAIL

Wie kaum eine andere Branche hat der Einzelhandel mit den Konsequenzen der Corona-Pandemie zu kämpfen.
Jenseits der (Lebensmittel-)Nahversorgung waren so gut wie alle Nutzer von Ladenflächen von Einschränkungen
im Geschäftsbetrieb betroffen – mit entsprechenden Auswirkungen auf die Mietverhältnisse und Ertragsstärke
der Handelsimmobilien. Gerade die Pluspunkte der Nürnberger Innenstadtlagen, nämlich der breite und attraktive
Mietermix, die großen Gastronomieflächen, die touristische Attraktivität und die hohe Zentralität kamen während
der Lockdowns nicht zum Tragen. Ein Großteil des jährlichen Einzelhandelsumsatzes wurde nicht mehr in den
Geschäften realisiert. Dementsprechend schwierig gestaltet sich die immobilienwirtschaftliche Situation im ohnehin
schon vom Online-Handel bedrohten stationären Handel. Dies eröffnet jedoch auch Optionen für langfristige
wirkende Strukturveränderungen im Nürnberger Handelsimmobiliensegment.

More than almost any other sector, the retail industry has been hit hard by the coronavirus pandemic.
Aside from local food supply, virtually all users of retail space were affected by restrictions on their business
operations, with a knock-on effect on tenancies and the profitability of retail properties. It was precisely
the advantages of Nuremberg’s city-centre locations, namely the broad and attractive tenant mix, the bustling
restaurants and café scene, the large number of tourists and the central location, that were of little use
during the lockdowns. A large proportion of retail sales suddenly shifted away from physical shops.
With bricks-and-mortar businesses already under threat from online retail, the retail property sector is going
through a correspondingly difficult time. This situation is, however, opening up opportunities for long-term
structural changes to Nuremberg’s retail property segment.

12

1

2

4

10

11

5
7

8

9

Messe
Nürnberg

6

3

City Nürnberg

Einzelhandelslagen im Stadtgebiet Nürnberg
Retail locations Nuremberg

E
IN

Z
E

L
H

A
N

D
E

L

R
E

T
A

IL

© 2021 Küspert & Küspert

Mercado

Stresemannplatz

Laufamholzstraße

Franken-Center

Dianaplatz

Aufseßplatz

Röthenbach Center

Geisseestraße

Plärrer

Fürther Straße

Friedrich-Ebert-Platz

1

2

3

4

5

6

7

8

9

10

11

City Nürnberg

1A-Lage

1B-Lage

1C-Lage

2A-Lage

Einkaufszentrum Shopping mall

mit Entwicklungspotential
with development potential

13

INDUSTRIE UND LOGISTIK
INDUSTRY AND LOGISTICS

Nürnberg ist ein starker Standort für Industrie und Logistik, insbesondere im High-Tech-Bereich, mit aus-
gezeichneter Verkehrsanbindung. Vor allem das starke Wachstum des Onlinehandels während der Corona-
Pandemie sorgte 2020 für einen starken Anstieg der Nachfrage nach funktionierenden Logistikimmobilien
in guten, autobahnnahen Lagen. Das Angebot in diesem Segment bleibt jedoch weiter knapp, gerade
Neubauten sind sehr selten. Galten Hallen vor einigen Jahren noch als Nischensegment, so haben sie sich
auch unter großen Investoren immer mehr zur gefragten Beimischung in Immobilienportfolios entwickelt.
Bei den noch unbebauten Flächen für Produktion handelt es sich häufig um betriebsnotwendige Flächen,
die von den Unternehmen für Erweiterungen vorgehalten werden. Nachverdichtungsmaßnahmen
und intelligente Konzepte zur Flächenoptimierung bieten gleichwohl immer wieder Möglichkeiten für
Ansiedlungen und Erweiterungen im Stadtgebiet.

Nuremberg is a strong location for industry and logistics, especially in the high-tech sector, with excellent
transport links. The major growth in online trade during the pandemic triggered a sharp increase in demand
for fully functional logistics properties in prime locations close to motorway routes. Yet supply in this segment
remains scarce, and new-builds in particular are very rare. Still considered a niche segment a few years ago,
warehouses have increasingly become a sought-after addition to real estate portfolios, including among
large-scale investors. Undeveloped land earmarked for manufacturing frequently comprises essential oper-
ating spaces that businesses are holding in reserve for expansion plans. Nevertheless, consolidation measures
and smart concepts for optimising available spaces continue to create opportunities for businesses to move
into and expand their presence in the city.

Bodenwerte Industrie und Logistik 2020
Land values for industry and logistics

Sehr gute Standortqualität
Very high quality locations

280 – 475 € / m²

Gute Standortqualität
Good quality locations

240 – 350 € / m²

Mittlere Standortqualität
Medium quality locations

210 – 270 € / m²

Mieten Industrie und Logistik 2020
Industrial and logistics segment rents

Hallenflächen für Logistik
Warehouse space

€ / m2

5,10

6,40

€ / m2

Produktionsflächen
Manufacturing space

5,45

7,60

Durchschnittsmiete
Average rents

Spitzenmiete
Top rents

14

2

1
3

4a

5

6

8

9

10

15
16

17

18

19

13b

7

12
13a

11

14

4b Messe
Nürnberg

20

Signifikante Standorte für Industrie und Logistik
Significant locations for industry and logistics

IN
D

U
S

T
R

IE
 U

N
D

 L
O

G
IS

T
IK

IN

D
U

S
T

R
Y

 A
N

D
 L

O
G

IS
T

IC
S

© 2021 Küspert & Küspert

GVZ Hafen Süd

Hafen Nord

Eibach

Steinbühl (a) / Gibitzenhof (b)

Hansastraße / Dieselstraße

Edisonstraße

Höfen

Großmarkt

Wetzendorf

Kilianstraße

Flughafen Cargo Center

Schmalau

Boxdorf (a) / Neunhof (b)

Ziegelstein

Schafhof

Klingenhof

Grundig Park

Langwasser

Altenfurt

Nürnberg-Feucht-Wendelstein

mit Entwicklungspotential
with development potential

Grundstücksfläche Area

> 10 ha

> 50 ha

> 100 ha

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

15

 Wiesbadener Straße 13


Bauphase
Construction phase

 ca. 5.100 m²


Klinkhammer
Intralogistics GmbH

 ca. 11 Mio. €
Investitionsvolumen
Investment

© BABLER + LODDE Architekten Partnerschaft mbB

Neubau Unternehmenszentrale Klinkhammer Intralogistics

Die neue Unternehmenszentrale wird unmittelbar im Anschluss an das bisherige Betriebsgelände im Gewerbe-
gebiet Schmalau-West in nachhaltiger Bauweise realisiert. Zentraler Bestandteil ist ein Technikum zur Demons-
tration und Erprobung neuer Lagertechnologien mit KI-gestützten Shuttle-Systemen und automatisierten
Lösungen zur Kommissionierung. Zielgruppe bilden dabei insbesondere mittelständische Unternehmen.

The new company headquarters is a sustainable build situated directly adjacent to the old company
premises on the Schmalau-West industrial estate. One of the central components is a technical centre
for demonstrating and testing new warehouse technologies with AI-supported shuttle systems and
automated picking solutions. The target tenant group is primarily small and medium-sized enterprises.

 Beuthener Straße 47


Bestand (Neubau)
Existing (new building)

 ca. 9.500 m²


May & Co.
Development GmbH

© May & Co. Development GmbH

Amazon Last Mile Logistik Zentrum – DBY4

Im Gewerbegebiet Beuthener Straße realisiert die May & Co. Gruppe ein neues Logistik-Zentrum für den
Nutzer Amazon. Durch ein Drei-Schicht-System werden effiziente Sortiervorgänge von Warenpaketen
und eine rasche Auslieferung auf der letzten Meile zum Endkunden ermöglicht. Neben Stellplätzen,
einem Parkdeck und Ladezonen auf insgesamt ca. 62.500 m² umfasst das Projekt eine Gebäude-Nutzfläche
von ca. 9.500 m².

On the Beuthener Straße industrial estate, the May & Co. Group is building a new logistics centre
for Amazon. A three-shift system will be used for the efficient sorting of packages and rapid delivery
on the “last mile” to the consumer. In addition to parking spaces, a parking deck and loading zones
on a site of approx. 62,500 m², the project includes a usable building area of approx. 9,500 m².

Objektbeispiele
Object examples

16

 Vershofenstraße 6


Bestand (Neubau)
Existing (new building)

 ca. 4.400 m²

 Erwin Telle GmbH

 ca. 7 Mio. €
Investitionsvolumen
Investment

© Martina Telle-Martorelli

Neubau Unternehmenszentrale Erwin Telle

Das Neubauobjekt im Gewerbegebiet Höfen umfasst auf ca. 4.400 m² Flächen für Produktion, Büro
und Lager. Eine hochwertige und moderne Gebäude- und Maschinenausstattung dient der Herstellung
von Kunststoff- und Elastomerteilen sowie von Anlagenkomponenten für alle Industriebereiche.

The new-build in the Höfen industrial estate comprises approx. 4,400 m² of production, office and
warehouse space. High-quality, state-of-the-art fittings and equipment are used in the production
of plastic and elastomer parts as well as plant components for all industrial sectors.

 Max-Ottenstein-Straße 1


Bauphase
Construction phase

 ca. 12.600 m²

 BMW Niederlassung Nürnberg

 > 50 Mio. €
Investitionsvolumen
Investment

© BMW Niederlassung Nürnberg

Neubau BMW Niederlassung Nürnberg

Entlang der Gustav-Adolf-Straße präsentieren sich die Markenwelten von BMW dem Kunden auf über
140 m Fassadenlänge und einer Gebäude-Grundfläche von 12.600 m². Die Gestaltung der drei Hauptbau
körper ist am jeweiligen Markenauftritt orientiert. Integrierte Showrooms bieten Ausstellungsfläche
für 90 Automobile und über 50 Motorräder. Inklusive Außenflächen werden 800 Stellplätze zur Verfügung
stehen. Die Eröffnung der Niederlassung ist geplant für Anfang Oktober 2021.

Along Gustav-Adolf-Straße, the BMW brand worlds are presented to the customer along a façade that
measures over 140 m in length and on a building footprint of 12,600 m². The three main structures are
designed in accordance with the respective brand image. Integrated showrooms provide exhibition space
for 90 cars and over 50 motorbikes. Including outdoor areas, there will be a total of 800 parking spaces.
The official opening of the dealership has been planned for early October 2021.

IN
D

U
S

T
R

IE
 U

N
D

 L
O

G
IS

T
IK

IN

D
U

S
T

R
Y

 A
N

D
 L

O
G

IS
T

IC
S

17

WOHNEN
RESIDENTIAL

Trotz intensiver Bautätigkeit übersteigt die Nachfrage nach Wohnraum das Angebot bei Weitem.
Dies spiegelt sich auf dem Investmentmarkt wider: Die Nachfrage nach Investitionen im Wohnungssegment
erreichte im Jahr 2020 – der Coronakrise zum Trotz – auf ohnehin bereits hohem Niveau ein Rekordergeb-
nis: Mit rund 493 Mio. Euro wurden im Vorjahresvergleich 74 % mehr in größeren Mehrfamilienhäusern,
Wohnungsportfolios oder Apartmentblocks angelegt. Zu erwähnen ist insbesondere das Engagement
eines Versicherungsunternehmens, das mit dem Ankauf von drei noch zu errichtenden Neubauprojekten
im Bereich des bezahlbaren Wohnens einen dreistelligen Millionenbetrag in Nürnberg investiert hat.

Despite intensive construction activity, demand for housing is greatly outstripping supply, as is also
reflected on the investment market. Demand for investments in the residential segment reached a record
level in 2020, having already been high and despite coronavirus. Totalling some € 493 million, there was
a year-on-year increase of 74 % in investments in larger apartment buildings, apartment portfolios and
apartment blocks. Particularly noteworthy in this regard has been the commitment of one insurance
company, which has invested a nine-figure sum in Nuremberg by acquiring three new-build construction
projects in the affordable housing sector.

18

Wohnungsmieten 2020
Apartment rents

Mieten Rents
(Neuvermietung, netto kalt)
(New rentals, net cold)

Einfache Lage
Simple location

Gute Lage
Good location

Sehr gute Lage
Very good location

Neubau (Erstbezug oder Kernsanierung
in den letzten 10 Jahren)
New buildings (First tenant or core redevelopment
within last 10 years)

11,00 –
13,90 € / m²

Ø 12,40 € / m²

10,50 –
14,50 € / m²

Ø 12,15 € / m²

13,50 –
17,00 € / m²

Ø 14,80 € / m²

Bestandsbau (zwischen 11 und 50 Jahre)
Existing properties (built between 11 and 50 years ago)

8,90 –
11,70 € / m²

Ø 10,60 € / m²

9,40 –
12,10 € / m²

Ø 10,90 € / m²

9,10 –
12,25 € / m²

Ø 10,70 € / m²

Altbau (älter als 50 Jahre)
Old buildings (built more than 50 years ago)

7,00 –
11,00 € / m²

Ø 9,50 € / m²

7,50 –
11,50 € / m²

Ø 9,70 € / m²

8,90 –
13,30 € / m²

Ø 10,60 € / m²

Bodenwerte für Wohngrundstücke 2020
Residential plot values

Lage
Location

Sehr gut
Very good

Gut
Good

Mittel bis einfach
Moderate to simple

Ein-/Zweifamilienhausgrundstücke
Detached/semi-detached plots

900 – 1.600 € 590 – 1.050 € 470 – 790 €

Kaufpreise für Eigentumswohnungen 2020
Purchase prices for owner-occupier apartments

Neu
New

Bestand
Existing

Eigentumswohnungen
Owner-occupier apartments

4.700 – 5.800 € / m2

Ø 5.160 € / m2

2.550 – 4.080 € / m2

Ø 3.120 € / m2

Kaufpreise für Wohnhäuser aus dem Bestand 2020 (kein Neubau)
Purchase prices for existing residential properties (no new buildings)

Lage
Location

Sehr gut
Very good

Gut
Good

Mittel bis einfach
Moderate to simple

Freistehende Häuser
Detached houses

720.000 –
1.600.000 €

600.000 –
780.000 €

470.000 –
630.000 €

Doppelhaushälften und Reihenhäuser
Semi-detached and terraced properties

500.000 –
630.000 €

430.000 –
570.000 €

360.000 –
520.000 €

Datenquelle: Küspert & Küspert

W
O

H
N

E
N

R

E
S

ID
E

N
T

IA
L

19

 Kilianstraße 1 - 3


Bauphase
Construction phase

 ca. 4.000 m²


ECKPFEILER Immobilien
Nürnberg GmbH

 ca. 20 Mio. €
Investitionsvolumen
Investment

© Nürnberg Kilianstraße PG GmbH & Co. KG

Kilian1

Das Gebäudeensemble besteht aus mehreren, ineinander verschränkten Kubaturen mit unterschiedlichen
Höhen von vier bis sieben Geschossen. Der Hochpunkt im Westen beinhaltet geförderte Wohnungen
sowie Gewerbeflächen, die weiteren Gebäudeteilen enthalten Kompakt-Wohnungen. Diese profitieren von
einem gemeinschaftlich nutzbaren Dachgarten zum begrünten Microhof.

The complex consists of several interlocking cubes of varying heights, from four to seven storeys high.
The high point on the west side contains social housing and commercial premises, while the other parts
of the building contain compact apartments. The latter have access to a communal roof garden that
overlooks the green micro courtyard.

 Regensburger Straße 340 - 362


Bauphase
Construction phase

 ca. 30.500 m²


Siedlungswerk
Nürnberg GmbH

 ca. 141 Mio. €
Investitionsvolumen
Investment

© Siedlungswerk Nürnberg GmbH, Grafik: Behles & Jochimsen / Topos

Regensburger Viertel

An der Regensburger Straße entsteht ein neues Tor zur Stadt: Unter Berücksichtigung erhöhter
Umwelt- und Schallschutzanforderungen sowie durch Integration denkmalgeschützter Siedlungsbauten
realisiert das Siedlungswerk Nürnberg ein gemischtes Quartier mit geförderten und freifinanzierten
Mietwohnungen sowie Wohnfolgeeinrichtungen.

A new gateway to the city is being created on Regensburger Straße: Taking into account stricter
environmental and noise protection requirements, as well as the integration of listed residential
buildings, the Siedlungswerk Nürnberg is creating a mixed quarter with subsidised and privately
financed rental flats as well as secondary residential facilities.

Objektbeispiele
Object examples

20

 Brunecker Straße


Projektierungsphase
Project phase

 ca. 7.000 m²


BPD
Immobilienentwicklung GmbH

© BPD Immobilienentwicklung GmbH

Wohnbauprojekt im Stadtteil Lichtenreuth

Wohnkonzepte für alle Lebenslagen: Realisiert werden ca. 120 möblierte Apartments, 60 klassische 2- bis
4-Zimmer-Wohnungen, teilweise mit Garten, sowie Penthouses – in Nachbarschaft zum U-Bahnhof Hasen-
buck gut angebunden. Die Fertigstellung erfolgt voraussichtlich 2024. Das Projekt ist Teil des Stadtquartiers
„Lichtenreuth“, Nürnbergs größtem Stadtentwicklungsprojekt an der Brunecker Straße: mit neuem Raum
zum Wohnen und Arbeiten, weiträumigen Grünflächen und der Technischen Universität Nürnberg.

Living concepts for all life stages: Approximately 120 furnished flats, 60 classic 2 to 4-room flats, some
with their own garden, as well as penthouses are being built, with good transport links thanks to the
proximity to Hasenbuck underground station. Completion is scheduled for 2024. The project forms part
of the “Lichtenreuth” urban quarter, Nuremberg’s largest urban development project with new space
for living and working, sprawling green areas and Nuremberg Technical University.


Ostendstraße / 
Dr.-Gustav-Heinemann-Straße


Bauphase
Construction phase

 ca. 13.600 m²


Instone Real Estate
Development GmbH

 ca. 120 Mio. €
Investitionsvolumen
Investment

© Instone Real Estate

SEETOR City Campus

Das Projekt von Instone umfasst rund 200 neue Eigentumswohnungen und ist Teil des entstehenden
Quartiers SEETOR City Campus. Zwischen Pegnitzauen und Business Tower gelegen und durch Errichtung
eines ca. 7.400 m² großen Parks vereint der Standort idyllische Wohnlagen in urbaner Struktur und
moderne Büro- und Verwaltungsflächen. Der SEETOR Tower ist das Aushängeschild des neuen Quartiers.

The project by Instone comprises around 200 new condominiums and is part of the emerging SEETOR
City Campus quarter. Situated between the Pegnitzauen meadows and the Business Tower, and with the
creation of a park of approximately 7,400 m², the site combines idyllic residential locations in an urban
setting with modern office and administrative space. The SEETOR Tower is the flagship of the new quarter.

W
O

H
N

E
N

R

E
S

ID
E

N
T

IA
L

21

INVESTMENT
INVESTMENT

Nach dem Rekordvolumen im Jahr 2019 waren auch für das Transaktionsjahr 2020 die Erwartungen groß.
2020 wurde jedoch ein Jahr voller Gegensätze, mit positiven wie auch – pandemiebedingt – negativen
Entwicklungen. Auch im Jahresverlauf zeigte sich der Markt sehr uneinheitlich mit großen Deals im ersten
Halbjahr, einer spürbaren Vollbremsung um die Jahreshälfte und eher moderatem Jahresausklang. Unter
dem Strich konnte aber ein überraschend hohes Transaktionsvolumen von 1,56 Mrd. Euro realisiert werden.
Käuferseitig haben sich Immobilienfonds mit über 900 Mio. Euro Investitionsvolumen besonders hervorge-
tan, aber auch Projektentwickler haben ihre Development-Pipelines mit rund 330 Mio. Euro gut bestückt.
Verkäuferseitig haben Projektentwickler im Jahr 2020 zum zweiten Mal in Folge über eine Milliarde Euro
auf dem Transaktionsmarkt erlöst. Die Anfangsrenditen sanken in fast allen Assetklassen weiter, der Rück-
gang verlangsamte sich aber mit Ausnahme von Büroimmobilien, die sich nochmals deutlich verteuerten.

After the record volume experienced in 2019, expectations for 2020 were set high. However, 2020 was to be
a year of contrasts with both positive and, in light of Covid-19, negative developments. The market was also
very uneven over the course of the year. Large deals were being made in the first six months before activity
ground to a complete halt in the middle of the year. There was then a rather mediocre end to 2020. All in
all, however, the total transaction volume was surprisingly high, at € 1.56 billion. On the buyer side, real
estate funds fared particularly well, with an investment volume in excess of € 900 million, although project
developers also kept their development pipelines well stocked to the tune of around € 330 million. On the
seller side, project developers raised over one billion euros on the transaction market in 2020 for the second
year in a row. Initial yields continued to fall across almost all asset classes, but the decline slowed with the
exception of office properties, which once again grew significantly more expensive.

Eckdaten zum Investmentmarkt für Immobilien 2020
Real estate investment market in figures

2020 Veränderung zum Vorjahr
Year-on-year change

Transaktionsvolumen Transaction volume 1.563 Mio. - 26,1 %

Spitzenrendite Büro Top yield offices 3,3 % - 80 bp

Spitzenrendite Einzelhandel (Geschäftshaus in 1a-Lage)
Top yield retail (outlet in prime location)

4,1 % - 0 bp

Spitzenrendite Industrie & Logistik
Top yield industrial & logistics

5,25 % - 25 bp

Spitzenrendite Wohnen Top yield residential 3,1 % - 30 bp

Weiterführende Informationen finden Sie im Marktbericht Immobilieninvestments
Nürnberg 2021 auf unserer Website www.wirtschaft.nuernberg.de.

More detailed information is provided in the Real Estate Investment Market Report
Nuremberg 2021, available on www.economy.nuernberg.de.

22

https://www.nuernberg.de/internet/wirtschaft
https://www.nuernberg.de/internet/economy
https://www.nuernberg.de/internet/wirtschaft/publikationen_bestellen.html#34_100_0

IHRE ANSPRECHPERSONEN
YOUR CONTACTS

Haftungsausschluss
Disclaimer of liability

Das Wirtschafts- und Wissenschaftsreferat übernimmt
keinerlei Garantie oder Haftung für jegliche Art der
bereitgestellten Informationen, die weder Anspruch
auf Vollständigkeit noch auf Fehlerfreiheit erheben.
Die Nutzenden dieses Berichts sind dazu verpflichtet,
die Richtigkeit der Angaben eigenständig zu über
prüfen. Dieser Bericht ist urheberrechtlich geschütztes
Eigentum des Wirtschafts- und Wissenschaftsreferates
der Stadt Nürnberg © 2021. Alle Rechte vorbehalten.

The Department for Economic Affairs and Science
assume no guarantee or liability of any kind for the
information provided and make no claim to its com-
pleteness or accuracy. Users of this report must verify
the correctness of the information on their own. This
report is copyrighted by the Department for Economic
Affairs and Science of the City of Nuremberg © 2021.
All rights reserved.

Stadt Nürnberg
Wirtschaftsförderung Nürnberg
City of Nuremberg
Office for Economic Development

Dr. Silvia Kuttruff	 Leiterin
	 Head

Dr. Susanne Hoffmann	 Unternehmensbetreuung und Standortentwicklung
	 Business Support and Location Development

Christian Korinth	 Investorenbetreuung
	 Investor service

Bernd Schostok	 Wirtschaftsdaten
	 Economic data

Theresienstraße 9, 90403 Nürnberg

Telefon Phone +49 (0)911 / 2 31-29 98

Telefax Fax +49 (0)911 / 2 31-27 62

wirtschaft@stadt.nuernberg.de

wirtschaftsblog.
nuernberg.de

wirtschaft.
nuernberg.de

Wirtschaftsförderung
Nürnberg

Wirtschaftsförderung
Nürnberg@Wirtschaft_Nbg

Impressum
Imprint

Marktbericht Immobilien 2021
Market Report Real Estate 2021

Herausgabe Published by Stadt Nürnberg,
Wirtschafts- und Wissenschaftsreferat

Daten/Kartenmaterial Data/Maps Küspert & Küspert
Immobilienberatung GmbH & Co. KG, Nürnberg,
Bodenwerte basieren auf Erhebungen des
Gutachterausschusses für Grundstückswerte
im Bereich der kreisfreien Stadt Nürnberg
Gestaltung Design mückadamm advertising, Fürth
Druck Print distler Druck & Medien GmbH, Zirndorf
Fotos Photos Titelbild Cover UmweltHaus © Spengler
Wiescholek, Porträt Dr. Michael Fraas © Stadt Nürnberg,
Assetklasse Büro © Axel Eisele, Assetklasse Einzelhandel
© Christine Dierenbach / Stadt Nürnberg, Assetklasse
Industrie und Logistik © Christine Dierenbach / Stadt
Nürnberg, Assetklasse Wohnen © SeanPavonePhoto

Auflage Edition 1.500
Stand As of September 2021

23

https://www.linkedin.com/company/wirtschaftsfoerderung-nuernberg
https://www.xing.com/companies/wirtschaftsf%C3%B6rderungn%C3%BCrnbergstadtn%C3%BCrnberg/updates
https://www.wirtschaft.nuernberg.de
https://wirtschaftsblog.nuernberg.de
https://twitter.com/Wirtschaft_Nbg
tel:+499112312998
tel:+499112312762
mailto:wirtschaft@stadt.nuernberg.de

