
bulwiengesa

!

!

Frankfurt am Main, May 2014!

Bettinastra§e 62 !
60325 Frankfurt (Main)!

Tel. +49 69 75 61 46 760!
info@bulwiengesa.de!
www.bulwiengesa.de!

Summary of the Market and Location Analysis"
!

Frankfurt/RheinMain Ð"
Airport Location Neu-Isenburg!

© 2014 bulwiengesa AG ¥ Slide 2

Airport Location Neu-Isenburg 2014 Ð Quick Facts bulwiengesa

FFM -City!

Motorway Junction !
A3/A5!

FFM -!
Central Station !

Motorway Junction !
A3/A661!

City of!
Neu-Isenburg!Airport !

Frankfurt !

Neu-Isenburg Ð Macro Location !

Location in the Rhine-Main-Area!

! # Counting over 35,500 inhabitants, the city of Neu-Isenburg belongs to the
federal state of Hesse and is part of one of the strongest economic regions
within Germany and Europe. Located in the administrative district of Offenbach,
the city directly borders on the Þnancial metropolis of Frankfurt in the south. !

European Transport Junction!

! # Neu-Isenburg lies only within a few kilometres distance of Frankfurt Airport
which represents the German and European hub for the international passenger
and freight trafÞc. An ICE (high-speed train) stop is also located at the airprort. !

! # Moreover the city has perfect transport connections: for the individual transport
it is connected via three motorways (A3, A5 and A661) as well as four federal
roads and there exist excellent public transport links (S-Bahn, regional train,
cable car, bus).!

!

!

Map basis: openstreetmap.de,

Zeppelinheim !

Distance by car from ...! Distance by public transports from ...!

Neu-Isenburg to ...! km! minutes ! Neu-Isenburg train station to ...! minutes !

City Centre Frankfurt! ca. 10! 15! Banking District Frankfurt (S-Bahn)! 15!

Frankfurt Airport ! ca. 10! 10! Frankfurt Airport (Bus)! 21!

Motorway Junction A3/A5! ca. 5! 8! Central Station Frankfurt (S-Bahn)! 17!

Motorway Junction A3/661! ca. 3! 5! Darmstadt Central Station (S-Bahn)! 20!

© 2014 bulwiengesa AG ¥ Slide 3

Airport Location Neu-Isenburg 2014 Ð Quick Facts bulwiengesa

Neu-Isenburg Ð Stadtquartier SŸd: Creation of a New Quarter!

From the Former Goods Yard to a New Urban Quarter!

! # The former freight yard offers the opportunity to devolop a new urban quarter
offering a combination of working and living space.!

! # The new district covers an area of about 12 ha. According to the latest planning,
a gross ßoor area of around 140,000 sq m is set with a share of 50 % reserved
for living, 40 % for commercial use and 10 % for a mixed use area.!

 Zoning !

! # The development area is supposed to be devided in different zones
(R=Residential, C=Commercial) according to the surrounding environment and
usage.!

! # The former Bundesmonopolverwaltung fŸr Branntwein will be the public, social
and cultural centre of the new quarter.!

Improved Infrastructure!

! # The planned extension of the S-Bahn network will improve the connection via
public transportation for the new district, as well as the city centre of Neu-
Isenburg.!

! # Furthermore the Stadtquartier SŸd will help to improve the currently very
monostructural business park Gewerbegebiet SŸd as far as infrastructure and a
mix of functions (living, working, culture, leisure) is concerned.!

!

Stadtquartier SŸd !

Source: stadtquartier-sued.de!
Map basis: openstreetmap.org; Picture source: stadtquartier-sued.de (as of the Framework of 2013)!

© 2014 bulwiengesa AG ¥ Slide 4

Airport Location Neu-Isenburg 2014 Ð Quick Facts bulwiengesa

Neu-Isenburg Ð Location for Business!
Competitive Location!

! # The low local trade tax collection rate promotes the attractiveness of Neu-
Isenburg and is an important location advantage at the same time: On January
1st 2012 the assessment rate was reduced from 350 to 320 percentage points.
Herewith Neu-Isenburg lies clearly below the trade tax collection rate of
Frankfurt (460 %) and its neighbouring municipalities except for the municipality
of Eschborn and Kronberg.!

Renowned Companies in Neu-Isenburg!

! # A wide branch mix is located in the city of Neu-Isenburg. Among others there
are international companies from the following sectors: aviation industry (e. g.
Lufthansa or Boeing), chemical sector (DuPont), Þnancial services industry (e.
g. Banque PSA, Targo/Valovis Bank) as well as the electronics and IT industry
(e. g. Arrow, Netapp).!

! # Its attractiveness is underlined by well-known companies such as Lorenz
Bahlsen, located in Neu-Isenburg for more than 50 years, or AirPlus and Pepsi
which have been based here for more than 15 years. Both Þrms conÞrmed Neu-
Isenburg as their location by recently concluding long-term rental contracts.!

! # Furthermore Neu-Isenburg attracts numerous companies from Frankfurt and its
surroundings, as the following wanderings show: Wincor Nixdorf and Sudler &
Hennessey came from Frankfurt to Neu-Isenburg, from Bad Homburg the
German headquarter of DuPont or from Dreieich Compuware and most recently
Arrow settled. DeÕLonghi from Seligenstadt and Harley Davidson also moved to
Neu-Isenburg.!

!

© 2014 bulwiengesa AG ¥ Slide 5

Airport Location Neu-Isenburg 2014 Ð Quick Facts bulwiengesa

Neu-Isenburg Ð !
Selected Companies Based in Neu-Isenburg!

Map basis: openstreetmap.org

1!2!

3!
4!

5!

6!

7!

8!
9!
10!

11! 12!
13!
14!

15!

16!
17!

18!

1!

2!

3!

4!

5!

6!

7!

8!

9!

13!

14!

15!

16!

17!11!

12! 18!

10!

© 2014 bulwiengesa AG ¥ Slide 6

Airport Location Neu-Isenburg 2014 Ð Quick Facts bulwiengesa

Neu-Isenburg Ð !
Comparative Evaluation of Location Characteristics!

!

Category !
Neu-

Isenburg !
Eschborn !

Schwal -
bach !

Kronberg !
Bad

Homburg !
Kelster -!

bach !
Offenbach ! Dreieich !

Image/ !
Function !

Alternative
Airport

Location!

Additonal
Location/
BackofÞce
Frankfurt!

Location
with

Tradition!

Alternative
Location!
Frankfurt!

Location
with

Tradition!

Alternative
Airport

Location!

Additonal
Location/
BackofÞce
Frankfurt!

Location
with

Tradition!

Connectivity ! 5! 4! 4! 4! 5! 4! 5! 4!

International !
Interconnection !

5! 3! 3! 3! 3! 4! 3! 3!

Cost Structure ! 5! 5! 4! 4! 3! 3! 2! 3!

Awareness ! 3! 3! 3! 3! 4! 3! 4! 3!

Tradition ! 3! 2! 4! 3! 5! 3! 3! 4!

(1=very less pronounced; 5=very well pronounced)!

Municipality !

© 2014 bulwiengesa AG ¥ Slide 7

Airport Location Neu-Isenburg 2014 Ð Quick Facts bulwiengesa

Neu-Isenburg OfÞce Market Ð Stable Development!

Prime Rents in !
Euro/ sq m/month!

Take-up in 1,000 sq m!

10!
11!
12!
13!
14!
15!

09! 10! 11! 12! 13!

0!
10!
20!
30!
40!
50!
60!
70!

09! 10! 11! 12! 13!

Stable Prime Rents!

! # Prime rents for new-build buildings stood at 13.30 Euro/sq m/month as of end of
2013, which is compared to the previous year an increase of 2.3%. Assuming a
10-year rental contract, incentives in project developments consist of a rent-free
period of six month in general. !

International & Regional Companies as Potential Demanders!

! # The volume of ofÞce space taken up in Neu-Isenburg is dominated by
companies which are looking for the vicinity of Frankfurt airport on the one hand
and which are attracted by the low-prized environment (low trade tax collection
rate, low rents) on the other hand.!

Stable Take-up Caused by a Strong New-Construction Acivity!

! # The Neu-Isenburg ofÞce market was characterized by a stable take-up
development during the last years whereas the year 2011 is representing a
record year: approximately 65,000 sq m of ofÞce space was taken up. !

! # In 2013 the second highest take-up was registered, 30,300 sq m respectively.
As in 2012 the percentage of lettings in new-build properties was again very
low, which makes the take-up in 2013 a very good result and shows the stable
and sustainable demand for ofÞce space in Neu-Isenburg.!

! # In general the ofÞce market in Neu-Isenburg is still inßuenced by a strong new-
construction activity: About 14,500 sq m per year have been let in this segment
on average in the last Þve years. !

© 2014 bulwiengesa AG ¥ Slide 8

Airport Location Neu-Isenburg 2014 Ð Quick Facts bulwiengesa

Neu-Isenburg OfÞce Market Ð Shortage in Modern Space!

New Supply in 1,000 sq m*!

Vacancy in 1,000 sq m!

* 2014/15 estimated

0!

50!

100!

150!

09! 10! 11! 12! 13!

0!

10!

20!

30!

40!

09! 10! 11! 12! 13! 14! 15!

High Level Vacancy but New-build Space is Rare!

! # The total ofÞce stock accounts for around 515,000 sq m. The volume of vacant
ofÞce space amounts to approximately 115,300 sq m as of end of 2013.!

! # Hence the vacancy rate still stands at a very high level with around 22 %,
equaling one quarter of the existing ofÞce stock in Neu-Isenburg is vacant.
However, the vast majority of the vacant ofÞce space has difÞculties in its
(re-)letting chances due to construction year and quality. !

! # Consequently the share of vacant ofÞce space with simple standards accounts
for 63 %, while 33,300 sq m (29 %) show a normal standard. Good quality ofÞce
space is rare and sums up to only 9,200 sq m or 8 % respectively, of which only
2,200 sq m show new-build quality. !

New-Construction Acitivity!

! # During the years 2004-2013 on average around 9,300 sq m ofÞce space p. a.
were completed. Currently 6,500 sq m are under construction: the new
headquarter for Pepsi, which is supposed to be completed in 2014.!

! # In 2013 37,000 sq m were completed. Arrow opened up its new European
headquarter of 13,100 sq m and LufthansaAirPlus resettled within Neu-Isenburg
by moving into its new headquarter of 23,900 sq m. !

! # Due to the lack of pre-lettings so far, completions for 2014/15 will be expected to
range below the 10,000 sq m-threshold.!

© 2014 bulwiengesa AG ¥ Slide 9

Airport Location Neu-Isenburg 2014 Ð Quick Facts bulwiengesa

Neu-Isenburg OfÞce Market Ð !
Construction Activity in Frankfurt and its Surroundings*!

OfÞce Buildings !
Completed !

OfÞce Buildings
Under Construction !

*o! ce sector: new-build buildings since 2009 including properties currently under construction

Airport!

© 2014 bulwiengesa AG ¥ Slide 10

Airport Location Neu-Isenburg 2014 Ð Quick Facts bulwiengesa

Neu-Isenburg Ð Investment Market !

Germany Ð a Safe Haven for Investors!

! # The German real estate market ranks as a secure investment market in the
international context, especially against the background of an uncertain
economical and Þnancial situation in Europe. !

Shortage of Supply in the Core Segment continues!

! # Core-oriented investors still dominate the German investment market. They are
looking for prime assets, which means buildings in top locations with long-term
rental contracts Ð in core markets such as Frankfurt or Munich. !

! # Due to the shortage of supply within this segment and rising prices, investors
begin to show a higher level of risk appetite. An increased interest in value-add
investments in A-markets as well as in assets outside of prime locations can be
observed. !

Neu-Isenburg Offers Chances for Investment!

! # Considering the location advantages of Neu-Isenburg, it can be assumed that
the city is going to strengthen its attractiveness making it an investment option
for institutional investors on their search for alternative locations outside the A-
cities. !

! # Moreover Neu-Isenburg will more than ever continue to proÞt from spill-over
effects of Frankfurt Airport due to its favourable geographic location within the
airport region and the vicinity to the city of Frankfurt. !

!

© 2014 bulwiengesa AG ¥ Slide 11

Airport Location Neu-Isenburg 2014 Ð Quick Facts bulwiengesa

Frankfurt Airport Ð A Growing Region!

Excellent Outlook for Frankfurt Airport!

! # Accompanied by a growing globalization and induced by the growth of the
airport of Frankfurt, the airport more and more evolves into a independent city, a
so called airport city which is completely able to cover the daily needs of its
users (Retail, ofÞce, hotel / conference logistics). !

! # Similar to a regular city the neighbouring environment begins to evolve as well.
The case of Gateway Gardens, a new commercial district currently under
construction with the planned uses ofÞce, retail and hotel, can be taken as an
example for this kind of development. !

Neu-Isenburg Ð Part of the Frankfurt Airport Location!

! # Apart from the district Gateway Gardens which is directly neighbouring the
airport, Neu-Isenburg will keep on proÞting from the attraction of the airport as
already observable in the past.!

! # Due to its proximity to the airport combined with competitve rental prices and
low taxation rates, Neu-Isenburg stands for an interesting and attractive
alternative location for users requiring the airport close by. !

! # Newly settled companies in Neu-Isenburg within the last two years such as
Harley Davidson, DeÕLonghi, Arrow or Misco emphasize this. !

! # In view of the planned urban district Stadtquartier SŸd and further projects in the
business parks Gewerbegebiet SŸd and Zeppelinheim there will be sufÞcient
ofÞce space potential in Neu-Isenburg in the future as well.!

Take-up Frankfurt Airport
in 1,000 sq m!

Prime Rents Frankfurt-
Airport in Euro/ sq m/month!

0!

20!

40!

60!

80!

��09! ��10! ��11! ��12! ��13!

0!

10!

20!

30!

40!

08! 09! 10! 11! 12! 13!

© 2014 bulwiengesa AG ¥ Slide 12

Airport Location Neu-Isenburg 2014 Ð Quick Facts bulwiengesa

Frankfurt Airport Region Ð OfÞce Locations & Construction Activity!

 = Flughafen! = Flughafen Umland! = Flughafen Rand!

Gateway Gardens!
MAC!The

Squaire!

FAC!

Mšnchhof-GelŠnde!
Neu-Isenburg!
Zeppelinheim!

Neu-Isenburg!
Gewerbegebiet

SŸd!

© 2014 bulwiengesa AG ¥ Slide 13

Airport Location Neu-Isenburg 2014 Ð Quick Facts bulwiengesa

Proprietary Information !

!

! # The survey is owned by bulwiengesa. It is not allowed to use or circulate the survey or parts of it without
prior written permission by bulwiengesa. For single pictures of the survey proprietary rights of third parties
can apply. Concerning cartographic illustrations the source of the base map must be indicated.!

© 2014 bulwiengesa AG ¥ Slide 14

Airport Location Neu-Isenburg 2014 Ð Quick Facts bulwiengesa

www.bulwiengesa.de!

