


Grundstücksmarktbericht 2020
für den Rhein-Sieg-Kreis
und die Stadt Troisdorf

Der Gutachterausschuss für Grundstückswerte
im Rhein-Sieg-Kreis und in der Stadt Troisdorf

Grundstücksmarktbericht 2020

Berichtszeitraum 01.01.2019 - 31.12.2019

Übersicht über den Grundstücksmarkt
im Rhein-Sieg-Kreis

Herausgeber

Der Gutachterausschuss für Grundstückswerte
im Rhein-Sieg-Kreis und in der Stadt Troisdorf

Geschäftsstelle

Kaiser-Wilhelm-Platz 1, Kreishaus

53721 Siegburg

Telefon Geschäftsstelle: 02241 13-2794

Vorsitzender: 02241 13-2812

Telefax: 02241 13-2431

E-Mail: gutachterausschuss@rhein-sieg-kreis.de

Internet: www.boris.nrw.de

Druck

Rhein-Sieg-Kreis

Gebühr

Das Dokument kann unter www.boris.nrw.de gebührenfrei heruntergeladen werden. Bei einer Bereitstellung des gedruckten Exemplars durch die Geschäftsstelle des Gutachterausschusses betragen die Kosten 46 EUR je Exemplar (Nr. 5.3.2.2 des Kostentarifs der Kostenordnung für das amtliche Vermessungswesen und die amtliche Grundstückswertermittlung in Nordrhein-Westfalen).

Bildnachweis

Geschäftsstelle des Gutachterausschusses für Grundstückswerte im Rhein-Sieg-Kreis und in der Stadt Troisdorf

Nutzungsbedingungen

Für den Grundstücksmarktbericht des Gutachterausschusses für Grundstückswerte im Rhein-Sieg-Kreis und in der Stadt Troisdorf gilt die Lizenz "Datenlizenz Deutschland – Zero – Version 2.0" (dl-de/zero-2-0). Sie können den Lizenztext unter www.govdata.de/dl-de/zero-2-0 einsehen.

Inhaltsverzeichnis

1 Die Gutachterausschüsse und ihre Aufgaben	6
1.1 Aufgaben der Gutachterausschüsse	6
1.2 Aufgaben der Geschäftsstelle des Gutachterausschusses	7
1.3 Besetzung des örtlichen Gutachterausschusses	8
1.4 Zuständigkeitsbereich des örtlichen Gutachterausschusses	9
2 Die Lage auf dem Grundstücksmarkt 2019	10
2.1 Unbebaute Grundstücke	10
2.2 Bebaute Grundstücke	11
3 Umsätze	12
3.1 Flächenumsatz	12
3.2 Geldumsatz	12
3.3 Gesamtumsatz	13
4 Unbebaute Grundstücke	15
4.1 Individueller Wohnungsbau (Baugrundstücke für Ein- und Zweifamilien- häuser)	15
4.2 Gewerbliche Bauflächen	17
4.3 Land- und forstwirtschaftlich genutzte Flächen	18
4.4 Bauerwartungsland und Rohbauland	20
4.5 Sonstige unbebaute Grundstücke	22
4.5.1 Faktisches Bauland in Außenbereichslagen (§ 35 Abs. 2 Baugesetzbuch)	22
4.5.2 Ausgleichsflächen in land- und forstwirtschaftlich genutzten Gebieten	22
4.5.3 Arrondierungsflächen	22
4.6 Bodenrichtwerte	26
4.6.1 Definition	26
4.6.2 Das Bodenrichtwertinformationssystem BORIS.NRW	26
4.6.3 Gebietstypische Bodenrichtwerte	27
4.6.4 Umrechnungskoeffizienten	36
4.6.5 Bodenpreisindexreihen	38
5 Bebaute Grundstücke	44
5.1 Ein- und Zweifamilienhäuser	44
5.1.1 Ein- und Zweifamilienhäuser insgesamt	44
5.1.2 Preisgruppen von Ein- und Zweifamilienhäuser	46
5.1.3 Preisgruppen von Ein- und Zweifamilienhäuser des Berichtsjahres 2019 gemeindeweise	47
5.2 Einfamilienhäuser (freistehend)	49
5.2.1 Anzahl, Flächenumsatz, Geldumsatz	49
5.2.2 Durchschnittliche Kaufpreise für freistehende Einfamilienhäuser	51
5.2.3 Liegenschaftszinssätze für freistehende Einfamilienhäuser	52
5.2.4 Sachwertfaktoren für freistehende Einfamilienhäuser, Massivbauweise	53
5.2.5 Sachwertfaktoren für freistehende Einfamilienhäuser, Leicht- bzw. Fertigbauweise	54

5.3	Reihenendhäuser und Doppelhaushälften	55
5.3.1	Anzahl, Flächenumsatz, Geldumsatz	55
5.3.2	Durchschnittliche Kaufpreise für Reihenendhäuser und Doppelhaushälften	57
5.3.3	Liegenschaftszinssätze für Reihenendhäuser und Doppelhaushälften.....	58
5.3.4	Sachwertfaktoren für Reihenendhäuser und Doppelhaushälften	59
5.4	Reihenmittelhäuser.....	60
5.4.1	Anzahl, Flächenumsatz, Geldumsatz	60
5.4.2	Durchschnittliche Kaufpreise für Reihenmittelhäuser	62
5.4.3	Liegenschaftszinssätze für Reihenmittelhäuser	63
5.4.4	Sachwertfaktoren für Reihenmittelhäuser.....	64
5.5	Zweifamilienhäuser.....	65
5.5.1	Anzahl, Flächenumsatz, Geldumsatz	65
5.5.2	Liegenschaftszinssätze für Zweifamilienhäuser	67
5.5.3	Ertragsfaktoren für Zweifamilienhäuser	67
5.5.4	Sachwertfaktoren für Zweifamilienhäuser, Massivbauweise	68
5.5.5	Sachwertfaktoren für Zweifamilienhäuser, Leicht- bzw. Fertigbauweise.....	69
5.6	Mehrfamilienhäuser	70
5.6.1	Anzahl, Flächenumsatz, Geldumsatz	70
5.6.2	Liegenschaftszinssätze für Mehrfamilienhäuser	71
5.6.3	Ertragsfaktoren für Mehrfamilienhäuser	72
5.7	Gewerbe- und Industrieobjekte	73
5.7.1	Anzahl, Flächenumsatz, Geldumsatz	73
5.7.2	Liegenschaftszinssätze für Geschäfts- und Bürogebäude sowie Gewerbe- und Industrieobjekte.....	74
5.7.3	Ertragsfaktoren für Gewerbe- und Industrieobjekte.....	74
6	Wohnungs- und Teileigentum.....	75
6.1	Wohnungseigentum	75
6.1.1	Wohnungseigentum insgesamt	75
6.1.2	Preisgruppen von Wohnungseigentum.....	77
6.1.3	Preisgruppen von Wohnungseigentum des Berichtsjahres 2019 gemeindeweise.....	78
6.2	Erstverkäufe, Weiterverkäufe, Umwandlungen	80
6.3	Durchschnittswerte von Wohnungseigentum	81
6.3.1	Wohnungsgröße bis 40 m ²	81
6.3.2	Wohnungsgröße zwischen 41 m ² und 70 m ²	84
6.3.3	Wohnungsgröße zwischen 71 m ² und 90 m ²	87
6.3.4	Wohnungsgröße zwischen 91 m ² und 110 m ²	90
6.3.5	Wohnungsgröße zwischen 111 m ² und 130 m ²	93
6.3.6	Wohnungsgröße über 130 m ²	95
6.3.7	Alten- bzw. Seniorenwohnungen, Wohneinheiten für 'Betreutes Wohnen' und Seniorenhäuser 60+	97
6.3.8	Liegenschaftszinssätze für Wohnungseigentum	98
6.3.9	Ertragsfaktoren für Wohnungseigentum	99

6.4 Durchschnittswerte von oberirdischen Stellplätzen, Garagen und Tiefgaragenstellplätzen (einschließlich Grundstückskosten)	100
6.4.1 Oberirdische Stellplätze	100
6.4.2 Garagen	102
6.4.3 Tiefgaragenstellplätze	103
7 Erbbaurechte und Erbbaurechtsgrundstücke	106
8 Modellbeschreibungen	107
8.1 Modell zur Ableitung von Liegenschaftszinssätzen	107
8.2 Modell zur Ableitung von Ertragsfaktoren für Wohnbaugrundstücke	107
8.3 Modell zur Ableitung von Sachwertfaktoren für Wohnbaugrundstücke.....	108
8.4 Modell zur Ableitung von Sachwertfaktoren für Erbbaurechte	109
9 Übersicht über die für die Wertermittlung erforderlichen Daten	110
9.1 Umrechnungskoeffizienten für Grundstücke des individuellen Wohnungsbaus	110
9.2 Liegenschaftszinssätze für bebaute Objekte	111
9.2.1 Angaben zu bebauten Grundstücken (außer Wohnungseigentum und Mehrfamilienwohnhäuser)	111
9.2.2 Angaben zu Mehrfamilienhäuser	111
9.2.3 Liegenschaftszinssätze mehrerer Jahrgänge	113
9.3 Liegenschaftszinssätze für Wohnungseigentum.....	114
9.3.1 Wohnungseigentum in Gebäuden bis einschließlich 4 Geschosse	114
9.3.2 Wohnungseigentum in Gebäuden ab 5 Geschosse (Großwohnanlagen)	114
9.3.3 Liegenschaftszinssätze mehrerer Jahrgänge	115
9.4 Ertragsfaktoren mehrerer Jahrgänge	116
9.4.1 Ertragsfaktoren für bebaute Grundstücken (außer Wohnungseigentum, Ein- und Mehrfamilienwohnhäuser)	116
9.4.2 Ertragsfaktoren für Mehrfamilienhäuser.....	116
9.5 Ertragsfaktoren für Wohnungseigentum mehrerer Jahrgänge	118
9.6 Sachwertfaktoren	119
9.6.1 Sachwertfaktoren für freistehende Ein- und Zweifamilienhäuser	119
9.6.2 Sachwertfaktoren für Doppelhaushälften/Reihenendhäuser	120
9.6.3 Sachwertfaktoren Reihenmittelhäuser	121
9.6.4 Sachwertfaktoren für Gebäude in Leicht- bzw. Fertigbauweise (freistehende Ein- und Zweifamilienhäuser)	122
9.6.5 Sachwertfaktoren für Erbbaurechte	123
10 Benachbarte Gutachterausschüsse / Oberer Gutachterausschuss in NRW	124

Abkürzungsverzeichnis und Erläuterungen

Kennzeichnung fehlender oder erläuterungsbedürftiger Werte

Zeichen	Bedeutung
-	Keine Daten vorhanden
/	Keine Angabe
.	Zahlenwert unbekannt oder kein Markt
()	Aussagekraft eingeschränkt, da Wert statistisch unsicher
*	aus Datenschutzgründen keine Einzelangaben, Werte nehmen aber an der Summenbildung teil

Zur Vereinheitlichung sollen in Tabellen folgende Begriffe und Abkürzungen verwendet werden.

Abkürzung	Bedeutung
RSK	Rhein-Sieg-Kreis
Mittel	Arithmetischer Mittelwert. Im Ausnahmefall kann das Zeichen Ø verwendet werden
i.M.	im Mittel
StAbw	Standardabweichung
Min	Minimalwert
Max	Maximalwert
n	Anzahl
R ²	Bestimmtheitsmaß
Wfl	Wohnfläche
Nfl	Nutzfläche
Gfl	Grundstücksfläche
m ²	Quadratmeter
ha	Hektar
UK	Umrechnungskoeffizienten
BRW	Bodenrichtwert
EFH	Einfamilienwohnhaus
ZFH	Zweifamilienwohnhaus
DFH	Dreifamilienwohnhaus
MFH	Mehrfamilienwohnhaus
GE	Gewerbe
GI	Gewerbe / Industrie
WEG	Wohnungseigentum
TEG	Teileigentum
NHK2010	Normalherstellungskosten 2010
BWK	Bewirtschaftungskosten
GND	Gesamtnutzungsdauer
RND	Restnutzungsdauer

1 Die Gutachterausschüsse und ihre Aufgaben

Die Gutachterausschüsse für Grundstückswerte sind in Nordrhein-Westfalen aufgrund des Bundesbaugesetzes (BBauG) von 1960 - dem Vorgänger des heutigen Baugesetzbuches - eingerichtet worden. Sie bestehen heute in den kreisfreien Städten, den Kreisen und den großen kreisangehörigen Städten. Der Arbeit der Gutachterausschüsse liegen insbesondere das Baugesetzbuch (BauGB), die Immobilienwertermittlungsverordnung (ImmoWertV) sowie die Gutachterausschussverordnung Nordrhein-Westfalen (GAVO NRW) zugrunde.

Für den Bereich des Landes NRW besteht ein Oberer Gutachterausschuss. Seine Geschäftsstelle ist bei der Bezirksregierung Köln, Abteilung Geobasis NRW, eingerichtet.

1.1 Aufgaben der Gutachterausschüsse

Die Gutachterausschüsse sind Einrichtungen des Landes. Sie sind unabhängige, an Weisungen nicht gebundene Kollegialgremien. Die Mitglieder der Gutachterausschüsse werden von der Bezirksregierung jeweils für die Dauer von fünf Jahren bestellt.

Die Tätigkeit im Gutachterausschuss ist ehrenamtlich. Die im Gutachterausschuss tätigen ehrenamtlichen Gutachter sind überwiegend Sachverständige aus den Fachgebieten Architektur, Bau- und Immobilienwirtschaft, Land- und Forstwirtschaft sowie Vermessungs- und Liegenschaftswesen.

Der **örtliche Gutachterausschuss** hat im Wesentlichen folgende Aufgaben:

- Führung der Kaufpreissammlung
- Ermittlung von Bodenrichtwerten
- Ermittlung der für die Wertermittlung erforderlichen Daten (u.a. Liegenschaftszinssätze, Bodenpreisindexreihen, Marktanpassungsfaktoren)
- Erstattung von Gutachten über den Verkehrswert von unbebauten und bebauten Grundstücken sowie von Rechten an Grundstücken
- Erstattung von Gutachten über die Höhe der Entschädigung für den Rechtsverlust (Enteignung) und über die Höhe der Entschädigung für andere Vermögensnachteile
- Ermittlung von besonderen Bodenrichtwerten und Grundstückswerten in förmlich festgelegten Sanierungsgebieten und Entwicklungsbereichen
- Erteilung von Wertauskünften und Stellungnahmen über Grundstückswerte
- individuelle Auswertungen aus der Kaufpreissammlung in anonymisierter und aggregierter Form

Der **Obere Gutachterausschuss** hat folgende Aufgaben:

- Erarbeitung einer Übersicht über den Grundstücksmarkt in Nordrhein-Westfalen
- Erstattung von Obergutachten auf Antrag von Gerichten
- Erstattung von Obergutachten auf Antrag von Behörden in gesetzlichen Verfahren
- Erstattung von Obergutachten auf Antrag der sonstigen nach § 193 Abs. 1 BauGB Berechtigten, wenn für das Obergutachten eine bindende Wirkung bestimmt oder vereinbart wurde
- Führung des Bodenrichtwertinformationssystems BORIS.NRW (www.boris.nrw.de)
Datensammlung und Auswertung von außergewöhnlichen Kaufverträgen, die bei den Gutachterausschüssen nur vereinzelt anfallen

Die Erstattung von Obergutachten setzt voraus, dass bereits ein Gutachten eines örtlichen Gutachterausschusses vorliegt.

1.2 Aufgaben der Geschäftsstelle des Gutachterausschusses

Die Geschäftsstelle erledigt nach Weisung des Gutachterausschusses bzw. seines Vorsitzenden folgende Arbeiten:

- Einrichtung und Auswertung der Kaufpreissammlung
- Vorbereitung von Gutachten und Zustandsfeststellungen
- Ermittlung sonstiger zur Wertermittlung erforderlicher Daten
- Vorbereitung der Bodenrichtwertermittlung
- Vorbereitung des Grundstücksmarktberichts
- Veröffentlichung der Bodenrichtwerte und des Grundstücksmarktberichts
- Vorbereitende Arbeiten für das Bodenrichtwertinformationssystem BORIS.NRW

Daneben ist die Geschäftsstelle zuständig für:

- die Antragsannahme und Ausfertigung von Verkehrswertgutachten
- die Erteilung von Auskünften über Bodenrichtwerte
- die Abgabe von Marktberichten
- die Erteilung von Auskünften aus der Kaufpreissammlung

Der Gutachterausschuss und die Geschäftsstelle verfügen zur Erledigung ihrer Arbeiten über die Kaufpreissammlung, die ihnen einen umfassenden Marktüberblick ermöglicht.

Nach den gesetzlichen Bestimmungen des § 195 BauGB ist jeder Vertrag, durch den sich jemand verpflichtet, Eigentum an einem Grundstück gegen Entgelt, auch im Wege des Tausches, zu übertragen oder ein Erbbaurecht zu begründen, von den beurkundenden Stellen in Abschrift dem Gutachterausschuss zu übersenden. Dasselbe gilt für Enteignungsbeschlüsse, Umlegungsbeschlüsse, Zwangsversteigerungszuschläge und ähnlich.

Der Inhalt der Vertragsabschriften wird nach den Vorschriften des Datenschutzes vertraulich behandelt; personenbezogene Daten werden nicht in die Kaufpreissammlung übernommen. Ergänzend zu den Vertragsabschriften werden zusätzliche Daten erhoben und u.a. Fragebögen an Verkäufer/Käufer gesandt, um weitere Angaben für die Auswertung zu erhalten.

Die Kaufpreissammlung ist Grundlage aller Wertermittlungen durch den Gutachterausschuss und seiner Geschäftsstelle. Aus der Kaufpreissammlung werden Bodenrichtwerte, Preisindexreihen, Liegenschaftszinssätze und andere für die Wertermittlung erforderliche Daten abgeleitet. Auch dieser Bericht über den Grundstücksmarkt wurde aus derselben Datensammlung erstellt. Die nachfolgenden Mengen-, Flächen- und Wertangaben sind daher keine Schätzungen, sondern durch Auswertung ermittelte Daten.

1.3 Besetzung des örtlichen Gutachterausschusses

Vorsitzender:

- Dipl.-Ing. Martin Kütt, Kreisvermessungsobererrat

Stellvertretende Vorsitzende:

- Dipl.-Ing. Ulrich Gödeke, Städt. Oberbaurat
- Dipl.-Ing. Manfred Kühne, Kreisvermessungsobererrat a. D.
- Dipl.-Ing. Bertram Stiel, Kreisvermessungsobererrat

Stellvertretende Vorsitzende und ehrenamtliche Gutachter:

- Dipl.-Ing. Peter Hawlitzky, Ltd. Städt. Vermessungsdirektor a. D.
- Dipl.-Ing. Oliver Tatz, Städt. Obervermessungsrat

Ehrenamtliche Gutachterinnen / Gutachter:

- Dipl.-Ing. Thomas Borowski, Öb VermIng
- Max Esser, Landw. Sachverständiger
- Josef Göttlicher, Bautechniker
- Dipl.-Ing. Barbara Guckelsberger, Techn. Beigeordnete
- Dr.-Ing. Björn Haack, Öbuv SV
- Dipl.-Ing. (FH) Karl-Friedrich Herbst, Kreisvermessungsamtsrat a. D.
- Dipl.-Ing. Ulrich Homa, Sachverständiger
- Dipl.-Ing. (FH) Manfred Hülppusch, CIS HypZert F
- Dipl.-SV (DIA), Martin Kausch, MRICS
- Dipl.-Ing. Willi Knappert, Öbuv SV
- Assessor-Jur. Christoph Könen
- Dipl.-Ing. Erwin Korzonek, Architekt
- Dipl.-Ing. Uwe Kuhn, CIS HypZert F
- Filippo Mannella, SV (TÜV) und Immobilienmakler
- Dipl.-Ing. Bernd Manz, Architekt
- Dr. forest. Nils Redde, Sachverständiger
- Prof. Dr.-Ing. Franz Reuter, Universitätsprofessor i. R.
- Dipl.-SV (DIA), Stephanie Schäfer, Öbuv SV, CIS HypZert F, MRICS
- Dr. agr. Rainer Schmidt, Öbuv SV
- Oliver Stockhausen, Immobilienkaufmann und Immobilienmakler
- Prof. Dr.-Ing. Dietmar Weigt, Sachverständiger, MRICS

Ehrenamtliche Gutachterinnen / Gutachter der Finanzämter:

- Dipl.-Fw. Sabine Guillén Suárez, Finanzamt Siegburg
- Dipl.-Ing. Anneliese Huitenga, Finanzamt Siegburg
- Dipl.-Fw. Irene Koczy, Finanzamt Sankt Augustin
- Oberregierungsrat René Stollenwerk, Finanzamt Sankt Augustin

1.4 Zuständigkeitsbereich des örtlichen Gutachterausschusses

Der Zuständigkeitsbereich des Gutachterausschusses für Grundstückswerte im Rhein-Sieg-Kreis und in der Stadt Troisdorf umfasst das gesamte Gebiet des Rhein-Sieg-Kreises.

Die Fläche des Rhein-Sieg-Kreises beträgt 1.153 km².

Hier leben etwa 600.000 Menschen.

Die Einwohnerdichte variiert zwischen rund 175 EW/km² in den dünn besiedelten östlichen Regionen des Kreises bis hin zu rund 1.770 EW/km² in der Stadt Siegburg.


Bevölkerungsentwicklung des Rhein-Sieg-Kreises


2 Die Lage auf dem Grundstücksmarkt 2019

Dem Gutachterausschuss für Grundstückswerte im Rhein-Sieg-Kreis und in der Stadt Troisdorf sind im Berichtsjahr 2019 (01.01.2019 - 31.12.2019) für den Geschäftsbereich 6.729 Vertragsabschlüsse über die Übertragung von Grundeigentum, von Lasten und Rechten sowie über die Begründung von Erbbaurechten zugeleitet worden.

Im Vergleich zum Jahr 2018 ging die Anzahl der Vertragsabschlüsse von 6.860 auf 6.729 zurück. Der Geldumsatz stieg um ca. 10 % von 1.705 Millionen Euro auf 1.868 Millionen Euro. Der Flächenumsatz sank im Vergleich zum Vorjahr um ca. -8 % auf rund 896 ha.

Mit einem einzelnen Vertrag werden häufig mehrere Objekte übertragen; insgesamt waren es im Jahr 2019 für den Geschäftsbereich 7.022 (2018: 7.156).

Im Berichtsjahr wurden im Bereich des Rhein-Sieg-Kreises 14 Erbbaurechte bestellt (2018 waren es 9). 40 Objekte wurden in Zwangsversteigerungsverfahren übertragen (2018 waren es 50). Es handelt sich hierbei um 26 bebaute Grundstücke (2018: 35), 5 Eigentumswohnungen (2018: 9), 0 Baulandgrundstücke (2018: 1), 8 Objekte land- und forstwirtschaftlicher Nutzung (2018: 2) und 1 sonstige Versteigerungsobjekte (2018: 3).


2.1 Unbebaute Grundstücke

Durchschnittliche Preisentwicklung

Auf der Grundlage der ausgewerteten Kaufpreise für unbebaute Grundstücke wurde, wie in jedem Jahr, die allgemeine Grundstückspreisentwicklung gegenüber dem Vorjahr ermittelt.

Nach Ausschluss der Preise, die offensichtlich durch ungewöhnliche oder persönliche Verhältnisse beeinflusst wurden, stellt sich die durchschnittliche Entwicklung für den gesamten Rhein-Sieg-Kreis wie folgt dar:

- Baureifes Land (Ein- und Zweifamilienhäuser) + 14,6 %
- Baureifes Land (Gewerbe- und Industriegrundstücke) + 3,3 %

Die Entwicklung der Bodenpreise einzelner Städte und Gemeinden finden sich unter Punkt 4.6.5 (Bodenpreisindexreihen für Wohnbaugrundstücke gemeindeweise).

Ein- und Zweifamilienhäuser (siehe Kapitel 4.1)

Bei den Baugrundstücken für Ein- und Zweifamilienhäuser im Rhein-Sieg-Kreis lag die Verkaufszahl mit -21,3 % unter der des Vorjahres. Die Entwicklung des Flächen- und des Geldumsatzes stellt sich gegenüber den Zahlen des Vorjahres wie folgt dar:

Flächenumsatz: - 28,4 %

Geldumsatz: - 30,7 %.

Land- und forstwirtschaftliche Grundstücke (siehe Kapitel 4.3)

Bei den landwirtschaftlichen Grundstücken ist ein Rückgang der Verkaufszahlen von ca. -2,7 % gegenüber dem Vorjahr zu verzeichnen. Die Entwicklung des Flächen- und des Geldumsatzes stellt sich gegenüber den Zahlen des Vorjahres wie folgt dar:

Flächenumsatz: - 7,4 %

Geldumsatz: + 9,5 %.

Bei den forstwirtschaftlichen Grundstücken ist ein deutlicher Rückgang der Verkaufszahl zu verzeichnen. Diese sank um ca. -48 % gegenüber dem Vorjahr. Die Entwicklung des Flächen- und des Geldumsatzes stellt sich gegenüber den Zahlen des Vorjahres wie folgt dar:

Flächenumsatz: - 44,7 %

Geldumsatz: - 48,0 %.

2.2 Bebaute Grundstücke

Ein- und Zweifamilienhäuser (siehe Kapitel 5.1)

Im Ein- und Zweifamilienhausbereich - einschließlich Doppel- und Reihenhäuser - sank die Verkaufszahl um ca. 5,6 %. Die Entwicklung des Flächen- und des Geldumsatzes stellt sich gegenüber den Zahlen des Vorjahres wie folgt dar:

Flächenumsatz: + 8,2 %

Geldumsatz: + 10,7 %.

Mehrfamilienhäuser (siehe Kapitel 5.6)

Im Bereich der Mehrfamilienhäuser stieg die Anzahl der Verkäufe um 14,1 % an. Die Entwicklung des Flächen- und des Geldumsatzes stellt sich gegenüber den Zahlen des Vorjahres wie folgt dar:

Flächenumsatz: + 35,7 %

Geldumsatz: + 26,4 %.

Eigentumswohnungen (siehe Kapitel 6.1)

Im Marktsegment für Eigentumswohnungen stieg die Anzahl der verkauften Objekte um ca. 4 %, der Geldumsatz stieg um ca. 16 % gegenüber dem des Vorjahrs.

Hinweis: Abweichungen in einzelnen Städten/Gemeinden sind gegeben.

3 Umsätze

3.1 Flächenumsatz

Mit Ausnahme der zu Wohnungs- und Teileigentum gehörenden Grundstücksflächen wurden im Bereich des Rhein-Sieg-Kreises **896,3 ha Grund und Boden (2018: 975,4)** umgesetzt.

Hiervon entfällt auf Zwangsversteigerungen ein Flächenumsatz von **6,9 ha (2018: 11,6)**.

Das entspricht einem Anteil von unter 1 % (2018: 1 %) am Gesamtflächenumsatz.


3.2 Geldumsatz

Der Geldumsatz betrug im Bereich des Rhein-Sieg-Kreises, einschließlich Wohnungs- und Teileigentum, **1.868 Millionen Euro (2018: 1.705)**.

Hiervon entfällt auf Zwangsversteigerungen, einschließlich Wohnungs- und Teileigentum, ein Geldumsatz von **5,6 Millionen Euro (2018: 7,5)**.

Das entspricht einem Anteil von unter 1 % (2018: 1 %) am Gesamtgeldumsatz.


3.3 Gesamtumsatz

Die nachfolgende Tabelle und Grafik beinhalten den gesamten Grundstücksverkehr. Sie umfassen auch Sonderfälle wie nicht selbständig bebaubare Grundstücksflächen, Arrondierungskäufe, Grundstückstauschverträge, Erbauseinandersetzungen, die Übertragung von Lasten und Rechten, Begründung von Erbbaurechten sowie Zwangsversteigerungszuschläge. Auch die Übertragung einzelner Großobjekte, die für den hiesigen Grundstücksmarkt untypisch sind, und sonstige durch ungewöhnliche oder persönliche Umstände beeinflusste Verträge sind in diesen Zahlen enthalten.

Die vorgenannten **Sonderfälle** sind in der Tabelle und in der Grafik jeweils in den Spalten "**Sonstige**" zusammengefasst.

Jahr	Anzahl unbebauter Objekte				Summe
	Bauland	LN + FN	Sonstige		
2017	675	416	706		1.797
2018	640	389	705		1.734
2019	630	431	661		1.722
Jahr	Anzahl bebauter Objekte				Summe
	EFH + ZFH	MFH	GE + GI	Sonstige	
2017	2.143	259	73	829	3.304
2018	2.466	302	63	703	3.534
2019	2.742	291	92	232	3.357
Jahr	Anzahl Wohnungs- und Teileigentum			Summe	
	WEG	TEG	Sonstige		
2017	1.380	95	179	1.654	
2018	1.568	134	186	1.888	
2019	1.810	116	17	1.943	
Jahr	Gesamtanzahl				Gesamtsumme
2017					6.755
2018					7.156
2019					7.022

Verteilung der Kaufverträge in den einzelnen Teilmärkten


4 Unbebaute Grundstücke

Bodenrichtwerte zu Baugrundstücken für Ein- und Zweifamilienhäuser können kostenfrei im Internet unter der Adresse www.boris.nrw.de eingesehen werden.

Weitere Informationen über unbebaute Grundstücke wie z.B. Zusammenstellungen über Bauerwartungs- und Rohbauland, sonstige unbebaute Grundstücke, gebietstypische Lagewerte, Indexreihen sowie Umrechnungsfaktoren für Grundstücke des individuellen Wohnungsbaus sind in den Kapiteln 4.4 bis 4.6 des Grundstücksmarktberichtes zu finden.

4.1 Individueller Wohnungsbau (Baugrundstücke für Ein- und Zweifamilienhäuser)

Stadt/Gemeinde	Anzahl			Flächenumsatz in ha			Geldumsatz in Mio EUR		
	2017	2018	2019	2017	2018	2019	2017	2018	2019
Alfter	15	11	13	1,1	1,2	0,9	2.639	4.120	2.624
Bad Honnef	16	14	13	1,2	1,1	1,2	3.173	1.509	2.154
Bornheim	32	35	34	2,5	1,9	2,7	6.059	6.294	9.545
Eitorf	54	39	23	5,0	3,9	1,8	5.484	3.258	2.084
Hennef (Sieg)	40	37	51	4,5	6,6	4,6	6.992	6.767	8.714
Königswinter	82	38	43	4,8	5,3	4,0	10.409	7.448	9.106
Lohmar	18	32	22	1,6	2,9	1,2	2.651	5.926	2.962
Meckenheim	12	13	6	0,7	1,3	0,6	1.625	1.881	1.529
Much	17	58	20	1,7	4,5	3,0	1.313	4.355	1.869
Neunkirchen-Seelscheid	24	29	31	2,4	2,1	2,6	2.316	3.219	3.709
Niederkassel	74	22	17	3,6	1,2	0,8	10.978	4.423	3.060
Rheinbach	13	8	20	0,9	2,5	1,5	1.982	11.578	3.098
Ruppichteroth	22	34	12	2,6	3,2	1,2	1.216	3.297	1.818
Sankt Augustin	16	24	11	1,0	3,7	0,6	2.619	11.698	2.416
Siegburg	25	30	24	1,8	2,3	1,4	6.700	7.839	5.434
Swisttal	52	18	12	3,3	1,0	0,7	6.703	2.406	1.338
Troisdorf	24	64	9	1,7	3,7	0,4	5.195	12.026	1.795
Wachtberg	37	12	18	2,4	0,8	1,5	5.034	2.471	3.727
Windeck	36	59	75	4,0	6,5	9,2	1.487	2.211	4.195
insgesamt	609	577	454	46,8	55,7	39,9	84.575	102.726	71.177
Veränderung zum Vorjahr		-5 %	-21 %		19 %	-28 %		21 %	-31 %

Grafiken zu den Baugrundstücken für Ein- und Zweifamilienhäuser

Anzahl der Kaufverträge in den einzelnen Städten und Gemeinden


Flächenumsatz in den einzelnen Städten und Gemeinden


4.2 Gewerbliche Bauflächen

Stadt/Gemeinde	Anzahl			Flächenumsatz in ha			Geldumsatz in Mio EUR		
	2017	2018	2019	2017	2018	2019	2017	2018	2019
Alfter	2	6	2	*	1,2	*	*	989	*
Bad Honnef	1	1	0	*	*	-	*	*	-
Bornheim	4	4	4	2,6	0,4	0,6	2.236	333	513
Eitorf	4	2	3	1,2	*	0,5	631	*	388
Hennef (Sieg)	2	1	0	*	*	-	*	*	-
Königswinter	2	4	4	*	1,7	0,4	*	1.030	1.943
Lohmar	1	0	3	*	-	0,5	*	-	552
Meckenheim	0	0	4	-	-	1,2	-	-	964
Much	4	6	6	0,3	1,6	1,5	210	1.139	1.219
Neunkirchen-Seelscheid	0	0	0	-	-	-	-	-	-
Niederkassel	4	1	0	0,4	*	-	334	*	-
Rheinbach	4	8	12	0,9	13,3	4,7	704	9.100	3.383
Ruppichteroth	0	1	0	-	*	-	-	*	-
Sankt Augustin	0	0	0	-	-	-	-	-	-
Siegburg	0	0	0	-	-	-	-	-	-
Swisttal	5	9	1	0,6	2,3	*	349	1.690	*
Troisdorf	7	3	1	3,6	0,5	*	4.508	664	*
Wachtberg	0	0	2	-	-	*	-	-	*
Windeck	0	0	0	-	-	-	-	-	-
insgesamt	40	46	42	14,4	22,2	11,2	12.612	15.715	12.749
Veränderung zum Vorjahr		15 %	-9 %		54 %	-50 %		25 %	-19 %

4.3 Land- und forstwirtschaftlich genutzte Flächen

Landwirtschaftliche Grundstücke (Acker- und Grünland)

Stadt/Gemeinde	Anzahl			Flächenumsatz in ha			Geldumsatz in Mio EUR		
	2017	2018	2019	2017	2018	2019	2017	2018	2019
Alfter	10	8	7	6,5	1,4	1,2	370	51	69
Bad Honnef	0	0	1	-	-	*	-	-	*
Bornheim	36	22	32	22,5	18,9	22,6	1.184	1.334	1.801
Eitorf	5	10	12	8,1	24,2	18,2	84	337	378
Hennef (Sieg)	27	28	18	30,8	40,1	20,8	696	902	629
Königswinter	23	10	9	38,2	5,7	4,6	767	102	117
Lohmar	9	12	4	19,1	20,0	5,6	412	544	118
Meckenheim	9	6	3	4,6	4,6	0,9	222	225	47
Much	15	14	20	53,9	27,0	45,5	911	544	835
Neunkirchen-Seelscheid	13	9	3	22,5	23,1	4,3	611	552	64
Niederkassel	3	8	2	4,3	10,7	*	392	922	*
Rheinbach	15	16	9	22,7	14,6	23,7	817	417	1.121
Ruppichteroth	5	4	8	2,8	6,8	7,7	36	85	219
Sankt Augustin	4	3	1	2,7	4,3	*	88	257	*
Siegburg	0	1	0	-	*	-	-	*	-
Swisttal	11	8	10	8,5	4,5	20,1	433	210	1.356
Troisdorf	3	1	3	2,1	*	2,4	89	*	194
Wachtberg	19	14	17	9,1	11,0	9,0	412	447	426
Windeck	11	11	21	20,4	7,9	19,4	231	82	199
insgesamt	218	185	180	278,9	225,8	208,9	7.753	7.112	7.789
Veränderung zum Vorjahr		-15 %	-3 %		-19 %	-7 %		-8 %	10 %

Forstwirtschaftliche Grundstücke

Stadt/Gemeinde	Anzahl			Flächenumsatz in ha			Geldumsatz in Mio EUR		
	2017	2018	2019	2017	2018	2019	2017	2018	2019
Alfter	9	17	8	5,0	4,9	2,8	88	64	27
Bad Honnef	1	4	4	*	1,2	1,5	*	19	24
Bornheim	3	12	3	1,0	8,1	0,9	13	139	73
Eitorf	6	20	15	4,4	13,3	7,4	37	118	94
Hennef (Sieg)	17	19	8	8,6	10,1	9,6	87	137	122
Königswinter	16	11	5	7,5	4,3	4	105	74	67
Lohmar	4	8	5	2,4	19,8	3,8	23	412	42
Meckenheim	1	4	2	*	3,3	*	*	104	*
Much	8	15	7	8,8	16,2	7	121	245	130
Neunkirchen-Seelscheid	3	6	4	5,9	6,5	4,5	104	84	82
Niederkassel	0	0	0	-	-	-	-	-	-
Rheinbach	2	1	0	*	*	-	*	*	-
Ruppichteroth	9	5	2	8,5	3,8	*	98	53	*
Sankt Augustin	0	1	0	-	*	-	-	*	-
Siegburg	0	0	0	-	-	-	-	-	-
Swisttal	0	0	0	-	-	-	-	-	-
Troisdorf	0	0	0	-	-	-	-	-	-
Wachtberg	4	4	2	2,7	2,7	*	42	46	*
Windeck	13	23	13	12,0	18,0	18,4	126	233	186
insgesamt	96	150	78	75,4	113,6	62,9	1.021	1.759	914
Veränderung zum Vorjahr		56 %	-48 %		51 %	-45 %		72 %	-48 %

4.4 Bauerwartungsland und Rohbauland

Zur Qualifizierung von Grundstücken enthält der § 5 ImmoWertV die Klassifizierungen von Entwicklungsstufen. Die Entwicklungsstufen eines Grundstücks sind wie folgt definiert:

Flächen der Land- und Forstwirtschaft sind nach § 5 (1) ImmoWertV Flächen, die ohne Bauerwartung, Rohbauland oder baureifes Land zu sein, land- oder forstwirtschaftlich nutzbar sind (siehe Kapitel 4.3).

Bauerwartungsland sind nach § 5 (2) ImmoWertV Flächen, die nach ihren weiteren Grundstücksmerkmalen (§ 6), insbesondere dem Stand der Bauleitplanung und der sonstigen städtebaulichen Entwicklung des Gebiets, eine bauliche Nutzung aufgrund konkreter Tatsachen mit hinreichender Sicherheit erwarten lassen.

Das Ergebnis einer Untersuchung von Kaufverträgen aus den Jahren 2018 bis 2019 kann aus der nachfolgenden Aufstellung entnommen werden. Die Werte der Preisspanne sind angegeben in Prozent vom nächstgelegenen, vergleichbaren Bodenrichtwert.

Bauerwartungsland

Nutzungsart	Anzahl	Min	Max	Mittelwert	StAbw	Median
individueller Wohnungsbau	90	5 %	75 %	35 %	14 %	30 %
Gewerbebebauung	39	5 %	55 %	20 %	9 %	20 %

Rohbauland sind nach § 5 (3) ImmoWertV Flächen, die nach den §§ 30, 33 und 34 des BauGB für eine bauliche Nutzung bestimmt sind, deren Erschließung aber noch nicht gesichert ist oder die nach Lage, Form oder Größe für eine bauliche Nutzung unzureichend gestaltet sind.

Das Ergebnis einer Untersuchung von Kaufverträgen aus den Jahren 2018 bis 2019 kann aus der nachfolgenden Aufstellung entnommen werden. Die Werte der Preisspanne sind angegeben in Prozent vom nächstgelegenen, vergleichbaren Bodenrichtwert.

Rohbauland

Nutzungsart	Anzahl	Min	Max	Mittelwert	StAbw	Median
individueller Wohnungsbau	75	10 %	100 %	55 %	24 %	50 %
Gewerbebebauung	29	10 %	100 %	25 %	16 %	25 %

Baureifes Land sind nach § 5 (3) ImmoWertV Flächen, die nach öffentlich-rechtlichen Vorschriften und den tatsächlichen Gegebenheiten baulich nutzbar sind (siehe Kapitel 4.6).


Die Wartezeit für das einzelne Grundstück bis zur endgültigen Baureife ist je nach Entwicklungsstand und Planungsreife sehr unterschiedlich. Daher kann kein allgemein gültiger Wert des Bauerwartungslandes oder des Rohbaulandes vom Bodenrichtwert für baureifes Land abgeleitet werden.

Die Kaufpreise für werdendes Bauland bewegen sich aufgrund der unterschiedlichen "Reife" des Grundstücks und des verschiedenartig hohen Erschließungsaufwandes in einer großen Preisspanne.

4.5 Sonstige unbebaute Grundstücke

4.5.1 Faktisches Bauland in Außenbereichslagen (§ 35 Abs. 2 Baugesetzbuch)

Nach § 35 (2) BauGB können neben den privilegierten Vorhaben im Einzelfall in Außenbereichslagen auch sonstige Vorhaben zugelassen werden, wenn ihre Ausführung oder Nutzung öffentliche Belange nicht beeinträchtigen.

Der Gutachterausschuss hat 9 Kaufpreise von Baugrundstücken in Außenbereichslagen aus dem Zeitraum 2012 bis 2019 untersucht.

Die Grundstücke sind zwischen 500 m² und 2.800 m² groß. Bei der Untersuchung wurde eine für den jeweiligen Bereich übliche Baugrundstücksgröße (500 m² bis 700 m²) zugrunde gelegt. Für den darüber hinaus gehenden Flächenanteil wurde ein üblicher Bodenwert von ortsnahen Agrarlandflächen angehalten.

Die Untersuchung der Kaufpreise ergab, dass für bebaute Flächen im Außenbereich keine Wertunterschiede vom nächstgelegenen vergleichbaren Bodenrichtwert feststellbar sind.

4.5.2 Ausgleichsflächen in land- und forstwirtschaftlich genutzten Gebieten

Der Gutachterausschuss hat 13 Kaufpreise von Verkäufen von Ausgleichsflächen aus dem Zeitraum 2012 bis 2019 untersucht, die zum Zwecke des Ausgleichs für Eingriffe in Natur und Landschaft erworben wurden (Ausgleichsflächen).

Die Grundstücke sind zwischen 800 m² und 25.000 m² groß und liegen im Bereich der land- und forstwirtschaftlichen Nutzung. Der Käuferkreis derartiger Grundstücke besteht überwiegend aus der öffentlichen Hand. Als Vergleichsobjekt wurden die Rahmenwerte aus der Land- und Forstwirtschaft bzw. der jeweilige vergleichbare Bodenrichtwert herangezogen.

Die Untersuchung der Kaufpreise ergab, dass für Ausgleichsflächen in land- und forstwirtschaftlichen Gebieten im Durchschnitt das

1,0 bis 1,7-fache (Mittelwert rund 1,3-fach)

von den vergleichbaren Rahmenwerten bzw. Bodenrichtwerten aus land- und forstwirtschaftlicher Nutzung gezahlt wurden. Die einzelnen Kaufpreise sind dabei von unterschiedlichen Einflussfaktoren abhängig.

4.5.3 Arrondierungsflächen

Die in der Kaufpreissammlung registrierten Kaufpreise der Jahre 2017 - 2019 für unselbständige Teilflächen (Arrondierungen) wurden untersucht und in folgende Hauptgruppen unterteilt:

1. Arrondierung zu bebauten Grundstücken
2. Arrondierung zu unbebauten Grundstücken
3. Freihändiger Erwerb von Verkehrsflächen
4. Rückübertragung von Verkehrsflächen
5. Private Erschließungsflächen

Der Kreis der Erwerber beschränkt sich in der Regel auf einen bestimmten Personenkreis (Nachbarn), um beispielsweise die bauliche Nutzbarkeit eines Grundstücks oder einen ungünstigen Zuschnitt zu verbessern bzw. die Freiflächen zu erweitern.

Beim freihändigen Erwerb von Verkehrsflächen kommen nur der Straßenbaulastträger oder bei einer Rückgabe die angrenzenden Grundstückseigentümer als Käufer in Frage.

Die in den Kaufverträgen vereinbarten Bodenpreise pro Quadratmeter wurden in Relation zu dem maßgeblichen Bodenrichtwert für Baugrundstücke gesetzt und ergeben die in den Tabellen angegebenen prozentualen Werten. Aufgrund der großen Streuung innerhalb der berücksichtigten Kaufpreise wird in den folgenden Tabellen der Median abgebildet.

1. Arrondierung zu bebauten Grundstücken

Art der unselbständigen Teilfläche	Anzahl Median zum Baulandwert	Skizze	
1 a) zur baulichen Erweiterung und Flächen zur Bereinigung eines baurechtswidrigen Zustandes (z.B. Überbau); Arrondierungsfläche aus einer eigenständig nutzbaren Baulandfläche	13	100 %	
1 b) baurechtlich notwendige Flächen bzw. Flächen zur baulichen Erweiterung und Flächen zur Bereinigung eines baurechtswidrigen Zustandes (z.B. Überbau); Arrondierungsfläche ist eine nicht eigenständig nutzbare Teilfläche	29	75 %	
1 c) seitlich gelegene Flächen bzw. andere als Stellplatz geeignete Flächen; Arrondierungsfläche aus einer eigenständig nutzbaren Baulandfläche	24	75 %	
1 d) unmaßgebliche Teilflächen bzw. andere nicht als Stellplatz geeignete Flächen; Arrondierungsfläche ist eine nicht eigenständig nutzbare Teilfläche	56	40 %	
1 e) zur baulichen Erweiterung und Flächen zur Bereinigung eines baurechtswidrigen Zustandes (z.B. Überbau); Arrondierungsfläche aus einer eigenständig nutzbaren Baulandfläche	28	45 %	
1 f) zur baulichen Erweiterung und Flächen zur Bereinigung eines baurechtswidrigen Zustandes (z.B. Überbau); Arrondierungsfläche aus einer eigenständig nutzbaren Baulandfläche	58	30 %	

2. Arrondierung zu unbebauten Grundstücken

Art der unselbständigen Teilfläche	Anzahl	Median zum Baulandwert	Skizze
2 a) Flächen, die die Bebaubarkeit eines Grundstücks ermöglichen bzw. wesentlich verbessern; Arrondierungsfläche aus einer eigenständig nutzbaren Baulandfläche	12	55 %	
2 b) Flächen, die die Bebaubarkeit eines Grundstücks ermöglichen bzw. wesentlich verbessern; Arrondierungsfläche ist eine nicht eigenständig nutzbare Teilfläche	20	60%	
2 c) seitlich gelegene Flächen bzw. andere als zukünftigen Stellplatz nutzbare Flächen bei ausreichender Vorfläche (Arrondierungsfläche fällt nicht ins Baufenster bzw. in die benötigte Abstandsfläche); Arrondierungsfläche ist eine eigenständig nutzbare Teilfläche	8	80 %	
2 d) unmaßgebliche Teilflächen bzw. andere nicht als Stellplatz geeignete Flächen bei ausreichender Vorfläche (z.B. zur Erreichung eines besseren Zuschnitts); Arrondierungsfläche ist eine nicht eigenständig nutzbare Teilfläche	6	60 %	
2 e) Garten- und Hinterland in Innenbereichslagen; Garten- und Hinterland in Innenbereichslagen bei keinem oder nur unwesentlich vorhandenem Garten- oder Hinterland	8	40 %	

3. Freihändiger Erwerb von Verkehrsflächen

Art der unselbständigen Teilfläche	Anzahl	Median zum Baulandwert	Skizze
3 a) Flächen, die zur Verbreiterung einer bestehenden Straße benötigt werden (geringer Eingriff)	4	95 %	
3 b) nachträglicher Erwerb einer bereits als Straße genutzten Fläche	4	30%	

4. Rückübertragung Verkehrsflächen

Art der unselbständigen Teilfläche	Anzahl	Median zum Baulandwert	Skizze
4 a) unmaßgebliche Teilflächen bei bereits ausreichendem Vorgarten	29	25 %	

4 b) Teilflächen bei noch unbebauten Grundstücken (Vergrößerung des Baulandes)	5	30 %	


5. Private Erschließungsflächen

Art der unselbständigen Teilfläche	Anzahl	Median zum Baulandwert	Skizze
5 a) Flächen, durch die eine Erschließung (bzw. bessere Erschließung wie z.B. durch die Aufhebung eines Notwegerechts) geschaffen wird	13	30 %	


4.6 Bodenrichtwerte

4.6.1 Definition

Eine wesentliche Aufgabe der Gutachterausschüsse ist die Ermittlung von Bodenrichtwerten (§ 196 BauGB). Diese werden von den Gutachterausschüssen bis zum 15. Februar jedes Jahres, bezogen auf den Stichtag 01. Januar des laufenden Jahres, ermittelt und anschließend veröffentlicht.

Der Bodenrichtwert ist der durchschnittliche Lagewert des Bodens innerhalb eines Gebietes (Bodenrichtwertzone), das nach seinem Entwicklungszustand sowie nach Art und Maß der Nutzung weitgehend übereinstimmende Merkmale aufweist. Er ist bezogen auf den Quadratmeter Grundstücksfläche eines Grundstücks mit dem definierten Grundstückszustand (Bodenrichtwertgrundstück). In bebauten Gebieten sind Bodenrichtwerte mit dem Wert zu ermitteln, der sich ergeben würde, wenn der Boden unbebaut wäre.

Die Geschäftsstelle erteilt auch jedermann mündlich oder schriftlich Auskunft über die Bodenrichtwerte.

Die Bodenrichtwerte werden von den Gutachterausschüssen durch Auswertung der Kaufpreissammlung ermittelt. Dabei werden nur solche Kaufpreise berücksichtigt, die im gewöhnlichen Geschäftsverkehr ohne Rücksicht auf ungewöhnliche oder persönliche Verhältnisse zustande gekommen sind.

Die Bodenrichtwerte beziehen sich auf Grundstücke, die in ihren wertrelevanten Merkmalen weitgehend übereinstimmen. Diese maßgebenden Merkmale werden teilweise zusammen mit dem Bodenrichtwert angegeben:

- Art und/oder Maß der baulichen Nutzung,
- Bauweise,
- Zahl der Vollgeschosse,
- sonstige planungsrechtliche Ausweisungen,
- Grundstücksfläche,
- erschließungsbeitragsrechtlicher Zustand,
- land- oder forstwirtschaftliche Nutzung.

4.6.2 Das Bodenrichtwertinformationssystem BORIS.NRW

Zur Optimierung der Markttransparenz werden die Bodenrichtwerte und Grundstücksmarktberichte der Gutachterausschüsse vom Oberen Gutachterausschuss für Grundstückswerte in Nordrhein-Westfalen in Zusammenarbeit mit der Bezirksregierung Köln (Abteilung Geobasis NRW) an zentraler Stelle in BORIS.NRW zur Nutzung über das Internet flächendeckend veröffentlicht. Zudem steht im neuen Portal auch die "Allgemeine Preisauskunft" für Ein- und Zweifamilienhäuser und Eigentumswohnungen zur Verfügung. Damit können sich interessierte Bürger, aber auch Sachverständige einen Überblick über den Markt bebauter Grundstücke verschaffen.

Unter der Adresse www.boris.nrw.de

können Bodenrichtwerte sowie die Grundstücksmarktberichte einschließlich der für die Wertermittlung erforderlichen Daten eingesehen und kostenlos heruntergeladen werden.

4.6.3 Gebietstypische Bodenrichtwerte

Gebietstypische Bodenrichtwerte in EUR/m² zum Stichtag 01.01.2020 (erschließungsbeitragsfrei)

Baugrundstücke für Wohnbauflächen

Entsprechend § 13 GAVO NRW hat der Gutachterausschuss gebietstypische Werte als Übersichten über die Bodenrichtwerte beschlossen. Durch die gebietstypischen Werte soll lediglich das durchschnittliche Preisniveau der einzelnen Städte und Gemeinden des Rhein-Sieg-Kreises aufgezeigt werden. Für detaillierte Wertermittlungen können die gebietstypischen Bodenrichtwerte nicht herangezogen werden. Hierzu wird auf die Internetseite www.boris.nrw.de verwiesen.

Gemeinde/Stadt	gute Lage in EUR/m²	mittlere Lage in EUR/m²	einfache Lage in EUR/m²
Alfter	460	440	280
Bad Honnef	520	440	160
Bornheim	460	390	260
Eitorf	220	145	80
Hennef (Sieg)	400	220	105
Königswinter	390	270	165
Lohmar	300	260	160
Meckenheim	390	290	190
Much	205	140	65
Neunkirchen-Seelscheid	260	205	150
Niederkassel	460	390	310
Rheinbach	440	280	140
Ruppichteroth	180	110	75
Sankt Augustin	410	390	360
Siegburg	480	360	270
Swisttal	350	250	115
Troisdorf	410	350	320
Wachtberg	400	330	150
Windeck	80	75	42

Hinweis:

Für Wohnbaugrundstücke in unmittelbarer Rheinnähe und in unmittelbarer Nähe zum Bonner Stadtgebiet werden zum Teil wesentlich höhere Kaufpreise erzielt.

Bodenrichtwertniveau für erschließungsbeitragsfreie Grundstücke (Ein- und Zweifamilienhäuser)


Die Grafiken geben keine Auskunft über das Bodenrichtwertniveau in der Bundesstadt Bonn.

Bodenrichtwertniveau für erschließungsbeitragsfreie Grundstücke zum Stichtag 01.01.2020 für Ein- und Zweifamilienhäuser


Baugrundstücke für Gewerbe und Industrie

Entsprechend § 13 GAVO NRW hat der Gutachterausschuss gebietstypische Werte als Übersichten über die Bodenrichtwerte beschlossen. Durch die gebietstypischen Werte soll lediglich das durchschnittliche Preisniveau der einzelnen Städte und Gemeinden des Rhein-Sieg-Kreises aufgezeigt werden. Für detaillierte Wertermittlungen können die gebietstypischen Bodenrichtwerte nicht herangezogen werden. Hierzu wird auf die Internetseite www.boris.nrw.de verwiesen.

Gemeinde/Stadt	gute Lage in EUR/m²	mittlere Lage in EUR/m²	einfache Lage in EUR/m²
Alfter	145	100	70
Bad Honnef	95	44	-
Bornheim	-	100	-
Eitorf	70	48	-
Hennef (Sieg)	145	95	-
Königswinter	125	70	-
Lohmar	115	100	-
Meckenheim	-	65	-
Much	-	70	-
Neunkirchen-Seelscheid	70	60	-
Niederkassel	105	65	-
Rheinbach	105	70	44
Ruppichteroth	-	38	-
Sankt Augustin	145	120	100
Siegburg	120	115	-
Swisttal	100	65	-
Troisdorf	120	110	-
Wachtberg	-	100	-
Windeck	-	24	-

Bodenrichtwertniveau für erschließungsbeitragsfreie Grundstücke (Gewerbe und Industrie)


Die Grafiken geben keine Auskunft über das Bodenrichtwertniveau in der Bundesstadt Bonn.

Landwirtschaftliche Grundstücke

Die nachfolgende Zusammenstellung stellt lediglich die Spanne der Bodenrichtwerte in den Städten/Gemeinden dar. Die in den einzelnen Bodenrichtwertzonen ermittelten Bodenrichtwerte können unter der Adresse www.boris.nrw.de kostenlos im Internet eingesehen werden. Die Geschäftsstelle des Gutachterausschusses erteilt auch jederzeit mündliche oder schriftliche Auskünfte über die Bodenrichtwerte.

Für landwirtschaftliche Nutzflächen konnten innerhalb eines Gemeindegebietes keine Abhängigkeiten im Hinblick auf die Flächengröße oder die Acker- bzw. Grünlandzahl festgestellt werden.

Es wird von einer Mindestgröße von 2.500 m² ausgegangen. Für die Gemeinde Alfter bzw. die Stadt Bornheim wird eine Mindestgröße von 300 m² zugrunde gelegt.

Gemeinde/Stadt	Bodenrichtwert in EUR/m ²			
	Acker bzw. ackerfähig		Dauergrünland	
	von	bis	von	bis
Alfter	4,00	5,30	-	
Bad Honnef	-		1,20	
Bornheim	4,50	5,30	2,40	
Eitorf	-		1,20	
Hennef (Sieg)	1,85	2,75	1,20	1,60
Königswinter	2,00	2,95	1,60	
Lohmar		2,20	1,50	
Meckenheim		5,00	-	
Much	1,65	1,85	1,55	
Neunkirchen-Seelscheid		-	1,70	
Niederkassel	6,30	8,30	-	
Rheinbach	1,90	5,30	1,40	
Ruppichterath		1,45	1,20	
Sankt Augustin		4,80	-	
Siegburg		-	1,50	
Swisttal		5,30	-	
Troisdorf	5,00	8,30	1,70	1,90
Wachtberg		4,00	-	
Windeck		1,10	0,90	1,00

Durchschnittliches Bodenrichtwertniveau für landwirtschaftliche Grundstücke


Die Grafiken geben keine Auskunft über das Bodenrichtwertniveau in der Bundesstadt Bonn.

Forstwirtschaftliche Grundstücke

Die nachfolgende Zusammenstellung stellt lediglich die Spanne der Bodenrichtwerte in den Städten/Gemeinden dar. Die in den einzelnen Bodenrichtwertzonen ermittelten Bodenrichtwerte können unter der Adresse www.boris.nrw.de kostenlos im Internet eingesehen werden. Die Geschäftsstelle des Gutachterausschusses erteilt auch jederzeit mündliche oder schriftliche Auskünfte über die Bodenrichtwerte.

Für forstwirtschaftliche Nutzflächen konnten innerhalb eines Gemeindegebietes keine Abhängigkeiten im Hinblick auf die Flächengröße festgestellt werden.

Es wird von einer Mindestgröße von 2.500 m² ausgegangen. Für die Gemeinde Alfter bzw. die Stadt Bornheim wird eine Mindestgröße von 300 m² zugrunde gelegt.

In den Bodenrichtwerten ist ein für diese Bodenrichtwertzone typischer (durchschnittlicher) Aufwuchs enthalten.

Anhand von Kaufverträgen werden für abgeholzte oder gerodete Flächen Preise von 0,20 EUR/m² bis 0,50 EUR/m² gezahlt.

Gemeinde/Stadt	Bodenrichtwert in EUR/m ²	
	von	bis
Alfter	1,35	
Bad Honnef	1,20	
Bornheim	1,35	
Eitorf	1,00	
Hennef (Sieg)	1,00	1,20
Königswinter	1,00	
Lohmar	1,15	
Meckenheim	1,35	
Much	1,15	
Neunkirchen-Seelscheid	1,15	
Niederkassel	-	
Rheinbach	1,35	
Ruppichteroth	1,00	
Sankt Augustin	1,15	
Siegburg	1,15	
Swistal	1,35	
Troisdorf	1,15	
Wachtberg	1,35	
Windeck	1,00	

Durchschnittliches Bodenrichtwertniveau für forstwirtschaftliche Grundstücke


Die Grafiken geben keine Auskunft über das Bodenrichtwertniveau in der Bundesstadt Bonn.

4.6.4 Umrechnungskoeffizienten

Umrechnungskoeffizienten für Grundstücke des individuellen Wohnungsbaus

Anhand von Kaufvertragsauswertungen wurde der Einfluss der Grundstücksgröße auf den Kaufpreis untersucht. Der Auswertung wurden rd. 1.000 Kaufpreise aus den Jahren 2017 - 2019 zugrunde gelegt.

Die abgeleiteten Umrechnungskoeffizienten sind für folgende Nutzungsarten anwendbar: Wohngebiete und Dorfgebiete.

Keine Anwendung findet die Tabelle bei Bodenrichtwerten mit der Nutzungsangabe Mischgebiet, Kerngebiet, Sondergebiet, Gewerbe- und Industriegebiet sowie in Innenstadtlagen. Bei städtebaulichen Entwicklungs- und Sanierungsbereichen mit besonderen Bodenrichtwerten (Anfangs- und Endwerte) sind die ermittelten Zu- und Abschläge ebenfalls nicht anzuwenden. Es konnte keine Abhängigkeit vom Bodenrichtwertniveau festgestellt werden. Es wurden nur Grundstücke mit regelmäßiger Grundstücksform in die Auswertung einbezogen. Der Grad der baulichen Ausnutzbarkeit (GRZ/GFZ) ist für diese Art der baulichen Nutzung nicht wertbestimmend.

Sonstige Abweichungen des einzelnen Grundstücks in den wertbestimmenden Eigenschaften, wie z.B. die Lage, der Zuschnitt, die Topographie oder der Erschließungszustand müssen gegebenenfalls zusätzlich berücksichtigt werden.

Bei den in der nachfolgenden Tabelle angegebenen Zu-/Abschlägen beim Vergleich mit dem jeweiligen Richtwertgrundstück (Durchschnittswerte) der entsprechenden Richtwertzone handelt es sich um Durchschnitts- bzw. Orientierungswerte. Abweichungen im Einzelfall sind möglich.

Die Anpassungsfaktoren beziehen sich auf die Grundstücksgröße. Die Angaben zur mittleren Breite und zur mittleren Tiefe der Grundstücke erfolgen nachrichtlich und dienen lediglich der Orientierung.

Grundstücksgröße	Anzahl	Zu-/Abschlag zum Bodenrichtwert i.M.	mittlere Breite (nachrichtlich) in Meter	mittlere Tiefe (nachrichtlich) in Meter
bis 500 m ²	434	+ 5 %	16	27
501 - 700 m ²	381	0 %	20	31
701 - 900 m ²	215	- 5 %	23	38
über 900 m ²	siehe Beispiele zu Grundstücken über 900 m ²			

Anwendungsbeispiel:

Zu bewerten ist ein Grundstück mit einer Größe von rd. 230 m². Das Grundstück liegt in einer vergleichbaren Lage mit einem regelmäßigen Zuschnitt (Grundstücksbreite ca. 10 m, Grundstückstiefe ca. 25 m).

Der maßgebliche Bodenrichtwert in Höhe von 240 EUR/m² hat folgende beschreibende Merkmale: W (Wohnnutzung); I-II Geschosse, Grundstücksfläche rd. 500 m² - rd. 700 m², erschließungs- und kanalanschlussbeitragsfrei.

Demnach ist aufgrund der Größe des Bewertungsobjektes (230 m²) der Richtwert um rd. 5 % zu erhöhen.

Es ergibt sich ein Bodenwert des zu bewertenden Grundstücks in Höhe von 252 EUR/m² oder rund 250 EUR/m².

Baugrundstücke über 900 m² sowie übertiefe und/oder überbreite Grundstücke sind im Falle einer Bewertung in unterschiedliche Grundstücksqualitäten zu klassifizieren und ggfs. gesondert zu bewerten. Dies beinhaltet Überlegungen hinsichtlich der möglichen baulichen Ausnutzung unter Abgleich mit den baurechtlichen Gegebenheiten wie Bebauungsplan oder Flächennutzungsplan.

Beispiele zu Grundstücken über 900 m²:

Ausgangsgröße: Der maßgebliche Bodenrichtwert in Höhe von 240 EUR/m² hat folgende beschreibende Merkmale: W (Wohnnutzung), I-II Geschosse, Grundstücksfläche rd. 500 m² - rd. 700 m², erschließungs- und kanalanschlussbeitragsfrei.

Zu bewerten ist ein Grundstück mit einer Größe von rd. 960 m². Das Grundstück liegt in einer vergleichbaren Lage mit einem regelmäßigen Zuschnitt (Grundstücksbreite ca. 32 m, Grundstückstiefe ca. 30 m). Es handelt sich um Bauland.

Das Bewertungsobjekt kann in mehrere selbstständig nutzbare Teilflächen aufgeteilt werden. Demnach ist aufgrund der Größe der beiden (fiktiven) Baugrundstücke (2 x 480 m²) der Richtwert um rd. 5 % zu erhöhen.

Es ergibt sich ein Bodenwert des zu bewertenden Grundstücks für die 980 m² in Höhe von 252 EUR/m² oder rund 250 EUR/m².


Zu bewerten ist ein Grundstück mit einer Größe von rd. 1.200 m². Das Grundstück liegt in einer vergleichbaren Lage (Grundstücksbreite ca. 20 m, Grundstückstiefe ca. 60 m). Es handelt sich bei einer Fläche von ca. 600 m² (20 m x 30 m) um Bauland.

Das Bewertungsobjekt kann ebenfalls in mehrere selbstständig nutzbare Teilflächen aufgeteilt werden.


Die vordere, straßenseitige Teilfläche (20 m x 30 m = 600 m²) ist als „Bauland“ einzustufen. Aufgrund der Grundstücksfläche ergibt sich somit kein Zu- oder Abschlag auf den Bodenrichtwert.

Für die hinter liegende, ca. 600 m² große Restfläche ist die baurechtliche Situation zu überprüfen und entsprechend dieser Grundstücksqualität zu klassifizieren und zu bewerten.

4.6.5 Bodenpreisindexreihen

Bodenpreisindexreihe für Wohnbaugrundstück im gesamten Rhein-Sieg-Kreis

Auf der Grundlage der Bodenrichtwerte für Wohnbaugrundstücke wurden Indizes für die allgemeine Grundstückspreisentwicklung mit dem Basisjahr 2000 und dem Basisjahr 2015 ermittelt. Eine Aussage über die absolute Höhe der Grundstückswerte kann aus den Indexzahlen nicht abgeleitet werden.

Die Indizes beziehen sich jeweils auf das gesamte Kreis- bzw. auf die einzelnen Gemeindegebiete. Sie wurden ermittelt aus den Daten vom 01.01. - 31.12. des jeweiligen Jahres. Für einzelne Bereiche innerhalb der Gemeinden können sich abweichende Indizes ergeben.

Jahr	Basisjahr 2000 = 100	Basisjahr 2015 = 100
2000	100	
2001	102	
2002	103	
2003	103	
2004	104	
2005	105	
2006	106	
2007	106	
2008	106	
2009	106	
2010	106	
2011	106	
2012	107	
2013	108	
2014	108	
2015	110	100
2016	116	105
2017	123	111
2018	144	130
2019	165	149

Grafiken zu den Bodenpreisindexreihen für Wohnbaugrundstück insgesamt

Bodenpreisindexreihe RSK - Basisjahr 2000 = 100 (seit 1980)


Bodenpreisindexreihe RSK - Basisjahr 2000 = 100


Bodenpreisindexreihe für Wohnbaugrundstück gemeindeweise

Jahr	Alfter		Bad Honnef		Bornheim		Eitorf		Hennef	
	Index Basisjahr		Index Basisjahr		Index Basisjahr		Index Basisjahr		Index Basisjahr	
	2000	2015	2000	2015	2000	2015	2000	2015	2000	2015
2000	100		100		100		100		100	
2001	103		101		106		101		102	
2002	103		101		106		102		103	
2003	103		103		106		102		103	
2004	104		103		107		102		104	
2005	105		105		108		102		104	
2006	106		108		109		102		105	
2007	106		108		109		102		105	
2008	106		108		109		102		105	
2009	106		108		109		102		105	
2010	106		108		110		102		105	
2011	106		108		110		101		104	
2012	107		111		111		101		104	
2013	107		113		111		101		104	
2014	108		113		112		100		105	
2015	109	100	114	100	116	100	101	100	106	100
2016	122	112	121	106	124	107	108	107	112	106
2017	133	122	133	117	131	113	116	115	119	113
2018	167	153	160	141	169	146	128	127	136	129
2019	191	175	174	153	194	168	148	147	156	148

Bodenpreisindexreihe für Wohnbaugrundstück gemeindeweise

Jahr	Königswinter		Lohmar		Meckenheim		Much		Neunkirchen-Seelscheid	
	Index Basisjahr		Index Basisjahr		Index Basisjahr		Index Basisjahr		Index Basisjahr	
	2000	2015	2000	2015	2000	2015	2000	2015	2000	2015
2000	100		100		100		100		100	
2001	101		105		102		103		101	
2002	102		105		102		104		101	
2003	102		105		102		104		102	
2004	102		107		102		104		103	
2005	104		109		103		104		103	
2006	105		109		103		104		104	
2007	105		110		103		104		104	
2008	105		110		103		104		104	
2009	105		110		103		104		104	
2010	105		110		103		104		104	
2011	106		110		103		105		104	
2012	106		110		103		105		104	
2013	106		110		103		105		104	
2014	106		110		103		105		105	
2015	107	100	115	100	103	100	109	100	110	100
2016	111	104	120	104	109	106	116	106	115	105
2017	124	116	129	112	113	110	123	112	122	111
2018	149	139	148	128	132	128	137	125	140	127
2019	161	150	169	146	152	147	159	145	161	146

Bodenpreisindexreihe für Wohnbaugrundstück gemeindeweise

Jahr	Nieder-kassel		Rheinbach		Ruppichter-oth		Sankt Augustin		Siegburg	
	Index Basisjahr		Index Basisjahr		Index Basisjahr		Index Basisjahr		Index Basisjahr	
	2000	2015	2000	2015	2000	2015	2000	2015	2000	2015
2000	100		100		100		100		100	
2001	12		101		104		102		101	
2002	103		101		104		104		101	
2003	105		101		104		104		101	
2004	106		102		104		104		102	
2005	107		103		104		104		104	
2006	107		104		104		105		104	
2007	107		104		104		105		104	
2008	107		104		104		105		104	
2009	107		103		104		105		104	
2010	107		103		104		105		104	
2011	107		103		104		106		104	
2012	112		103		104		109		104	
2013	115		103		105		110		104	
2014	117		103		105		110		105	
2015	118	100	103	100	105	100	112	100	112	100
2016	121	103	106	103	112	107	119	106	116	104
2017	127	108	109	106	120	115	124	110	121	108
2018	150	128	123	120	131	126	149	132	145	129
2019	172	147	143	140	153	147	170	151	164	146

Bodenpreisindexreihe für Wohnbaugrundstück gemeindeweise

Jahr	Swisttal		Troisdorf		Wachtberg		Windeck	
	Index Basisjahr		Index Basisjahr		Index Basisjahr		Index Basisjahr	
	2000	2015	2000	2015	2000	2015	2000	2015
2000	100		100		100		100	
2001	105		103		100		103	
2002	105		104		101		103	
2003	105		104		102		103	
2004	107		105		104		103	
2005	107		107		106		104	
2006	107		108		107		105	
2007	108		109		108		106	
2008	108		109		108		106	
2009	109		109		108		106	
2010	109		110		110		106	
2011	109		110		110		105	
2012	109		112		111		105	
2013	110		113		117		105	
2014	110		117		117		105	
2015	113	100	119	100	118	100	105	100
2016	115	102	130	109	120	102	112	107
2017	121	107	142	119	122	104	119	114
2018	134	118	172	144	144	123	131	125
2019	153	135	195	163	165	141	151	144

5 Bebaute Grundstücke

5.1 Ein- und Zweifamilienhäuser

5.1.1 Ein- und Zweifamilienhäuser insgesamt

Stadt / Gemeinde	Anzahl			Flächenumsatz in ha			Geldumsatz in Mio Euro		
	2017	2018	2019	2017	2018	2019	2017	2018	2019
Alfter	54	70	82	2,9	3,5	4,7	18.597	21.712	32.857
Bad Honnef	83	102	87	4,3	5,8	5,7	24.972	33.380	36.413
Bornheim	145	148	134	7,3	7,4	7,4	44.778	48.793	47.249
Eitorf	69	82	59	5,3	5,9	6,8	12.218	16.115	13.806
Hennef (Sieg)	165	242	205	9,8	13,5	13,1	49.071	77.509	75.722
Königswinter	144	154	137	9,9	10,2	9,3	42.752	50.361	48.056
Lohmar	111	129	149	6,7	8,1	11,2	32.257	39.432	52.974
Meckenheim	117	104	109	4,6	4,1	4,0	32.168	30.094	34.811
Much	51	70	61	3,7	5,6	7,0	12.171	15.799	18.311
Neunkirchen-Seelscheid	93	106	92	6,5	7,4	7,8	23.103	30.208	27.294
Niederkassel	169	157	146	6,4	5,9	5,4	54.599	53.832	61.688
Rheinbach	89	94	86	4,1	5,1	4,3	25.439	27.995	29.257
Ruppichteroth	20	44	54	1,8	3,5	6,7	4.271	9.863	14.316
Sankt Augustin	183	201	184	8,3	8,7	9,0	56.931	67.553	67.425
Siegburg	136	130	123	6,7	6,0	6,9	42.662	43.083	51.206
Swisttal	76	91	76	4,2	4,7	4,2	20.299	24.860	23.047
Troisdorf	178	204	242	7,7	9,2	10,5	54.319	66.467	96.213
Wachtberg	88	105	95	5,0	6,4	6,5	29.703	37.499	41.049
Windeck	92	116	97	7,2	9,3	10,5	12.360	15.724	14.874
insgesamt	2.063	2.349	2.218	112,4	130,3	141,0	592.670	710.279	786.568
Veränderung zum Vorjahr		14 %	-6 %		16 %	8 %		20 %	11 %

Grafiken zu den Ein- und Zweifamilienhäuser

Anzahl der Kaufverträge in den einzelnen Städten und Gemeinden


Flächenumsatz in den einzelnen Städten und Gemeinden


5.1.2 Preisgruppen von Ein- und Zweifamilienhäuser

Anzahl verkaufter Ein- und Zweifamilienhäuser, unterteilt nach Gesamtkaufpreisen in Spannen von 25-, 50- bzw. 100- TEuro

Preisgruppe	2017	2018	2019
0 EUR bis 50.000 EUR	23	26	12
50.000 EUR bis 75.000 EUR	25	41	10
75.000 EUR bis 100.000 EUR	51	55	31
100.000 EUR bis 125.000 EUR	45	52	37
125.000 EUR bis 150.000 EUR	89	82	52
150.000 EUR bis 175.000 EUR	84	89	67
175.000 EUR bis 200.000 EUR	145	147	77
200.000 EUR bis 225.000 EUR	136	114	84
225.000 EUR bis 250.000 EUR	187	198	117
250.000 EUR bis 300.000 EUR	419	455	321
300.000 EUR bis 350.000 EUR	339	382	371
350.000 EUR bis 400.000 EUR	278	302	347
400.000 EUR bis 500.000 EUR	161	273	434
über 500.000 EUR	81	133	258
insgesamt	2.063	2.349	2.218
Veränderung zum Vorjahr		14 %	-6 %


5.1.3 Preisgruppen von Ein- und Zweifamilienhäuser des Berichtsjahres 2019 gemeindeweise

Preisgruppe	Alfter	Bad Honnef	Bornheim	Eitorf	Hennef (Sieg)
0 EUR bis 50.000 EUR	0	0	1	1	0
50.000 EUR bis 75.000 EUR	0	0	0	1	0
75.000 EUR bis 100.000 EUR	2	0	0	2	2
100.000 EUR bis 125.000 EUR	1	0	3	2	3
125.000 EUR bis 150.000 EUR	0	0	3	5	4
150.000 EUR bis 175.000 EUR	0	2	6	9	2
175.000 EUR bis 200.000 EUR	2	2	1	4	5
200.000 EUR bis 225.000 EUR	5	8	6	5	3
225.000 EUR bis 250.000 EUR	3	7	6	4	10
250.000 EUR bis 300.000 EUR	8	10	12	11	26
300.000 EUR bis 350.000 EUR	9	14	28	7	31
350.000 EUR bis 400.000 EUR	8	16	27	6	40
400.000 EUR bis 500.000 EUR	29	11	26	1	58
über 500.000 EUR	15	17	15	1	21
insgesamt	82	87	134	59	205

Preisgruppe	Königswinter	Lohmar	Meckenheim	Much	Neunkirchen-Seelscheid
0 EUR bis 50.000 EUR	1	0	0	1	0
50.000 EUR bis 75.000 EUR	0	0	0	0	2
75.000 EUR bis 100.000 EUR	1	0	1	1	3
100.000 EUR bis 125.000 EUR	1	2	0	2	2
125.000 EUR bis 150.000 EUR	3	2	1	1	1
150.000 EUR bis 175.000 EUR	5	2	1	6	3
175.000 EUR bis 200.000 EUR	4	3	5	7	7
200.000 EUR bis 225.000 EUR	7	4	2	1	4
225.000 EUR bis 250.000 EUR	11	8	9	4	9
250.000 EUR bis 300.000 EUR	19	19	23	10	21
300.000 EUR bis 350.000 EUR	17	38	33	8	20
350.000 EUR bis 400.000 EUR	25	30	18	6	9
400.000 EUR bis 500.000 EUR	26	27	12	11	7
über 500.000 EUR	17	14	4	3	4
insgesamt	137	149	109	61	92

Preisgruppe	Niederkassel	Rheinbach	Ruppich- teroth	Sankt Augustin	Siegburg
0 EUR bis 50.000 EUR	0	0	0	0	1
50.000 EUR bis 75.000 EUR	0	0	0	1	0
75.000 EUR bis 100.000 EUR	0	0	3	1	0
100.000 EUR bis 125.000 EUR	0	1	1	1	0
125.000 EUR bis 150.000 EUR	3	1	3	3	0
150.000 EUR bis 175.000 EUR	2	4	5	3	0
175.000 EUR bis 200.000 EUR	5	3	6	4	2
200.000 EUR bis 225.000 EUR	2	3	2	6	1
225.000 EUR bis 250.000 EUR	3	4	2	6	7
250.000 EUR bis 300.000 EUR	24	17	14	25	15
300.000 EUR bis 350.000 EUR	26	16	9	47	15
350.000 EUR bis 400.000 EUR	27	12	4	25	25
400.000 EUR bis 500.000 EUR	41	20	4	39	29
über 500.000 EUR	13	5	1	23	28
insgesamt	146	86	54	184	123

Preisgruppe	Swisttal	Troisdorf	Wachtberg	Windeck
0 EUR bis 50.000 EUR	1	0	0	6
50.000 EUR bis 75.000 EUR	0	0	1	5
75.000 EUR bis 100.000 EUR	0	1	1	13
100.000 EUR bis 125.000 EUR	3	1	2	12
125.000 EUR bis 150.000 EUR	1	1	1	19
150.000 EUR bis 175.000 EUR	2	3	0	12
175.000 EUR bis 200.000 EUR	5	7	1	4
200.000 EUR bis 225.000 EUR	3	10	3	9
225.000 EUR bis 250.000 EUR	5	6	4	9
250.000 EUR bis 300.000 EUR	18	34	11	4
300.000 EUR bis 350.000 EUR	11	27	12	3
350.000 EUR bis 400.000 EUR	16	42	11	0
400.000 EUR bis 500.000 EUR	10	61	21	1
über 500.000 EUR	1	49	27	0
insgesamt	76	242	95	97

5.2 Einfamilienhäuser (freistehend)

5.2.1 Anzahl, Flächenumsatz, Geldumsatz

Stadt/Gemeinde	Anzahl		Flächenumsatz in ha		Geldumsatz in TEuro		mittlerer Kaufpreis in TEuro		mittlere Fläche in m ²	
	2018	2019	2018	2019	2018	2019	2018	2019	2018	2019
Alfter	30	31	1,7	2,2	10.429	14.019	350	450	565	710
Bad Honnef	56	52	3,8	3,6	18.589	25.719	330	495	680	690
Bornheim	56	70	4,0	4,5	21.801	25.810	390	370	715	645
Eitorf	60	53	4,6	3,5	12.395	12.748	205	240	765	660
Hennef (Sieg)	121	107	8,8	8,5	37.578	38.019	310	355	725	795
Königswinter	107	85	8,1	6,3	36.166	30.865	340	365	755	740
Lohmar	76	102	5,8	8,3	23.772	37.912	315	370	765	815
Meckenheim	37	32	2,0	1,5	12.221	11.078	330	345	540	470
Much	51	54	4,3	4,6	11.207	16.894	220	315	845	850
Neunkirchen-Seel- scheid	81	75	6,3	5,1	24.283	22.952	300	305	780	680
Niederkassel	61	50	3,1	2,7	22.426	28.013	370	560	510	540
Rheinbach	49	41	3,3	2,7	14.061	14.992	285	365	675	660
Ruppichteroth	37	44	3,2	4,6	8.944	11.681	240	265	865	1.045
Sankt Augustin	65	66	4,1	4,8	25.809	27.749	395	420	630	725
Siegburg	46	60	3,0	4,5	16.923	27.370	370	455	650	750
Swisttal	43	39	2,6	2,5	12.551	12.624	290	325	605	640
Troisdorf	78	70	4,8	4,8	28.349	29.858	365	425	615	685
Wachtberg	70	68	4,9	5,3	26.163	33.416	375	490	700	780
Windeck	91	89	7,3	6,9	12.714	13.880	140	155	800	775
insgesamt	1.215	1.188	85,7	86,9	376.381	435.599	310	370	705	720

Hinweis:

Da die ausgewerteten Kaufpreise nicht auf einen einheitlichen Standard umgerechnet (normiert) werden konnten, ist die Ableitung von Trends durch Vergleiche mit den entsprechenden Daten des Vorjahres nicht sachgerecht.

Grafiken zu den Einfamilienhäusern (freistehend)

Anzahl der Kaufverträge in den einzelnen Städten und Gemeinden


Flächenumsatz in den einzelnen Städten und Gemeinden


5.2.2 Durchschnittliche Kaufpreise für freistehende Einfamilienhäuser

Die nachfolgenden Tabellen geben Auskunft über die durchschnittlichen Kaufpreise von freistehenden Einfamilienwohnhäusern mit einer Grundstücksfläche zwischen 350 m² und 800 m².

Für die Berechnung der einzelnen Werte wurden die auswertbaren Kaufverträge aus den Jahren 2017, 2018 und 2019 herangezogen.

Die in den Kaufpreisen eventuell enthaltenen Preise für Garagen konnten nicht gesondert ermittelt werden. Bei der Berechnung der Preisspannen und der Mittelwerte würden sich auch keine relevanten Unterschiede ergeben.

Aufgrund der unterschiedlichen Gebietsstrukturen wurde der Rhein-Sieg-Kreis in vier Bereiche gegliedert, die das typische Bodenwertniveau wiedergeben sollen. Die Zuordnung der einzelnen Kauffälle zu den angegebenen Bodenwertniveaus erfolgte anhand des Bodenrichtwertes unter Berücksichtigung der Umrechnungskoeffizienten für Grundstücke des individuellen Wohnungsbaus.

Bodenwertniveau 40 EUR/m² bis 110 EUR/m²

Baujahr	Anzahl	Gesamtkaufpreis in Euro		Wohnfläche in m ²		Kaufpreis in EUR/m ² -Wfl		
		min	max	von	bis	min	max	mittel
bis 1949	24	80.000	298.000	80	240	700	2.000	1.100
1950 - 1959	14	89.000	325.000	80	170	750	2.150	1.450
1960 - 1969	30	62.000	360.000	50	315	750	3.350	1.350
1970 - 1979	44	51.500	395.000	50	240	650	2.850	1.450
1980 - 1989	19	70.000	348.000	50	254	800	2.750	1.550
1990 - 1999	30	135.000	395.000	103	259	900	2.200	1.600
2000 - 2009	26	159.000	446.000	101	290	1.050	2.700	1.850
2010 - 2019	15	123.000	427.000	88	172	1.150	2.750	2.200

Bodenwertniveau 111 EUR/m² bis 220 EUR/m²

Baujahr	Anzahl	Gesamtkaufpreis in Euro		Wohnfläche in m ²		Kaufpreis in EUR/m ² -Wfl		
		min	max	von	bis	min	max	mittel
bis 1949	52	99.500	440.000	77	244	850	2.850	1.750
1950 - 1959	25	96.000	345.000	67	239	750	2.850	1.900
1960 - 1969	94	147.700	445.000	70	270	700	3.550	2.100
1970 - 1979	151	102.000	640.000	60	350	850	3.200	2.000
1980 - 1989	88	60.000	690.000	56	300	1.050	3.400	2.100
1990 - 1999	69	128.000	670.000	90	323	1.000	3.250	2.300
2000 - 2009	48	255.000	640.000	105	333	1.500	3.550	2.500
2010 - 2019	36	148.000	585.000	68	228	1.250	3.450	2.500

Bodenwertniveau 221 EUR/m² bis 300 EUR/m²

Baujahr	Anzahl	Gesamtkaufpreis in Euro		Wohnfläche in m ²		Kaufpreis in EUR/m ² -Wfl		
		min	max	von	bis	min	max	mittel
bis 1949	28	155.200	655.000	64	230	900	3.250	2.250
1950 - 1959	58	140.000	649.000	59	220	1.000	3.200	2.300
1960 - 1969	115	160.000	535.000	62	280	900	3.550	2.400
1970 - 1979	109	143.000	672.500	90	355	1.200	3.600	2.400
1980 - 1989	51	235.000	567.000	95	280	1.250	3.500	2.450
1990 - 1999	47	300.000	730.000	107	333	1.500	3.450	2.650
2000 - 2009	33	309.000	695.000	101	290	1.800	3.450	2.750
2010 - 2019	23	370.000	650.000	124	199	2.200	3.600	3.050

Bodenwertniveau 301 EUR/m² bis 470 EUR/m²

Baujahr	Anzahl	Gesamtkaufpreis in Euro		Wohnfläche in m ²		Kaufpreis in EUR/m ² -Wfl		
		min	max	von	bis	min	max	mittel
bis 1949	15	170.000	710.000	62	223	1.500	3.350	2.450
1950 - 1959	19	250.000	470.000	100	200	1.300	3.500	2.700
1960 - 1969	44	230.000	670.000	90	272	1.800	3.450	2.600
1970 - 1979	44	210.000	735.000	95	318	1.300	3.550	2.550
1980 - 1989	17	283.500	780.000	95	330	1.350	3.350	2.650
1990 - 1999	14	430.000	820.000	120	252	2.000	3.600	3.000
2000 - 2009	6	395.000	975.000	160	306	2.350	3.500	2.850
2010 - 2019	8	354.800	670.000	146	230	2.450	3.450	3.050

5.2.3 Liegenschaftszinssätze für freistehende Einfamilienhäuser

Die Modellbeschreibung zur Ermittlung der Liegenschaftszinssätze ist in Kapitel 8 dargestellt.

	LZ	Anzahl	Ø Wfl/Nfl	Ø Kaufpreis	Ø Miete	Ø BWK	Ø RND	Ø GND
vermietete Objekte	%		in m ²	in EUR/m ²	in EUR/m ²	in % des Rohertrags	in Jahren	in Jahren
Einfamilienhäuser, freistehend	2,6	21	135	2.407	7,33	19,7	39	80
Standardabweichung	0,4		66	846	2,09	5,2	15	

5.2.4 Sachwertfaktoren für freistehende Einfamilienhäuser, Massivbauweise

Die Modellbeschreibung zur Ermittlung der Sachwertfaktoren ist in Kapitel 8 dargestellt.

Auswertungen aus den Jahren 2018 und 2019 (NHK 2010) in Abhängigkeit von den Bodenwerten

Bodenwertniveau	40 EUR/m ² bis 110 EUR/m ²	111 EUR/m ² bis 220 EUR/m ²	221 EUR/m ² bis 300 EUR/m ²	301 EUR/m ² bis 470 EUR/m ²
vorläufiger Sachwert bis	n = 84 R² = 0,75	n = 263 R² = 0,69	n = 231 R² = 0,67	n = 128 R² = 0,78
100.000 EUR				
125.000 EUR	1,14			
150.000 EUR	1,08	1,46		
175.000 EUR	1,03	1,37		
200.000 EUR	1,00	1,30	1,40	
225.000 EUR	0,97	1,24	1,33	1,34
250.000 EUR	0,95	1,20	1,28	1,29
275.000 EUR	0,94	1,16	1,24	1,26
300.000 EUR	0,92	1,13	1,21	1,23
325.000 EUR	0,91	1,11	1,18	1,20
350.000 EUR	0,90	1,08	1,15	1,18
375.000 EUR	0,89	1,06	1,13	1,16
400.000 EUR	0,89	1,05	1,11	1,15
425.000 EUR	0,88	1,03	1,10	1,13
450.000 EUR	0,87	1,02	1,08	1,12
475.000 EUR		1,01	1,07	1,11
500.000 EUR		1,00	1,06	1,10
525.000 EUR		0,99	1,04	1,09
550.000 EUR		0,98	1,03	1,08
575.000 EUR			1,03	1,07
600.000 EUR				1,07
625.000 EUR				1,06
650.000 EUR				

Einflussgröße	Mittelwert	StAbw	Mittelwert	StAbw	Mittelwert	StAbw	Mittelwert	StAbw
Vorläufiger Sachwert	255.000 EUR	100.000 EUR	315.000 EUR	105.000 EUR	330.000 EUR	90.000 EUR	390.000 EUR	110.000 EUR
Bodenwertanteil am vorläufigen Sachwert	22 %	9 %	36 %	13 %	47 %	15 %	48 %	13 %
Bodenwert	80 EUR/m ²	21 EUR/m ²	170 EUR/m ²	30 EUR/m ²	260 EUR/m ²	25 EUR/m ²	340 EUR/m ²	35 EUR/m ²
Restnutzungsdauer	45 Jahre	15 Jahre	45 Jahre	20 Jahre	40 Jahre	20 Jahre	45 Jahre	20 Jahre
Bruttogrundfläche	315 m ²	110 m ²	310 m ²	95 m ²	300 m ²	85 m ²	315 m ²	85 m ²

Bei den angegebenen Faktoren handelt es sich um Durchschnittswerte. Je nach Lage und Beschaffenheit des Objektes sind Abweichungen möglich. Die statistischen Angaben wurden sachverständig gerundet.

5.2.5 Sachwertfaktoren für freistehende Einfamilienhäuser, Leicht- bzw. Fertigbauweise

Die Modellbeschreibung zur Ermittlung der Sachwertfaktoren ist in Kapitel 8 dargestellt.

Auswertungen aus den Jahren 2018 und 2019 (NHK 2010) in Abhängigkeit von den Bodenwerten (Durchschnittliche Gesamtnutzungsdauer von 60 Jahren)

Bodenwertniveau	50 EUR/m ² bis 110 EUR/m ²	111 EUR/m ² bis 220 EUR/m ²	221 EUR/m ² bis 380 EUR/m ²
vorläufiger Sachwert bis	n = 28 R² = 0,61	n = 58 R² = 0,61	n = 45 R² = 0,47
100.000 EUR			
125.000 EUR	1,11		
150.000 EUR	1,08	1,23	
175.000 EUR	1,05	1,20	1,34
200.000 EUR	1,03	1,17	1,27
225.000 EUR	1,02	1,15	1,21
250.000 EUR	1,01	1,13	1,17
275.000 EUR	1,00	1,12	1,13
300.000 EUR	0,99	1,11	1,10
325.000 EUR	0,99	1,10	1,07
350.000 EUR		1,09	1,05
375.000 EUR			1,03
400.000 EUR			1,02
425.000 EUR			1,00
450.000 EUR			

Einflussgröße	50 EUR/m ² bis 110 EUR/m ²		111 EUR/m ² bis 220 EUR/m ²		221 EUR/m ² bis 380 EUR/m ²	
	Mittelwert	StAbw	Mittelwert	StAbw	Mittelwert	StAbw
Vorläufiger Sachwert	220.000 EUR	55.000 EUR	250.000 EUR	55.000 EUR	330.000 EUR	75.000 EUR
Bodenwertanteil am vorläufigen Sachwert	27 %	11 %	45 %	10 %	51 %	11 %
Bodenwert	85 EUR/m ²	15 EUR/m ²	165 EUR/m ²	30 EUR/m ²	280 EUR/m ²	40 EUR/m ²
Restnutzungsdauer	35 Jahre	10 Jahre	30 Jahre	10 Jahre	30 Jahre	10 Jahre
Bruttogrundfläche	255 m ²	80 m ²	290 m ²	90 m ²	325 m ²	85 m ²

Bei den angegebenen Faktoren handelt es sich um Durchschnittswerte. Je nach Lage und Beschaffenheit des Objektes sind Abweichungen möglich. Die statistischen Angaben wurden sachverständig gerundet.

Der o.a. Auswertung wurde einheitlich eine Gesamtnutzungsdauer von 60 Jahren zugrunde gelegt. Daher ist ein Quervergleich mit den zuvor dargestellten Ergebnissen für Objekte, die in Massivbauweise errichtet wurden nicht sachgerecht.

5.3 Reihenendhäuser und Doppelhaushälften

5.3.1 Anzahl, Flächenumsatz, Geldumsatz

Stadt / Gemeinde	Anzahl		Flächenumsatz in ha		Geldumsatz in TEuro		mittlerer Kauf- preis in TEuro		mittlere Fläche in m ²	
	2018	2019	2018	2019	2018	2019	2018	2019	2018	2019
Alfter	30	45	1,3	1,9	8.437	15.459	281	344	433	422
Bad Honnef	30	28	1,1	1,0	8.799	8.164	293	292	367	357
Bornheim	66	56	2,4	2,4	19.900	18.199	302	325	364	429
Eitorf	12	7	0,5	0,3	2.001	1.196	167	171	417	429
Hennef (Sieg)	96	85	3,3	3,1	32.817	32.786	342	386	344	365
Königswinter	22	44	0,8	3,7	6.253	13.752	284	313	364	841
Lohmar	37	48	1,5	2,0	10.583	14.801	286	308	405	417
Meckenheim	29	44	1,0	1,4	8.087	13.900	279	316	345	318
Much	11	11	0,6	0,7	2.102	1.760	191	160	545	636
Neunkirchen-Seel- scheid	17	20	0,6	1,0	4.435	5.005	261	250	353	500
Niederkassel	65	83	1,9	2,6	20.557	27.837	316	335	292	313
Rheinbach	27	46	0,9	2,3	8.449	13.345	313	290	333	500
Ruppichteroth	6	16	0,4	1,3	757	3.315	126	207	667	812
Sankt Augustin	85	87	2,8	3,6	26.008	28.352	306	326	329	414
Siegburg	53	55	2,0	2,4	16.837	19.902	318	362	377	436
Swisttal	30	38	1,3	1,6	7.561	9.971	252	262	433	421
Troisdorf	80	147	2,7	5,4	24.538	51.732	307	352	338	367
Wachtberg	20	28	0,7	1,1	6.926	7.404	346	264	350	393
Windeck	10	13	0,4	0,5	976	1.205	98	93	400	385
insgesamt	726	901	26,2	38,3	216.021	288.085	298	282	361	461

Hinweis:

Da die ausgewerteten Kaufpreise nicht auf einen einheitlichen Standard umgerechnet (normiert) werden konnten, ist die Ableitung von Trends durch Vergleiche mit den entsprechenden Daten des Vorjahres nicht sachgerecht.

Grafiken zu den Reihenhäusern und Doppelhaushälften

Anzahl der Kaufverträge in den einzelnen Städten und Gemeinden


Flächenumsatz in den einzelnen Städten und Gemeinden


5.3.2 Durchschnittliche Kaufpreise für Reihenendhäuser und Doppelhaushälften

Die nachfolgenden Tabellen geben Auskunft über die durchschnittlichen Kaufpreise von Reihenendhäusern und Doppelhaushälften mit einer Grundstücksfläche zwischen 250 m² und 500 m².

Für die Berechnung der einzelnen Werte wurden die auswertbaren Kaufverträge aus den Jahren 2017, 2018 und 2019 herangezogen.

Die in den Kaufpreisen eventuell enthaltenen Preise für Garagen konnten nicht gesondert ermittelt werden. Bei der Berechnung der Preisspannen und der Mittelwerte würden sich auch keine relevanten Unterschiede ergeben.

Aufgrund der unterschiedlichen Gebietsstrukturen wurde der Rhein-Sieg-Kreis in drei Bereiche gegliedert, die das typische Bodenwertniveau wiedergeben sollen. Die Zuordnung der einzelnen Kauffälle zu den angegebenen Bodenwertniveaus erfolgte anhand des Bodenrichtwertes unter Berücksichtigung der Umrechnungskoeffizienten für Grundstücke des individuellen Wohnungsbaus.

Bodenwertniveau 90 EUR/m² bis 220 EUR/m²

Baujahr	Anzahl	Gesamtkaufpreis in Euro		Wohnfläche in m ²		Kaufpreis in EUR/m ² -Wfl		
		min	max	von	bis	min	max	mittel
bis 1949	12	57.000	249.000	70	190	800	2.200	1.350
1950 - 1959	10	141.000	325.000	95	210	1.100	2.450	1.800
1960 - 1969	18	97.000	335.000	92	166	950	2.850	1.750
1970 - 1979	39	130.000	389.000	75	260	950	2.950	2.000
1980 - 1989	22	150.000	355.000	92	195	850	3.700	2.250
1990 - 1999	36	179.000	440.000	101	205	1.250	2.900	2.200
2000 - 2009	55	186.000	395.000	105	177	1.350	3.350	2.300
2010 - 2019	50	238.000	529.000	100	180	1.750	2.950	2.400

Bodenwertniveau 221 EUR/m² bis 300 EUR/m²

Baujahr	Anzahl	Gesamtkaufpreis in Euro		Wohnfläche in m ²		Kaufpreis in EUR/m ² -Wfl		
		min	max	von	bis	min	max	mittel
bis 1949	34	86.000	389.000	73	255	950	3.100	1.850
1950 - 1959	24	200.000	430.000	85	200	1.300	3.450	2.250
1960 - 1969	61	130.000	460.000	65	301	1.300	3.800	2.350
1970 - 1979	80	120.000	455.000	85	192	1.150	3.200	2.250
1980 - 1989	52	200.000	450.000	96	203	1.650	3.350	2.500
1990 - 1999	54	159.000	555.000	77	210	1.050	3.400	2.600
2000 - 2009	42	210.000	620.000	102	308	1.450	4.000	2.650
2010 - 2019	105	300.000	723.600	101	239	2.200	3.850	2.900

Bodenwertniveau 301 EUR/m² bis 450 EUR/m²

Baujahr	Anzahl	Gesamtkaufpreis in Euro		Wohnfläche in m ²		Kaufpreis in EUR/m ² -Wfl		
		min	max	von	bis	min	max	mittel
bis 1949	18	175.000	908.000	64	270	1.100	3.600	2.200
1950 - 1959	18	195.000	457.500	80	172	1.150	3.700	2.700
1960 - 1969	23	125.000	435.000	84	190	1.100	3.650	2.500
1970 - 1979	40	190.000	585.000	93	198	1.800	4.100	2.700
1980 - 1989	20	267.500	698.000	118	280	1.800	3.600	2.750
1990 - 1999	27	288.800	612.000	98	240	2.450	3.700	2.950
2000 - 2009	23	330.000	579.000	116	203	2.300	3.950	3.100
2010 - 2019	28	323.000	617.900	124	185	2.100	3.850	3.050

5.3.3 Liegenschaftszinssätze für Reihenendhäuser und Doppelhaushälften

Die Modellbeschreibung zur Ermittlung der Liegenschaftszinssätze ist in Kapitel 8 dargestellt.

	LZ	Anzahl	Ø Wfl/Nfl	Ø Kaufpreis	Ø Miete	Ø BWK	Ø RND	Ø GND
vermietete Objekte	%		in m ²	in EUR/m ²	in EUR/m ²	in % des Rohertrags	in Jahren	in Jahren
Einfamilienhäuser, Reihen- und Doppelhäuser	2,5	42	122	2.250	7,21	20,1	48	80
Standardabweichung	0,4		25	662	1,63	5,1	15	

5.3.4 Sachwertfaktoren für Reihenendhäuser und Doppelhaushälften

Die Modellbeschreibung zur Ermittlung der Sachwertfaktoren ist in Kapitel 8 dargestellt.

Bodenwertniveau	90 EUR/m ² bis 220 EUR/m ²	221 EUR/m ² bis 300 EUR/m ²	301 EUR/m ² bis 450 EUR/m ²
vorläufiger Sachwert bis	n = 96 R² = 0,43	n = 222 R² = 0,64	n = 204 R² = 0,67
125.000 EUR			
150.000 EUR	1,49	1,66	
175.000 EUR	1,37	1,54	1,66
200.000 EUR	1,29	1,45	1,54
225.000 EUR	1,22	1,38	1,46
250.000 EUR	1,17	1,32	1,39
275.000 EUR	1,12	1,27	1,33
300.000 EUR	1,09	1,24	1,28
325.000 EUR	1,06	1,20	1,24
350.000 EUR	1,03	1,18	1,20
375.000 EUR		1,15	1,17
400.000 EUR		1,13	1,15
425.000 EUR			1,12
450.000 EUR			1,10
475.000 EUR			

Einflussgröße	90 EUR/m ² bis 220 EUR/m ²		221 EUR/m ² bis 300 EUR/m ²		301 EUR/m ² bis 450 EUR/m ²	
	Mittelwert	StAbw	Mittelwert	StAbw	Mittelwert	StAbw
Vorläufiger Sachwert	235.000 EUR	55.000 EUR	255.000 EUR	70.000 EUR	290.000 EUR	75.000 EUR
Bodenwertanteil am vorläufigen Sachwert	28 %	12 %	37 %	13 %	38 %	12 %
Bodenwert	165 EUR/m ²	40 EUR/m ²	265 EUR/m ²	20 EUR/m ²	350 EUR/m ²	40 EUR/m ²
Restnutzungsdauer	50 Jahre	15 Jahre	50 Jahre	15 Jahre	50 Jahre	15 Jahre
Bruttogrundfläche	240 m ²	65 m ²	245 m ²	55 m ²	260 m ²	50 m ²

Bei den angegebenen Faktoren handelt es sich um Durchschnittswerte. Je nach Lage und Beschaffenheit des Objektes sind Abweichungen möglich. Die statistischen Angaben wurden sachverständig gerundet.

5.4 Reihemittelhäuser

5.4.1 Anzahl, Flächenumsatz, Geldumsatz

Stadt / Gemeinde	Anzahl		Flächenumsatz in ha		Geldumsatz in TEuro		mittlerer Kauf- preis in TEuro		mittlere Fläche in m ²	
	2018	2019	2018	2019	2018	2019	2018	2019	2018	2019
Alfter	6	13	0,2	0,3	1.501	4.734	250	364	333	231
Bad Honnef	8	9	0,2	0,2	2.045	2.850	256	317	250	222
Bornheim	17	15	0,4	0,4	4.425	4.810	260	321	235	267
Eitorf	0	0	-	-	-	-	-	-	-	-
Hennef (Sieg)	13	17	0,3	0,3	3.574	5.806	275	342	231	176
Königswinter	13	14	0,3	0,4	3.192	4.340	246	310	231	286
Lohmar	8	9	0,2	0,2	1.962	2.672	245	297	250	222
Meckenheim	37	39	1,0	0,9	9.294	10.986	251	282	270	231
Much	0	0	-	-	-	-	-	-	-	-
Neunkirchen-Seel- scheid	2	1	*	*	*	*	*	*	*	*
Niederkassel	25	27	0,6	0,6	8.063	8.492	323	315	240	222
Rheinbach	13	9	0,4	0,2	3.765	2.562	290	285	308	222
Ruppichteroth	0	0	-	-	-	-	-	-	-	-
Sankt Augustin	38	49	1,0	1,2	10.593	15.137	279	309	263	245
Siegburg	18	21	0,5	0,7	5.222	7.491	290	357	278	333
Swisttal	10	5	0,3	0,2	2.144	1.162	214	232	300	400
Troisdorf	25	56	0,6	1,5	7.366	20.508	295	366	240	268
Wachtberg	5	3	0,1	0,1	1.407	1.030	281	343	200	333
Windeck	0	0	-	-	-	-	-	-	-	-
insgesamt	238	287	6,1	7,2	64.553	92.845	271	248	256	193

Hinweis:

Da die ausgewerteten Kaufpreise nicht auf einen einheitlichen Standard umgerechnet (normiert) werden konnten, ist die Ableitung von Trends durch Vergleiche mit den entsprechenden Daten des Vorjahres nicht sachgerecht.

Grafiken zu den Reihenmittelhäusern

Anzahl der Kaufverträge in den einzelnen Städten und Gemeinden


Flächenumsatz in den einzelnen Städten und Gemeinden


5.4.2 Durchschnittliche Kaufpreise für Reihenmittelhäuser

Die nachfolgenden Tabellen geben Auskunft über die durchschnittlichen Kaufpreise von Reihenmittelhäusern mit einer Grundstücksfläche zwischen 150 m² und 300 m².

Für die Berechnung der einzelnen Werte wurden die auswertbaren Kaufverträge aus den Jahren 2017, 2018 und 2019 herangezogen.

Die in den Kaufpreisen eventuell enthaltenen Preise für Garagen konnten nicht gesondert ermittelt werden. Bei der Berechnung der Preisspannen und der Mittelwerte würden sich auch keine relevanten Unterschiede ergeben.

Aufgrund der unterschiedlichen Gebietsstrukturen wurde der Rhein-Sieg-Kreis in drei Bereiche gegliedert, die das typische Bodenwertniveau wiedergeben sollen. Die Zuordnung der einzelnen Kauffälle zu den angegebenen Bodenwertniveaus erfolgte anhand des Bodenrichtwertes unter Berücksichtigung der Umrechnungskoeffizienten für Grundstücke des individuellen Wohnungsbaus.

Bodenwertniveau 110 EUR/m² bis 220 EUR/m²

Baujahr	Anzahl	Gesamtkaufpreis in Euro		Wohnfläche in m ²		Kaufpreis in EUR/m ² -Wfl		
		min	max	von	bis	min	max	mittel
bis 1949	4	110.000	320.000	103	280	850	1.200	1.050
1950 - 1959	0	-	-	-	-	-	-	-
1960 - 1969	5	200.000	274.000	98	150	1.800	2.450	2.100
1970 - 1979	15	95.000	349.000	84	200	1.150	3.150	1.950
1980 - 1989	9	240.000	335.000	102	200	1.200	2.450	1.850
1990 - 1999	0	-	-	-	-	-	-	-
2000 - 2009	4	120.000	344.000	113	139	900	2.750	2.100
2010 - 2019	3	294.500	540.000	126	183	2.350	2.950	2.550

Bodenwertniveau 221 EUR/m² bis 300 EUR/m²

Baujahr	Anzahl	Gesamtkaufpreis in Euro		Wohnfläche in m ²		Kaufpreis in EUR/m ² -Wfl		
		min	max	von	bis	min	max	mittel
bis 1949	8	120.000	370.000	90	267,12	1.000	2.250	1.550
1950 - 1959	1	*	*	*	*	*	*	*
1960 - 1969	15	150.000	320.000	90	130,00	1.650	3.050	2.350
1970 - 1979	44	150.000	410.000	84	180,00	1.300	3.550	2.300
1980 - 1989	13	225.000	360.000	114	183,00	1.900	2.850	2.400
1990 - 1999	8	287.000	460.000	124	193,00	2.000	2.900	2.400
2000 - 2009	3	357.500	400.000	125	200,00	1.800	3.050	2.350
2010 - 2019	1	*	*	*	*	*	*	*

Bodenwertniveau 301 EUR/m² bis 460 EUR/m²

Baujahr	Anzahl	Gesamtkaufpreis in Euro		Wohnfläche in m ²		Kaufpreis in EUR/m ² -Wfl		
		min	max	von	bis	min	max	mittel
bis 1949	8	115.000	665.000	90	220	1.200	3.000	2.050
1950 - 1959	5	129.500	478.800	103	175	1.150	3.050	2.150
1960 - 1969	7	240.000	421.111	84	145	1.650	3.200	2.650
1970 - 1979	18	237.000	535.000	85	178	1.800	3.900	2.550
1980 - 1989	4	333.000	467.500	108	155	2.500	3.100	2.900
1990 - 1999	1	*	*	*	*	*	*	*
2000 - 2009	4	327.500	490.000	118	199	1.650	3.600	2.850
2010 - 2019	4	459.500	526.467	141	202	2.300	3.650	2.800

5.4.3 Liegenschaftszinssätze für Reihenmittelhäuser

Die Modellbeschreibung zur Ermittlung der Liegenschaftszinssätze ist in Kapitel 8 dargestellt.

	LZ	Anzahl	Ø Wfl/Nfl	Ø Kauf- preis	Ø Miete	Ø BWK	Ø RND	Ø GND
vermietete Objekte	%		in m ²	in EUR/m ²	in EUR/m ²	in % des Rohertrags	in Jahren	in Jahren
Einfamilienhäuser, Reihen- und Doppel- häuser	2,5	42	122	2.250	7,21	20,1	48	80
Standardabweichung	0,4		25	662	1,63	5,1	15	

5.4.4 Sachwertfaktoren für Reihenmittelhäuser

Die Modellbeschreibung zur Ermittlung der Sachwertfaktoren ist in Kapitel 8 dargestellt.

Bodenwertniveau	110 EUR/m ² bis 220 EUR/m ²	221 EUR/m ² bis 300 EUR/m ²	301 EUR/m ² bis 460 EUR/m ²
vorläufiger Sachwert bis	n = 25 R² = 0,56	n = 112 R² = 0,55	n = 112 R² = 0,61
100.000 EUR			
125.000 EUR	1,72		
150.000 EUR	1,55	1,70	1,84
175.000 EUR	1,42	1,56	1,66
200.000 EUR	1,33	1,46	1,54
225.000 EUR	1,26	1,37	1,44
250.000 EUR	1,20	1,31	1,36
275.000 EUR	1,15	1,25	1,29
300.000 EUR	1,11	1,21	1,24
325.000 EUR		1,17	1,19
350.000 EUR			1,15
375.000 EUR			

Einflussgröße	110 EUR/m ² bis 220 EUR/m ²		221 EUR/m ² bis 300 EUR/m ²		301 EUR/m ² bis 460 EUR/m ²	
	Mittelwert	StAbw	Mittelwert	StAbw	Mittelwert	StAbw
Vorläufiger Sachwert	190.000 EUR	55.000 EUR	205.000 EUR	50.000 EUR	225.000 EUR	65.000 EUR
Bodenwertanteil am vorläufigen Sachwert	28 %	9 %	34 %	10 %	37 %	11 %
Bodenwert	180 EUR/m ²	30 EUR/m ²	270 EUR/m ²	20 EUR/m ²	350 EUR/m ²	45 EUR/m ²
Restnutzungsdauer	45 Jahre	15 Jahre	45 Jahre	15 Jahre	45 Jahre	15 Jahre
Bruttogrundfläche	230 m ²	55 m ²	240 m ²	50 m ²	240 m ²	45 m ²

Bei den angegebenen Faktoren handelt es sich um Durchschnittswerte. Je nach Lage und Beschaffenheit des Objektes sind Abweichungen möglich. Die statistischen Angaben wurden sachverständig gerundet.

5.5 Zweifamilienhäuser

5.5.1 Anzahl, Flächenumsatz, Geldumsatz

Stadt / Gemeinde	Anzahl		Flächenumsatz in ha		Geldumsatz in TEuro		mittlerer Kauf- preis in TEuro		mittlere Fläche in m ²	
	2018	2019	2018	2019	2018	2019	2018	2019	2018	2019
Alfter	3	1	0,1	*	855	*	285	*	333	*
Bad Honnef	4	10	0,3	0,7	1.455	4.279	364	428	750	700
Bornheim	9	12	0,6	0,8	2.667	3.831	296	319	667	667
Eitorf	7	9	0,4	0,7	1.483	1.926	212	214	571	778
Hennef (Sieg)	12	14	1,0	1,3	3.540	5.440	295	389	833	929
Königswinter	8	10	0,7	0,6	3.328	3.750	416	375	875	600
Lohmar	8	14	0,6	1,2	3.116	5.510	390	394	750	857
Meckenheim	1	3	*	0,1	*	1.097	*	366	*	333
Much	7	5	0,6	0,5	2.110	1.566	301	313	857	1.000
Neunkirchen- Seelscheid	4	5	0,2	0,4	831	1.275	208	255	500	800
Niederkassel	5	7	0,2	0,3	2.306	9.820	461	1.403	400	429
Rheinbach	4	4	0,3	0,4	1.140	1.421	285	355	750	1.000
Ruppichteroth	1	3	*	0,3	*	595	*	198	*	1.000
Sankt Augustin	11	14	0,5	0,9	3.878	4.979	353	356	455	643
Siegburg	13	11	0,6	0,6	4.100	4.922	315	447	462	545
Swisttal	8	3	0,5	0,3	2.604	1.173	326	391	625	1.000
Troisdorf	21	17	1,1	0,9	6.214	6.787	296	399	524	529
Wachtberg	10	2	0,7	*	3.003	*	300	*	700	*
Windeck	9	8	1,0	0,6	1.646	1.115	183	139	1.111	750
insgesamt	145	152	9,4	10,8	44.276	60.956	305	408	648	740

Hinweis:

Da die ausgewerteten Kaufpreise nicht auf einen einheitlichen Standard umgerechnet (normiert) werden konnten, ist die Ableitung von Trends durch Vergleiche mit den entsprechenden Daten des Vorjahres nicht sachgerecht.

Grafiken zu den Zweifamilienhäusern

Anzahl der Kaufverträge in den einzelnen Städten und Gemeinden


Flächenumsatz in den einzelnen Städten und Gemeinden


5.5.2 Liegenschaftszinssätze für Zweifamilienhäuser

Die Modellbeschreibung zur Ermittlung der Liegenschaftszinssätze ist in Kapitel 8 dargestellt.

vermietete Objekte	LZ %	Anzahl	Ø Wfl/Nfl in m ²	Ø Kauf- preis in EUR/m ²	Ø Miete in EUR/m ²	Ø BWK in % des Rohertrags	Ø RND in Jahren	Ø GND in Jahren
Zweifamilienhäuser	2,6	23	171	1.795	6,49	21,8	38	80
Standardabweichung	0,4		30	587	1,28	4,6	16	

5.5.3 Ertragsfaktoren für Zweifamilienhäuser

Die Modellbeschreibung zur Ermittlung der Ertragsfaktoren ist in Kapitel 8 dargestellt.

Berichtszeitraum	2019
vermietete Objekte	
Zweifamilienhäuser	22,4
Standardabweichung	3,3

5.5.4 Sachwertfaktoren für Zweifamilienhäuser, Massivbauweise

Die Modellbeschreibung zur Ermittlung der Sachwertfaktoren ist in Kapitel 8 dargestellt.

Auswertungen aus den Jahren 2018 und 2019 (NHK 2010) in Abhängigkeit von den Bodenwerten

Bodenwertniveau	40 EUR/m ² bis 110 EUR/m ²	111 EUR/m ² bis 220 EUR/m ²	221 EUR/m ² bis 300 EUR/m ²	301 EUR/m ² bis 470 EUR/m ²
vorläufiger Sachwert bis	n = 84 R² = 0,75	n = 263 R² = 0,69	n = 231 R² = 0,67	n = 128 R² = 0,78
100.000 EUR				
125.000 EUR	1,14			
150.000 EUR	1,08	1,46		
175.000 EUR	1,03	1,37		
200.000 EUR	1,00	1,30	1,40	
225.000 EUR	0,97	1,24	1,33	1,34
250.000 EUR	0,95	1,20	1,28	1,29
275.000 EUR	0,94	1,16	1,24	1,26
300.000 EUR	0,92	1,13	1,21	1,23
325.000 EUR	0,91	1,11	1,18	1,20
350.000 EUR	0,90	1,08	1,15	1,18
375.000 EUR	0,89	1,06	1,13	1,16
400.000 EUR	0,89	1,05	1,11	1,15
425.000 EUR	0,88	1,03	1,10	1,13
450.000 EUR	0,87	1,02	1,08	1,12
475.000 EUR		1,01	1,07	1,11
500.000 EUR		1,00	1,06	1,10
525.000 EUR		0,99	1,04	1,09
550.000 EUR		0,98	1,03	1,08
575.000 EUR			1,03	1,07
600.000 EUR				1,07
625.000 EUR				1,06
650.000 EUR				

Einflussgröße	Mittelwert	StAbw	Mittelwert	StAbw	Mittelwert	StAbw	Mittelwert	StAbw
Vorläufiger Sachwert	255.000 EUR	100.000 EUR	315.000 EUR	105.000 EUR	330.000 EUR	90.000 EUR	390.000 EUR	110.000 EUR
Bodenwertanteil am vorläufigen Sachwert	22 %	9 %	36 %	13 %	47 %	15 %	48 %	13 %
Bodenwert	80 EUR/m ²	21 EUR/m ²	170 EUR/m ²	30 EUR/m ²	260 EUR/m ²	25 EUR/m ²	340 EUR/m ²	35 EUR/m ²
Restnutzungsdauer	45 Jahre	15 Jahre	45 Jahre	20 Jahre	40 Jahre	20 Jahre	45 Jahre	20 Jahre
Bruttogrundfläche	315 m ²	110 m ²	310 m ²	95 m ²	300 m ²	85 m ²	315 m ²	85 m ²

Bei den angegebenen Faktoren handelt es sich um Durchschnittswerte. Je nach Lage und Beschaffenheit des Objektes sind Abweichungen möglich. Die statistischen Angaben wurden sachverständig gerundet.

5.5.5 Sachwertfaktoren für Zweifamilienhäuser, Leicht- bzw. Fertigbauweise

Die Modellbeschreibung zur Ermittlung der Sachwertfaktoren ist in Kapitel 8 dargestellt.

Auswertungen aus den Jahren 2018 und 2019 (NHK 2010) in Abhängigkeit von den Bodenwerten (Durchschnittliche Gesamtnutzungsdauer von 60 Jahren)

Bodenwertniveau	50 EUR/m ² bis 110 EUR/m ²	111 EUR/m ² bis 220 EUR/m ²	221 EUR/m ² bis 380 EUR/m ²
vorläufiger Sachwert bis	n = 28 R² = 0,61	n = 58 R² = 0,61	n = 45 R² = 0,47
100.000 EUR			
125.000 EUR	1,11		
150.000 EUR	1,08	1,23	
175.000 EUR	1,05	1,20	1,34
200.000 EUR	1,03	1,17	1,27
225.000 EUR	1,02	1,15	1,21
250.000 EUR	1,01	1,13	1,17
275.000 EUR	1,00	1,12	1,13
300.000 EUR	0,99	1,11	1,10
325.000 EUR	0,99	1,10	1,07
350.000 EUR		1,09	1,05
375.000 EUR			1,03
400.000 EUR			1,02
425.000 EUR			1,00
450.000 EUR			

Einflussgröße	Mittelwert	StAbw	Mittelwert	StAbw	Mittelwert	StAbw
Vorläufiger Sachwert	220.000 EUR	55.000 EUR	250.000 EUR	55.000 EUR	330.000 EUR	75.000 EUR
Bodenwertanteil am vorläufigen Sachwert	27 %	11 %	45 %	10 %	51 %	11 %
Bodenwert	85 EUR/m ²	15 EUR/m ²	165 EUR/m ²	30 EUR/m ²	280 EUR/m ²	40 EUR/m ²
Restnutzungsdauer	35 Jahre	10 Jahre	30 Jahre	10 Jahre	30 Jahre	10 Jahre
Bruttogrundfläche	255 m ²	80 m ²	290 m ²	90 m ²	325 m ²	85 m ²

Bei den angegebenen Faktoren handelt es sich um Durchschnittswerte. Je nach Lage und Beschaffenheit des Objektes sind Abweichungen möglich. Die statistischen Angaben wurden sachverständig gerundet.

Der o.a. Auswertung wurde einheitlich eine Gesamtnutzungsdauer von 60 Jahren zugrunde gelegt. Daher ist ein Quervergleich mit den zuvor dargestellten Ergebnissen für Objekte, die in Massivbauweise errichtet wurden, nicht sachgerecht.

5.6 Mehrfamilienhäuser

5.6.1 Anzahl, Flächenumsatz, Geldumsatz

Stadt / Gemeinde	Anzahl			Flächenumsatz in ha			Geldumsatz in Mio Euro		
	2017	2018	2019	2017	2018	2019	2017	2018	2019
Alfter	4	8	7	1,0	0,6	0,3	20.791	6.310	5.040
Bad Honnef	11	8	11	0,6	1,1	0,8	5.959	7.183	7.500
Bornheim	12	15	17	0,9	1,3	1,6	6.215	8.782	12.321
Eitorf	7	9	10	0,8	0,8	1,0	1.913	2.368	2.667
Hennef (Sieg)	15	6	17	1,4	0,5	1,5	8.479	5.190	17.096
Königswinter	17	26	24	1,0	2,1	3,8	5.362	12.427	16.259
Lohmar	6	11	8	0,5	0,8	1,0	3.401	5.341	5.095
Meckenheim	3	7	8	0,4	0,7	0,4	3.116	6.718	3.636
Much	2	1	2	*	*	*	*	*	*
Neunkirchen-Seelscheid	2	4	10	*	0,3	0,7	*	1.910	5.336
Niederkassel	12	9	16	0,7	0,7	2,3	6.559	6.441	31.118
Rheinbach	5	6	13	0,3	0,7	1,0	1.844	11.131	9.146
Ruppichteroth	5	3	5	1,3	0,3	0,7	1.746	470	2.222
Sankt Augustin	11	13	13	0,8	0,9	0,8	5.697	9.498	6.617
Siegburg	29	28	28	2,1	2,0	1,3	21.075	22.727	38.939
Swisttal	6	4	3	0,3	0,7	0,2	2.817	3.474	1.770
Troisdorf	34	39	33	2,4	3,0	1,9	21.214	38.877	22.729
Wachtberg	2	6	4	*	0,6	0,9	*	2.792	2.673
Windeck	6	10	14	0,7	0,9	1,6	1.328	2.436	4.022
insgesamt	189	213	243	15,5	18,1	24,5	119.631	154.330	195.046

5.6.2 Liegenschaftszinssätze für Mehrfamilienhäuser

Die Modellbeschreibung zur Ermittlung der Liegenschaftszinssätze ist in Kapitel 8 dargestellt.

	LZ	Anzahl	Ø Wfl/Nfl	Ø Kaufpreis	Ø Miete	Ø BWK	Ø RND	Ø GND
	%		in m ²	in EUR/m ²	in EUR/m ²	in % des Rohertrags	in Jahren	in Jahren
Rhein-Sieg-Kreis insgesamt	3,4	71	571	1.663	6,75	22,1	49	80
Standardabweichung	0,6		434	387	1,18	3,8	14	

	LZ	Anzahl	Ø Wfl/Nfl	Ø Kaufpreis	Ø Miete	Ø BWK	Ø RND	Ø GND
Stadt/Gemeinde	%		in m ²	in EUR/m ²	in EUR/m ²	in % des Rohertrags	in Jahren	in Jahren
Bad Honnef, Königswinter, Niederkassel, Sankt Augustin, Hennef	3,4	21	598	1.779	7,33	21,1	46	80
Standardabweichung	0,7		561	392	1,26	3,0	14	
Windeck, Much, Lohmar, Eitorf, Neunkirchen-Seelscheid, Ruppichteroth	4,5	12	409	1.158	5,86	25,5	51	80
Standardabweichung	0,9		130	393	1,31	5,6	13	
Siegburg	3,1	5	433	1.779	7,21	21,0	43	80
Standardabweichung	0,2		178	205	1,46	2,8	20	
Troisdorf	3,3	13	756	1.702	6,65	22,9	50	80
Standardabweichung	0,8		520	518	1,03	4,0	13	
Alfter, Bornheim, Meckenheim, Rheinbach, Swisttal, Wachtberg	3,1	17	541	1.592	6,29	22,5	50	80
Standardabweichung	0,6		219	328	0,91	3,2	15	

5.6.3 Ertragsfaktoren für Mehrfamilienhäuser

Die Modellbeschreibung zur Ermittlung der Ertragsfaktoren ist in Kapitel 8 dargestellt.

Berichtszeitraum	2019
Rhein-Sieg-Kreis insgesamt	19,6
Standardabweichung	2,9

Berichtszeitraum	2019
Stadt/Gemeinde	
Bad Honnef, Königswinter, Niederkassel, Sankt Augustin, Hennef	19,6
Standardabweichung	3,1
Windeck, Much, Lohmar, Eitorf, Neunkirchen-Seelscheid, Ruppichteroth	15,7
Standardabweichung	3,0
Siegburg	20,0
Standardabweichung	2,7
Troisdorf	19,8
Standardabweichung	3,6
Alfter, Bornheim, Meckenheim, Rheinbach, Swisttal, Wachtberg	20,6
Standardabweichung	3,9

5.7 Gewerbe- und Industrieobjekte

5.7.1 Anzahl, Flächenumsatz, Geldumsatz

Stadt / Gemeinde	Anzahl			Flächenumsatz in ha			Geldumsatz in Mio Euro		
	2017	2018	2019	2017	2018	2019	2017	2018	2019
Alfter	0	3	0	-	0,3	-	-	1.090	-
Bad Honnef	5	5	6	4,3	2,9	3,2	10.294	13.050	8.369
Bornheim	1	1	6	*	*	4,3	*	*	6.967
Eitorf	3	3	4	1,0	1,7	0,6	1.912	3.182	1.148
Hennef (Sieg)	3	7	7	2,4	0,9	3,8	3.500	10.375	17.607
Königswinter	6	3	4	0,4	1,1	0,3	1.047	2.968	1.470
Lohmar	2	4	4	*	3,4	0,4	*	6.079	2.003
Meckenheim	4	4	6	1,3	4,8	3,9	2.484	8.560	5.277
Much	0	2	0	-	*	-	-	*	-
Neunkirchen-Seelscheid	2	4	5	*	14,7	1,7	*	9.542	3.347
Niederkassel	3	5	5	0,6	1,3	0,5	3.204	5.438	10.050
Rheinbach	8	8	4	5,1	10,9	1,4	11.791	37.580	3.047
Ruppichteroth	1	4	3	*	2,1	0,9	*	2.776	1.669
Sankt Augustin	10	2	3	2,3	*	0,5	5.735	*	5.147
Siegburg	5	2	4	0,3	*	0,9	317	*	4.100
Swisttal	4	1	1	0,8	*	*	3.136	*	*
Troisdorf	13	4	10	6,4	1,1	9,1	26.847	11.276	35.904
Wachtberg	1	0	4	*	-	0,8	*	-	6.480
Windeck	2	0	7	*	-	2,0	*	-	2.155
insgesamt	73	62	83	26,3	49,9	34,9	73.486	131.315	117.040

5.7.2 Liegenschaftszinssätze für Geschäfts- und Bürogebäude sowie Gewerbe- und Industrieobjekte

Die Modellbeschreibung zur Ermittlung der Liegenschaftszinssätze ist in Kapitel 8 dargestellt.

vermietete Objekte	LZ %	Anzahl	Ø Wfl/Nfl in m ²	Ø Kaufpreis in EUR/m ²	Ø Miete in EUR/m ²	Ø BWK in % des Rohertrags	Ø RND in Jahren	Ø GND in Jahren
Geschäfts- und Bürogebäude	5,6	14	1.353	1.518	8,92	18,5	33	60
Standardabweichung	2,2		1.209	874	3,97	5,0	12	
Gewerbe und Industrie	5,7	16	5.348	730	4,88	20,6	28	50
Standardabweichung	2,3		6.093	327	1,77	8,9	10	

5.7.3 Ertragsfaktoren für Gewerbe- und Industrieobjekte

Die Modellbeschreibung zur Ermittlung der Ertragsfaktoren ist in Kapitel 8 dargestellt.

Berichtszeitraum	2019
vermietete Objekte	
Geschäfts- und Bürogebäude	13,7
Standardabweichung	3,8
Gewerbe und Industrie	12,7
Standardabweichung	2,7

6 Wohnungs- und Teileigentum

6.1 Wohnungseigentum

6.1.1 Wohnungseigentum insgesamt

Stadt/Gemeinde	Anzahl			Geldumsatz [Mio EUR]		
	2017	2018	2019	2017	2018	2019
Alfter	39	46	50	6.569	7.993	11.469
Bad Honnef	90	130	112	21.812	32.656	24.618
Bornheim	77	94	163	13.135	16.293	32.263
Eitorf	17	20	18	1.959	2.490	2.934
Hennef (Sieg)	124	90	147	26.606	19.896	42.762
Königswinter	76	80	121	14.729	13.725	28.724
Lohmar	42	64	48	5.994	13.850	10.052
Meckenheim	83	93	66	12.182	13.813	8.525
Much	19	14	13	2.433	2.223	1.718
Neunkirchen-Seelscheid	40	31	25	8.138	5.495	4.973
Niederkassel	66	52	71	14.863	11.570	18.428
Rheinbach	61	49	66	9.641	7.244	13.302
Ruppichteroth	7	9	3	1.152	735	273
Sankt Augustin	223	212	172	32.113	32.855	30.370
Siegburg	170	294	203	40.025	70.259	50.928
Swisttal	21	17	33	2.524	1.874	6.723
Troisdorf	285	234	282	53.568	41.472	55.228
Wachtberg	24	29	28	3.931	7.268	5.231
Windeck	11	10	10	409	1.208	2.017
insgesamt	1.475	1.568	1.631	271.783	302.919	350.538
Veränderung zum Vorjahr		6 %	4 %		11 %	16 %

Grafiken zu Eigentumswohnungen

Anzahl der Kaufverträge in den einzelnen Städten und Gemeinden


Geldumsatz in den einzelnen Städten und Gemeinden


6.1.2 Preisgruppen von Wohnungseigentum

Preisgruppe	2017	2018	2019
0 EUR bis 50.000 EUR	154	76	33
50.000 EUR bis 75.000 EUR	119	86	87
75.000 EUR bis 100.000 EUR	145	154	115
100.000 EUR bis 125.000 EUR	168	156	133
125.000 EUR bis 150.000 EUR	149	212	172
150.000 EUR bis 175.000 EUR	119	162	202
175.000 EUR bis 200.000 EUR	110	142	145
200.000 EUR bis 225.000 EUR	87	105	123
225.000 EUR bis 250.000 EUR	80	80	135
250.000 EUR bis 300.000 EUR	145	163	179
300.000 EUR bis 350.000 EUR	70	97	127
350.000 EUR bis 400.000 EUR	46	49	80
400.000 EUR bis 500.000 EUR	50	57	59
über 500.000	33	29	41
insgesamt	1.475	1.568	1.631


6.1.3 Preisgruppen von Wohnungseigentum des Berichtsjahres 2019 gemeindeweise

Preisgruppe	Alfter	Bad Honnef	Bornheim	Eitorf	Hennef (Sieg)
0 EUR bis 50.000 EUR	1	2	-	-	-
50.000 EUR bis 75.000 EUR	3	3	7	-	1
75.000 EUR bis 100.000 EUR	6	5	6	2	3
100.000 EUR bis 125.000 EUR	3	14	8	4	5
125.000 EUR bis 150.000 EUR	4	14	24	4	5
150.000 EUR bis 175.000 EUR	1	18	47	3	11
175.000 EUR bis 200.000 EUR	4	11	20	1	13
200.000 EUR bis 225.000 EUR	3	6	11	-	16
225.000 EUR bis 250.000 EUR	1	13	8	3	9
250.000 EUR bis 300.000 EUR	5	9	11	-	24
300.000 EUR bis 350.000 EUR	15	4	9	1	23
350.000 EUR bis 400.000 EUR	3	2	7	-	15
400.000 EUR bis 500.000 EUR	-	4	-	-	13
über 500.000	1	7	5	-	9
insgesamt	50	112	163	18	147

Preisgruppe	Königswinter	Lohmar	Meckenheim	Much	Neunkirchen-Seelscheid
0 EUR bis 50.000 EUR	-	1	4	-	-
50.000 EUR bis 75.000 EUR	3	1	14	3	1
75.000 EUR bis 100.000 EUR	15	7	16	1	1
100.000 EUR bis 125.000 EUR	18	3	4	4	5
125.000 EUR bis 150.000 EUR	15	5	11	2	4
150.000 EUR bis 175.000 EUR	6	6	5	-	-
175.000 EUR bis 200.000 EUR	8	4	3	1	2
200.000 EUR bis 225.000 EUR	4	2	3	-	1
225.000 EUR bis 250.000 EUR	11	2	-	2	4
250.000 EUR bis 300.000 EUR	16	6	3	-	4
300.000 EUR bis 350.000 EUR	12	5	1	-	1
350.000 EUR bis 400.000 EUR	4	4	1	-	2
400.000 EUR bis 500.000 EUR	7	2	1	-	-
über 500.000	2	-	-	-	-
insgesamt	121	48	66	13	25

weitere Preisgruppen von Wohnungseigentum gemeindeweise

Preisgruppe	Niederkassel	Rheinbach	Rup- pichteroth	Sankt Augustin	Siegburg
0 EUR bis 50.000 EUR	-	-	1	16	-
50.000 EUR bis 75.000 EUR	3	-	1	24	3
75.000 EUR bis 100.000 EUR	2	5	-	11	3
100.000 EUR bis 125.000 EUR	3	10	-	19	5
125.000 EUR bis 150.000 EUR	4	6	-	24	16
150.000 EUR bis 175.000 EUR	7	8	1	9	41
175.000 EUR bis 200.000 EUR	5	4	-	14	21
200.000 EUR bis 225.000 EUR	5	18	-	7	13
225.000 EUR bis 250.000 EUR	7	1	-	7	31
250.000 EUR bis 300.000 EUR	14	5	-	12	23
300.000 EUR bis 350.000 EUR	12	5	-	7	13
350.000 EUR bis 400.000 EUR	2	3	-	12	9
400.000 EUR bis 500.000 EUR	4	-	-	9	15
über 500.000	3	1	-	1	10
insgesamt	71	66	3	172	203

Preisgruppe	Swisttal	Troisdorf	Wachtberg	Windeck
0 EUR bis 50.000 EUR	-	5	2	1
50.000 EUR bis 75.000 EUR	3	15	1	1
75.000 EUR bis 100.000 EUR	4	26	2	-
100.000 EUR bis 125.000 EUR	3	22	3	-
125.000 EUR bis 150.000 EUR	1	30	3	-
150.000 EUR bis 175.000 EUR	1	34	4	-
175.000 EUR bis 200.000 EUR	3	27	2	2
200.000 EUR bis 225.000 EUR	2	29	2	1
225.000 EUR bis 250.000 EUR	3	28	1	4
250.000 EUR bis 300.000 EUR	8	36	3	-
300.000 EUR bis 350.000 EUR	5	10	4	-
350.000 EUR bis 400.000 EUR	-	14	1	1
400.000 EUR bis 500.000 EUR	-	4	-	-
über 500.000	-	2	-	-
insgesamt	33	282	28	10

6.2 Erstverkäufe, Weiterverkäufe, Umwandlungen

Stadt/Gemeinde	Erstverkäufe			Weiterverkäufe			Umwandlungen		
	2017	2018	2019	2017	2018	2019	2017	2018	2019
Alfter	5	10	-	16	20	-	-	-	-
Bad Honnef	21	28	10	41	74	72	6	15	14
Bornheim	14	11	27	38	54	41	-	-	41
Eitorf	3	-	1	3	6	8	-	-	-
Hennef (Sieg)	30	5	40	53	65	36	-	-	-
Königswinter	1	5	1	61	62	22	-	1	5
Lohmar	2	17	-	24	32	-	1	-	-
Meckenheim	25	25	1	48	49	47	-	-	1
Much	-	-	-	13	3	-	2	-	-
Neunkirchen-Seelscheid	21	6	1	12	16	9	-	-	-
Niederkassel	30	23	17	12	10	15	-	-	-
Rheinbach	10	4	26	24	24	27	1	-	-
Ruppichterath	5	-	-	1	7	-	-	-	-
Sankt Augustin	67	39	28	125	140	121	2	2	1
Siegburg	62	104	41	57	101	120	2	3	3
Swisttal	-	-	10	9	7	4	-	-	-
Troisdorf	44	36	46	78	76	95	36	6	9
Wachtberg	7	6	2	8	7	10	-	-	-
Windeck	7	3	7	1	2	-	-	-	-
insgesamt	354	322	258	624	755	627	50	27	74

Die vorstehende Aufteilung basiert auf den Rückläufen von Anfragen an die Vertragsparteien im Rahmen der Kaufpreisauswertung im Bereich des Rhein-Sieg-Kreises.

Die Gesamtanzahl der verkauften Eigentumswohnungen befindet sich in der Tabelle unter Ziffer 6.1.1.

Erstverkauf: Erstverkäufe von Eigentumswohnungen sind definiert als erstmalige Veräußerung nach Fertigstellung des Objektes. Des Weiteren zählen Altbauten dazu, die nach einer Kernsanierung als Eigentumswohnungen veräußert werden.

Weiterverkauf: Unter Weiterverkäufen von Eigentumswohnungen versteht man alle Verkäufe von Wohnungen, die bereits zuvor mindestens einmal Gegenstand eines Kaufvertrages waren.

Umwandlung: Es handelt sich um Verkäufe von Wohnungen, die zuvor Gegenstand eines Zwei-, Drei- oder Mehrfamilienhauses waren und erst durch eine Teilungserklärung in Eigentumswohnungen umgewandelt und veräußert werden.

6.3 Durchschnittswerte von Wohnungseigentum

Nicht erfasst sind Alten- bzw. Seniorenwohnungen und Wohneinheiten für "Betreutes Wohnen" (siehe Ziffer 6.3.7).

In den nachstehenden Tabellen werden nur die Gemeinden/Städte angegeben, in denen drei und mehr Verkäufe registriert wurden. Die Gesamtsumme beinhaltet auch Verkäufe aus Gemeinden/Städten mit weniger als drei Verkäufen.

Einzelne extrem hohe bzw. extrem niedrige Preise wurden nicht berücksichtigt. Die angegebenen Preisspannen und Mittelwerte wurden um Preise von Garagen, Tiefgarageneinstellplätzen und oberirdischen Stellplätzen bereinigt.

Um eine ausreichende Anzahl an Vergleichswerten zu erhalten, wurden Verkäufe aus den Jahren 2017, 2018 und 2019 herangezogen.

6.3.1 Wohnungsgröße bis 40 m²

(Baujahr bis 1989)

Wohnungen in Gebäuden bis einschließlich 4 Geschosse

Stadt/Gemeinde	Anzahl	Preisspanne in EUR/m ²		Mittelwert in EUR/m ²	Median in EUR/m ²
		von	bis		
Bad Honnef	4	1.500	3.100	2.050	1.800
Hennef (Sieg)	3	1.300	2.300	1.950	2.250
Königswinter	3	1.300	2.800	2.050	2.100
Meckenheim	6	450	1.850	1.050	1.000
Sankt Augustin	7	1.000	1.850	1.500	1.750
Troisdorf	4	1.400	2.300	1.900	1.900
Rhein-Sieg-Kreis insgesamt	35	450	3.100	1.550	1.500

Wohnungen in Gebäuden ab 5 Geschosse

Stadt/Gemeinde	Anzahl	Preisspanne in EUR/m ²		Mittelwert in EUR/m ²	Median in EUR/m ²
		von	bis		
Sankt Augustin	42	400	3.700	1.150	1.050
Siegburg	3	1.500	1.850	1.700	1.800
Troisdorf	3	550	1.150	850	900
Rhein-Sieg-Kreis insgesamt	51	400	3.700	1.200	1.100

(Baujahr 1990 bis 1999)**Wohnungen in Gebäuden bis einschließlich 4 Geschosse**

Stadt/Gemeinde	Anzahl	Preisspanne in EUR/m ²		Mittelwert in EUR/m ²	Median in EUR/m ²
		von	bis		
Rheinbach	6	1.750	2.400	2.200	2.250
Sankt Augustin	3	1.250	2.250	1.800	1.900
Troisdorf	9	1.050	2.200	1.750	1.750
Rhein-Sieg-Kreis insgesamt	25	1.050	2.750	2.000	2.000

Wohnungen in Gebäuden ab 5 Geschosse

Stadt/Gemeinde	Anzahl	Preisspanne in EUR/m ²		Mittelwert in EUR/m ²	Median in EUR/m ²
		von	bis		
Meckenheim	4	1.600	2.000	1.800	1.800
Rhein-Sieg-Kreis insgesamt	4	1.600	2.000	1.800	1.800

(Baujahr 2000 bis 2009)**Wohnungen in Gebäuden bis einschließlich 4 Geschosse**

Stadt/Gemeinde	Anzahl	Preisspanne in EUR/m ²		Mittelwert in EUR/m ²	Median in EUR/m ²
		von	bis		
Rheinbach	7	1.900	2.550	2.200	2.200
Rhein-Sieg-Kreis insgesamt	7	1.900	2.550	2.200	2.200

Wohnungen in Gebäuden ab 5 Geschosse

Für diese Baujahresspanne liegt im Berichtszeitraum nur eine unzureichende Anzahl von Preisangaben vor. Aus Gründen des Datenschutzes wird auf Einzelangaben verzichtet.

(Baujahr ab 2010)**Wohnungen in Gebäuden bis einschließlich 4 Geschosse**

Stadt/Gemeinde	Anzahl	Preisspanne in EUR/m ²		Mittelwert in EUR/m ²	Median in EUR/m ²
		von	bis		
Bad Honnef	3	2.950	4.050	3.650	4.000
Bornheim	5	2.150	2.150	2.150	2.150
Königswinter	23	4.150	4.550	4.350	4.300
Sankt Augustin	11	2.850	3.500	3.150	3.150
Rhein-Sieg-Kreis insgesamt	45	2.150	4.900	3.750	4.150

Wohnungen in Gebäuden ab 5 Geschosse

Für diese Baujahresspanne liegt im Berichtszeitraum nur eine unzureichende Anzahl von Preisangaben vor. Aus Gründen des Datenschutzes wird auf Einzelangaben verzichtet.

6.3.2 Wohnungsgröße zwischen 41 m² und 70 m²

(Baujahr bis 1989)

Wohnungen in Gebäuden bis einschließlich 4 Geschosse

Stadt/Gemeinde	Anzahl	Preisspanne in EUR/m ²		Mittelwert in EUR/m ²	Median in EUR/m ²
		von	bis		
Alfter	9	1.500	2.950	1.950	1.700
Bad Honnef	27	500	3.300	1.900	2.050
Bornheim	39	950	2.900	1.850	1.650
Hennef (Sieg)	4	600	1.700	1.400	1.650
Königswinter	19	1.100	2.800	1.800	1.650
Lohmar	4	1.150	2.100	1.500	1.400
Meckenheim	19	300	1.950	1.250	1.300
Much	3	1.400	1.900	1.750	1.900
Neunkirchen-Seelscheid	6	950	2.000	1.350	1.350
Niederkassel	6	1.150	2.500	1.750	1.600
Rheinbach	17	1.200	2.350	1.700	1.700
Sankt Augustin	19	1.100	3.250	1.900	1.950
Siegburg	21	1.300	3.600	2.250	2.200
Swisttal	7	1.000	1.750	1.250	1.100
Troisdorf	31	1.150	2.800	1.800	1.800
Wachtberg	3	1.150	1.450	1.300	1.300
Rhein-Sieg-Kreis insgesamt	236	300	3.600	1.750	1.650

Wohnungen in Gebäuden ab 5 Geschosse

Stadt/Gemeinde	Anzahl	Preisspanne in EUR/m ²		Mittelwert in EUR/m ²	Median in EUR/m ²
		von	bis		
Bad Honnef	5	1.900	4.000	2.400	2.000
Meckenheim	26	650	2.200	1.150	1.100
Rheinbach	3	1.550	2.150	1.850	1.850
Sankt Augustin	45	500	1.600	900	850
Siegburg	8	1.100	2.500	1.800	1.750
Troisdorf	10	350	1.650	900	900
Rhein-Sieg-Kreis insgesamt	98	350	4.000	1.150	1.050

(Baujahr 1990 bis 1999)**Wohnungen in Gebäuden bis einschließlich 4 Geschosse**

Stadt/Gemeinde	Anzahl	Preisspanne in EUR/m ²		Mittelwert in EUR/m ²	Median in EUR/m ²
		von	bis		
Alfter	6	1.800	2.250	2.050	2.050
Bad Honnef	14	1.950	3.250	2.550	2.500
Bornheim	47	1.600	3.100	2.650	2.800
Hennef (Sieg)	31	1.250	3.150	2.250	2.250
Königswinter	24	1.550	3.400	2.300	2.200
Lohmar	12	1.400	2.650	2.000	1.950
Meckenheim	5	1.550	2.000	1.800	1.900
Much	4	850	2.000	1.350	1.300
Neunkirchen-Seelscheid	4	1.400	1.900	1.600	1.550
Sankt Augustin	15	1.550	3.050	2.300	2.450
Siegburg	20	1.150	3.200	2.250	2.400
Troisdorf	37	650	3.200	2.050	2.050
Wachtberg	6	1.700	2.400	2.150	2.150
Rhein-Sieg-Kreis insgesamt	229	650	3.400	2.250	2.250

Wohnungen in Gebäuden ab 5 Geschosse

Für diese Baujahresspanne liegt im Berichtszeitraum nur eine unzureichende Anzahl von Preisangaben vor. Aus Gründen des Datenschutzes wird auf Einzelangaben verzichtet.

(Baujahr 2000 bis 2009)**Wohnungen in Gebäuden bis einschließlich 4 Geschosse**

Stadt/Gemeinde	Anzahl	Preisspanne in EUR/m ²		Mittelwert in EUR/m ²	Median in EUR/m ²
		von	bis		
Hennef (Sieg)	3	2.300	2.600	2.450	2.350
Rheinbach	5	1.900	2.850	2.550	2.700
Siegburg	4	2.050	3.050	2.600	2.650
Rhein-Sieg-Kreis insgesamt	23	1.600	3.650	2.400	2.350

Wohnungen in Gebäuden ab 5 Geschosse

Für diese Baujahresspanne liegt im Berichtszeitraum nur eine unzureichende Anzahl von Preisangaben vor. Aus Gründen des Datenschutzes wird auf Einzelangaben verzichtet.

(Baujahr ab 2010)**Wohnungen in Gebäuden bis einschließlich 4 Geschosse**

Stadt/Gemeinde	Anzahl	Preisspanne in EUR/m ²		Mittelwert in EUR/m ²	Median in EUR/m ²
		von	bis		
Bad Honnef	5	3.300	3.850	3.650	3.750
Bornheim	10	2.550	3.750	3.000	2.900
Hennef (Sieg)	24	2.750	3.700	3.100	3.100
Königswinter	9	2.950	4.950	4.000	4.100
Lohmar	7	2.700	3.700	3.300	3.500
Meckenheim	20	2.900	3.500	3.200	3.200
Neunkirchen-Seelscheid	8	2.650	2.950	2.800	2.800
Niederkassel	14	2.850	3.800	3.350	3.400
Rheinbach	21	3.000	3.800	3.650	3.700
Ruppichteroth	3	2.000	2.550	2.250	2.200
Sankt Augustin	22	2.800	3.700	3.300	3.200
Siegburg	50	2.250	4.800	3.600	3.750
Swisttal	6	3.100	3.350	3.200	3.150
Troisdorf	52	2.300	3.750	3.350	3.450
Rhein-Sieg-Kreis insgesamt	256	2.000	4.950	3.350	3.350

Wohnungen in Gebäuden ab 5 Geschosse

Stadt/Gemeinde	Anzahl	Preisspanne in EUR/m ²		Mittelwert in EUR/m ²	Median in EUR/m ²
		von	bis		
Siegburg	13	3.350	4.300	3.650	3.600
Rhein-Sieg-Kreis insgesamt	13	3.350	4.300	3.650	3.600

6.3.3 Wohnungsgröße zwischen 71 m² und 90 m²**(Baujahr bis 1989)****Wohnungen in Gebäuden bis einschließlich 4 Geschosse**

Stadt/Gemeinde	Anzahl	Preisspanne in EUR/m ²		Mittelwert in EUR/m ²	Median in EUR/m ²
		von	bis		
Alfter	4	1.400	1.800	1.650	1.750
Bad Honnef	11	1.450	2.750	2.100	2.150
Bornheim	12	1.000	2.300	1.700	1.800
Hennef (Sieg)	7	550	2.200	1.650	2.050
Königswinter	9	1.100	3.150	1.950	1.750
Lohmar	5	1.500	1.950	1.700	1.750
Meckenheim	29	400	2.400	1.200	1.050
Neunkirchen-Seelscheid	5	1.400	1.800	1.600	1.600
Niederkassel	3	2.000	3.150	2.600	2.650
Rheinbach	13	1.200	2.450	1.650	1.600
Sankt Augustin	24	950	2.900	1.850	1.850
Siegburg	22	1.150	2.750	2.000	2.100
Swisttal	4	1.000	1.400	1.150	1.150
Troisdorf	32	1.200	2.650	1.900	1.850
Wachtberg	3	1.350	1.650	1.500	1.400
Rhein-Sieg-Kreis insgesamt	183	400	3.150	1.750	1.750

Wohnungen in Gebäuden ab 5 Geschosse

Stadt/Gemeinde	Anzahl	Preisspanne in EUR/m ²		Mittelwert in EUR/m ²	Median in EUR/m ²
		von	bis		
Bad Honnef	8	1.650	2.650	2.100	2.100
Meckenheim	15	800	2.000	1.300	1.200
Sankt Augustin	67	400	1.950	1.200	1.100
Siegburg	8	1.250	2.350	1.900	1.950
Troisdorf	11	750	2.650	1.650	1.350
Rhein-Sieg-Kreis insgesamt	114	400	2.650	1.400	1.300

(Baujahr 1990 bis 1999)**Wohnungen in Gebäuden bis einschließlich 4 Geschosse**

Stadt/Gemeinde	Anzahl	Preisspanne in EUR/m ²		Mittelwert in EUR/m ²	Median in EUR/m ²
		von	bis		
Bad Honnef	11	1.450	3.700	2.300	2.200
Bornheim	9	1.800	2.900	2.350	2.400
Eitorf	5	1.100	1.600	1.450	1.450
Hennef (Sieg)	23	1.500	2.950	2.200	2.200
Königswinter	12	1.350	3.900	2.150	2.050
Lohmar	3	1.950	2.350	2.150	2.150
Neunkirchen-Seelscheid	7	1.450	1.900	1.700	1.750
Sankt Augustin	15	1.600	3.200	2.250	2.200
Siegburg	4	2.200	2.650	2.550	2.600
Troisdorf	26	750	2.850	2.050	2.050
Wachtberg	3	1.800	2.300	2.050	2.050
Rhein-Sieg-Kreis insgesamt	124	750	3.900	2.150	2.100

Wohnungen in Gebäuden ab 5 Geschosse

Für diese Baujahresspanne liegt im Berichtszeitraum nur eine unzureichende Anzahl von Preisangaben vor. Aus Gründen des Datenschutzes wird auf Einzelangaben verzichtet.

(Baujahr 2000 bis 2009)**Wohnungen in Gebäuden bis einschließlich 4 Geschosse**

Stadt/Gemeinde	Anzahl	Preisspanne in EUR/m ²		Mittelwert in EUR/m ²	Median in EUR/m ²
		von	bis		
Königswinter	3	1.650	3.600	2.350	1.850
Lohmar	3	1.800	2.200	2.050	2.100
Rheinbach	3	1.950	2.400	2.150	2.150
Sankt Augustin	4	2.400	3.950	3.250	3.400
Troisdorf	5	1.900	3.050	2.400	2.450
Rhein-Sieg-Kreis insgesamt	24	1.650	3.950	2.450	2.300

Wohnungen in Gebäuden ab 5 Geschosse

Für diese Baujahresspanne liegt im Berichtszeitraum nur eine unzureichende Anzahl von Preisangaben vor. Aus Gründen des Datenschutzes wird auf Einzelangaben verzichtet.

(Baujahr ab 2010)**Wohnungen in Gebäuden bis einschließlich 4 Geschosse**

Stadt/Gemeinde	Anzahl	Preisspanne in EUR/m ²		Mittelwert in EUR/m ²	Median in EUR/m ²
		von	bis		
Alfter	17	2.450	3.600	3.200	3.450
Bad Honnef	14	3.350	4.650	3.800	3.750
Bornheim	9	2.700	3.600	3.050	2.900
Eitorf	3	1.850	2.900	2.550	2.850
Hennef (Sieg)	27	2.900	3.650	3.300	3.400
Königswinter	13	2.750	4.000	3.400	3.450
Lohmar	14	2.900	4.000	3.500	3.600
Meckenheim	18	2.650	3.400	3.150	3.200
Neunkirchen-Seelscheid	8	2.500	2.900	2.750	2.800
Niederkassel	32	2.600	3.900	3.350	3.350
Rheinbach	6	3.300	3.900	3.500	3.350
Sankt Augustin	27	2.500	4.050	3.350	3.400
Siegburg	44	2.300	4.700	3.700	3.700
Swisttal	8	3.000	3.300	3.100	3.100
Troisdorf	63	1.600	3.800	3.300	3.350
Wachtberg	3	2.550	2.700	2.650	2.700
Rhein-Sieg-Kreis insgesamt	308	1.600	4.700	3.350	3.350

Wohnungen in Gebäuden ab 5 Geschosse

Stadt/Gemeinde	Anzahl	Preisspanne in EUR/m ²		Mittelwert in EUR/m ²	Median in EUR/m ²
		von	bis		
Siegburg	18	3.150	4.300	3.400	3.300
Rhein-Sieg-Kreis insgesamt	19	3.150	4.300	3.400	3.350

6.3.4 Wohnungsgröße zwischen 91 m² und 110 m²

(Baujahr bis 1989)

Wohnungen in Gebäuden bis einschließlich 4 Geschosse

Stadt/Gemeinde	Anzahl	Preisspanne in EUR/m ²		Mittelwert in EUR/m ²	Median in EUR/m ²
		von	bis		
Bad Honnef	5	1.600	2.150	1.950	2.100
Bornheim	4	1.450	2.750	2.100	2.150
Königswinter	8	850	2.750	1.750	1.700
Lohmar	5	1.400	2.050	1.800	2.000
Meckenheim	11	250	1.700	850	550
Rheinbach	3	1.350	2.250	1.800	1.850
Sankt Augustin	7	1.000	2.700	1.950	1.850
Siegburg	6	1.200	2.700	1.800	1.700
Troisdorf	8	1.750	2.800	2.200	2.150
Rhein-Sieg-Kreis insgesamt	63	250	2.800	1.650	1.750

Wohnungen in Gebäuden ab 5 Geschosse

Stadt/Gemeinde	Anzahl	Preisspanne in EUR/m ²		Mittelwert in EUR/m ²	Median in EUR/m ²
		von	bis		
Bad Honnef	5	1.350	2.450	2.050	2.200
Königswinter	4	2.250	2.700	2.550	2.600
Meckenheim	9	400	1.450	750	600
Sankt Augustin	16	1.000	1.850	1.300	1.300
Rhein-Sieg-Kreis insgesamt	36	400	2.700	1.450	1.350

(Baujahr 1990 bis 1999)**Wohnungen in Gebäuden bis einschließlich 4 Geschosse**

Stadt/Gemeinde	Anzahl	Preisspanne in EUR/m ²		Mittelwert in EUR/m ²	Median in EUR/m ²
		von	bis		
Bad Honnef	3	2.500	2.600	2.550	2.600
Bornheim	4	800	2.200	1.700	1.950
Hennef (Sieg)	6	1.750	2.800	2.200	2.200
Königswinter	3	1.200	2.250	1.650	1.550
Much	4	1.100	1.800	1.350	1.250
Troisdorf	9	1.800	3.000	2.150	2.050
Rhein-Sieg-Kreis insgesamt	41	800	3.200	2.000	2.100

Wohnungen in Gebäuden ab 5 Geschosse

Für diese Baujahresspanne liegt im Berichtszeitraum nur eine unzureichende Anzahl von Preisangaben vor. Aus Gründen des Datenschutzes wird auf Einzelangaben verzichtet.

(Baujahr 2000 bis 2009)**Wohnungen in Gebäuden bis einschließlich 4 Geschosse**

Stadt/Gemeinde	Anzahl	Preisspanne in EUR/m ²		Mittelwert in EUR/m ²	Median in EUR/m ²
		von	bis		
Bornheim	3	1.800	2.600	2.150	2.000
Hennef (Sieg)	6	2.050	2.850	2.450	2.400
Königswinter	3	3.150	3.750	3.500	3.550
Lohmar	3	2.100	2.150	2.100	2.100
Rheinbach	4	2.500	3.700	3.000	2.850
Sankt Augustin	3	2.300	3.000	2.650	2.650
Troisdorf	3	2.350	2.800	2.550	2.400
Rhein-Sieg-Kreis insgesamt	27	1.800	3.750	2.600	2.500

Wohnungen in Gebäuden ab 5 Geschosse

Für diese Baujahresspanne liegt im Berichtszeitraum nur eine unzureichende Anzahl von Preisangaben vor. Aus Gründen des Datenschutzes wird auf Einzelangaben verzichtet.

(Baujahr ab 2010)**Wohnungen in Gebäuden bis einschließlich 4 Geschosse**

Stadt/Gemeinde	Anzahl	Preisspanne in EUR/m ²		Mittelwert in EUR/m ²	Median in EUR/m ²
		von	bis		
Bad Honnef	5	2.800	3.700	3.400	3.650
Bornheim	16	2.700	3.650	3.150	3.150
Hennef (Sieg)	20	2.800	4.050	3.350	3.450
Königswinter	10	2.350	5.050	3.450	3.350
Lohmar	7	3.550	4.100	3.750	3.700
Meckenheim	9	2.750	3.600	3.000	3.000
Neunkirchen-Seelscheid	7	2.100	3.250	2.700	2.750
Niederkassel	22	2.900	3.800	3.350	3.350
Rheinbach	8	2.100	3.450	3.150	3.300
Sankt Augustin	24	1.850	4.050	3.500	3.650
Siegburg	37	2.850	5.150	4.000	4.100
Swisttal	4	3.000	3.250	3.150	3.150
Troisdorf	13	2.450	3.750	3.250	3.300
Wachtberg	3	2.700	2.850	2.750	2.750
Rhein-Sieg-Kreis insgesamt	190	1.850	5.150	3.400	3.450

Wohnungen in Gebäuden ab 5 Geschosse

Stadt/Gemeinde	Anzahl	Preisspanne in EUR/m ²		Mittelwert in EUR/m ²	Median in EUR/m ²
		von	bis		
Siegburg	5	3.450	4.500	3.950	4.050
Rhein-Sieg-Kreis insgesamt	5	3.450	4.500	3.950	4.050

6.3.5 Wohnungsgröße zwischen 111 m² und 130 m²**(Baujahr bis 1989)****Wohnungen in Gebäuden bis einschließlich 4 Geschosse**

Stadt/Gemeinde	Anzahl	Preisspanne in EUR/m ²		Mittelwert in EUR/m ²	Median in EUR/m ²
		von	bis		
Königswinter	4	1.800	2.950	2.450	2.550
Neunkirchen-Seelscheid	3	1.050	1.700	1.350	1.350
Sankt Augustin	3	650	1.450	1.150	1.400
Siegburg	4	1.750	2.650	2.300	2.350
Rhein-Sieg-Kreis insgesamt	21	650	2.950	1.850	1.750

Wohnungen in Gebäuden ab 5 Geschosse

Stadt/Gemeinde	Anzahl	Preisspanne in EUR/m ²		Mittelwert in EUR/m ²	Median in EUR/m ²
		von	bis		
Sankt Augustin	5	1.300	1.600	1.450	1.500
Rhein-Sieg-Kreis insgesamt	6	1.300	2.350	1.600	1.500

(Baujahr 1990 bis 1999)**Wohnungen in Gebäuden bis einschließlich 4 Geschosse**

Stadt/Gemeinde	Anzahl	Preisspanne in EUR/m ²		Mittelwert in EUR/m ²	Median in EUR/m ²
		von	bis		
Bad Honnef	3	1.650	2.800	2.350	2.600
Königswinter	3	1.150	2.250	1.800	2.050
Troisdorf	5	1.600	2.800	2.300	2.450
Rhein-Sieg-Kreis insgesamt	23	1.150	2.800	2.050	2.100

Wohnungen in Gebäuden ab 5 Geschosse

Für diese Baujahresspanne liegt im Berichtszeitraum nur eine unzureichende Anzahl von Preisangaben vor. Aus Gründen des Datenschutzes wird auf Einzelangaben verzichtet.

(Baujahr 2000 bis 2009)**Wohnungen in Gebäuden bis einschließlich 4 Geschosse**

Stadt/Gemeinde	Anzahl	Preisspanne in EUR/m ²		Mittelwert in EUR/m ²	Median in EUR/m ²
		von	bis		
Bad Honnef	3	2.900	3.350	3.050	2.950
Rhein-Sieg-Kreis insgesamt	11	500	3.350	2.450	2.900

Wohnungen in Gebäuden ab 5 Geschosse

Für diese Baujahresspanne liegt im Berichtszeitraum nur eine unzureichende Anzahl von Preisangaben vor. Aus Gründen des Datenschutzes wird auf Einzelangaben verzichtet.

(Baujahr ab 2010)**Wohnungen in Gebäuden bis einschließlich 4 Geschosse**

Stadt/Gemeinde	Anzahl	Preisspanne in EUR/m ²		Mittelwert in EUR/m ²	Median in EUR/m ²
		von	bis		
Bad Honnef	16	2.700	4.900	3.500	3.450
Bornheim	4	2.600	2.950	2.850	2.900
Hennef (Sieg)	7	2.750	3.750	3.350	3.500
Königswinter	3	3.200	3.500	3.300	3.250
Meckenheim	5	2.550	3.600	3.100	3.150
Niederkassel	10	2.950	3.700	3.300	3.250
Sankt Augustin	13	1.900	4.300	3.300	3.400
Siegburg	16	2.500	4.750	3.800	3.750
Troisdorf	7	2.500	3.650	3.200	3.350
Wachtberg	7	2.550	2.950	2.800	2.800
Rhein-Sieg-Kreis insgesamt	93	1.900	4.900	3.300	3.250

Wohnungen in Gebäuden ab 5 Geschosse

Für diese Baujahresspanne liegt im Berichtszeitraum nur eine unzureichende Anzahl von Preisangaben vor. Aus Gründen des Datenschutzes wird auf Einzelangaben verzichtet.

6.3.6 Wohnungsgröße über 130 m²**(Baujahr bis 1989)****Wohnungen in Gebäuden bis einschließlich 4 Geschosse**

Stadt/Gemeinde	Anzahl	Preisspanne in EUR/m ²		Mittelwert in EUR/m ²	Median in EUR/m ²
		von	bis		
Königswinter	4	1.350	2.150	1.650	1.600
Siegburg	6	1.750	2.500	2.000	1.950
Rhein-Sieg-Kreis insgesamt	16	450	2.500	1.800	1.850

Wohnungen in Gebäuden ab 5 Geschosse

Stadt/Gemeinde	Anzahl	Preisspanne in EUR/m ²		Mittelwert in EUR/m ²	Median in EUR/m ²
		von	bis		
Rhein-Sieg-Kreis insgesamt	3	1.000	2.400	1.500	1.200

(Baujahr 1990 bis 1999)**Wohnungen in Gebäuden bis einschließlich 4 Geschosse**

Stadt/Gemeinde	Anzahl	Preisspanne in EUR/m ²		Mittelwert in EUR/m ²	Median in EUR/m ²
		von	bis		
Bad Honnef	3	1.100	2.900	1.850	1.500
Königswinter	3	2.350	3.800	2.950	2.650
Rhein-Sieg-Kreis insgesamt	11	1.100	3.800	2.450	2.500

Wohnungen in Gebäuden ab 5 Geschosse

Für diese Baujahresspanne liegt im Berichtszeitraum nur eine unzureichende Anzahl von Preisangaben vor. Aus Gründen des Datenschutzes wird auf Einzelangaben verzichtet.

(Baujahr 2000 bis 2009)**Wohnungen in Gebäuden bis einschließlich 4 Geschosse**

Stadt/Gemeinde	Anzahl	Preisspanne in EUR/m ²		Mittelwert in EUR/m ²	Median in EUR/m ²
		von	bis		
Hennef (Sieg)	3	2.350	3.200	2.850	2.950
Rhein-Sieg-Kreis insgesamt	9	1.650	3.700	2.750	2.950

Wohnungen in Gebäuden ab 5 Geschosse

Für diese Baujahresspanne liegt im Berichtszeitraum nur eine unzureichende Anzahl von Preisangaben vor. Aus Gründen des Datenschutzes wird auf Einzelangaben verzichtet.

(Baujahr ab 2010)**Wohnungen in Gebäuden bis einschließlich 4 Geschosse**

Stadt/Gemeinde	Anzahl	Preisspanne in EUR/m ²		Mittelwert in EUR/m ²	Median in EUR/m ²
		von	bis		
Bad Honnef	14	3.500	5.150	4.500	4.550
Bornheim	5	2.600	3.750	3.150	3.350
Hennef (Sieg)	8	2.200	3.600	2.900	2.850
Niederkassel	4	2.800	3.800	3.300	3.250
Sankt Augustin	4	3.100	3.950	3.550	3.600
Siegburg	15	2.300	5.250	4.250	4.350
Troisdorf	8	2.100	3.700	2.900	3.050
Rhein-Sieg-Kreis insgesamt	63	1.950	5.250	3.650	3.650

Wohnungen in Gebäuden ab 5 Geschosse

Stadt/Gemeinde	Anzahl	Preisspanne in EUR/m ²		Mittelwert in EUR/m ²	Median in EUR/m ²
		von	bis		
Siegburg	7	3.750	4.500	4.250	4.300
Rhein-Sieg-Kreis insgesamt	7	3.750	4.500	4.250	4.300

6.3.7 Alten- bzw. Seniorenwohnungen, Wohneinheiten für 'Betreutes Wohnen' und Seniorenhäuser 60+

(Baujahr bis 1999)

Stadt/Gemeinde	Anzahl	Preisspanne		Mittelwert in EUR/m ²	Median in EUR/m ²	Wohnfläche	
		in EUR/m ²	in EUR/m ²			in m ²	in m ²
		von	bis			von	bis
Alfter	5	1.500	1.800	1.600	1.600	30	55
Bad Honnef	52	1.750	6.600	4.100	4.000	20	99
Bornheim	23	1.250	2.950	2.200	2.100	36	81
Rheinbach	7	2.350	3.500	2.800	2.600	34	58
Siegburg	148	3.900	6.650	5.350	4.750	19	62
Rhein-Sieg-Kreis insgesamt	235	1.250	6.650	4.600	4.150	19	99

(Baujahr ab 2000)

Stadt/Gemeinde	Anzahl	Preisspanne		Mittelwert in EUR/m ²	Median in EUR/m ²	Wohnfläche	
		in EUR/m ²	in EUR/m ²			in m ²	in m ²
		von	bis			von	bis
Bad Honnef	4	3.700	5.100	4.350	4.250	25	158
Sankt Augustin	40	2.900	6.100	4.300	3.500	22	102
Rhein-Sieg-Kreis insgesamt	47	2.500	6.950	4.300	3.500	22	158

Die vorstehenden Tabellen geben Auskünfte über durchschnittliche Kaufpreise von Pflegeapartments und Seniorenwohnungen. Es wurden nur die Gemeinden/Städte angegeben, in denen drei und mehr Verkäufe registriert wurden. Die Gesamtsumme beinhaltet auch Verkäufe aus Gemeinden/Städten mit weniger als drei Verkäufen.

Die in den Kaufpreisen eventuell enthaltenen Kosten für Serviceleistungen konnten nicht gesondert ermittelt werden. Sie sind in den Preisspannen und Mittelwerten enthalten.

Um eine ausreichende Anzahl an Vergleichswerten zu erhalten, wurden Verkäufe aus den Jahren 2017, 2018 und 2019 herangezogen.

6.3.8 Liegenschaftszinssätze für Wohnungseigentum

Wohnungseigentum in Gebäuden bis einschließlich 4 Geschosse

	LZ	Anzahl	Ø Wfl/Nfl	Ø Kaufpreis	Ø Miete	Ø BWK	Ø RND	Ø GND
	%		in m ²	in EUR/m ²	in EUR/m ²	in % des Rohertrags	in Jahren	in Jahren
Rhein-Sieg-Kreis insgesamt	2,8	294	71	2.482	8,39	18,0	58	80
Standardabweichung	0,5		21	699	1,39	3,9	16	

Die vorstehenden Angaben beziehen sich auf den Mittelwert von Wohnungseigentumsverkäufen aus der Kategorie in Gebäuden bis einschließlich vier Geschosse.

In der nachfolgenden Tabelle sind die o.a. Werte in die Baujahresklassen aus den Angaben zu Wohnungseigentum (siehe ab Ziffer 6.3 'Durchschnittswerte von Wohnungseigentum') aufgeteilt.

	LZ	Anzahl	Ø Wfl/Nfl	Ø Kaufpreis	Ø Miete	Ø BWK	Ø RND	Ø GND
	%		in m ²	in EUR/m ²	in EUR/m ²	in % des Rohertrags	in Jahren	in Jahren
Baujahr bis 1989	3,0	91	69	1.896	7,54	20,0	41	80
Standardabweichung	0,5		21	459	1,38	3,7	8	
Baujahr 1990 bis 1999	2,7	108	64	2.374	8,31	18,1	56	80
Standardabweichung	0,5		13	460	1,66	4,2	2	
Baujahr 2000 bis 2009	2,9	18	83	2.375	8,01	18,1	64	80
Standardabweichung	0,5		29	377	0,45	3,5	2	
Baujahr ab 2010	2,6	77	82	3.352	9,78	15,4	80	80
Standardabweichung	0,4		23	322	0,68	1,5	2	

Wohnungseigentum in Gebäuden ab 5 Geschosse (Großwohnanlagen)

	LZ	Anzahl	Ø Wfl/Nfl	Ø Kaufpreis	Ø Miete	Ø BWK	Ø RND	Ø GND
	%		in m ²	in EUR/m ²	in EUR/m ²	in % des Rohertrags	in Jahren	in Jahren
Rhein-Sieg-Kreis insgesamt	4,7	23	64	1.095	6,61	24,2	35	80
Standardabweichung	0,8		28	275	1,20	4,3	5	

6.3.9 Ertragsfaktoren für Wohnungseigentum

Die Modellbeschreibung zur Ermittlung der Ertragsfaktoren ist in Kapitel 8 dargestellt.

Berichtszeitraum	2019
Wohnungseigentum in Gebäuden bis 4 Geschosse, Rhein-Sieg-Kreis insgesamt	24,3
Standardabweichung	4,1

In der nachfolgenden Tabelle sind die o.a. Werte in die Baujahresklassen aus den Angaben zu Wohnungseigentum (siehe ab Ziffer 6.3 'Durchschnittswerte von Wohnungseigentum') aufgeteilt.

Berichtszeitraum	2019
Wohnungseigentum in Gebäuden bis 4 Geschosse, Baujahr bis 1989	20,5
Standardabweichung	3,0
Wohnungseigentum in Gebäuden bis 4 Geschosse, Baujahr 1990 bis 1999	24,4
Standardabweichung	2,6
Wohnungseigentum in Gebäuden bis 4 Geschosse, Baujahr 2000 bis 2009	24,7
Standardabweichung	3,2
Wohnungseigentum in Gebäuden bis 4 Geschosse, Baujahr ab 2010	28,6
Standardabweichung	2,5

Berichtszeitraum	2019
Wohnungseigentum in Gebäuden ab 5 Geschosse, Rhein-Sieg-Kreis insgesamt	13,8
Standardabweichung	2,0

6.4 Durchschnittswerte von oberirdischen Stellplätzen, Garagen und Tiefgaragenstellplätzen (einschließlich Grundstückskosten)

Die nachfolgenden Tabellen geben Auskunft über die durchschnittlichen Kaufpreise von Garagen, oberirdischen Stellplätzen und Tiefgaragenstellplätzen im Bereich des Grundstücksmarktsegments von Wohnungseigentum und Teileigentum.

Die Preisangaben beruhen auf Rückantworten zu Käuferanfragen aus Kaufverträgen von Wohnungseigentum und Teileigentum aus den Jahren 2017, 2018 und 2019.

In den nachstehenden Tabellen werden nur die Gemeinden/Städte angegeben, in denen drei und mehr Preisangaben vorliegen. Die Gesamtsumme beinhaltet auch Angaben aus Gemeinden/Städten mit weniger als drei Preisangaben.

Das angegebene Baujahr bezieht sich auf die Fertigstellung des Hauptgebäudes zu dem der oberirdische Stellplatz, die Garage oder der Tiefgaragenstellplatz gehören.

6.4.1 Oberirdische Stellplätze

(Baujahr bis 1989)

Stadt/Gemeinde	Anzahl	Preisspanne in EURO		Mittelwert in EURO	Median in EURO
		von	bis		
Bad Honnef	27	2.000	12.000	9.000	12.000
Bornheim	10	1.500	6.500	3.500	4.000
Hennef (Sieg)	3	3.000	5.500	4.000	3.000
Meckenheim	4	3.500	5.000	4.500	5.000
Much	3	3.500	4.000	4.000	4.000
Niederkassel	7	1.000	8.000	5.000	5.000
Rheinbach	5	3.000	5.500	4.000	4.000
Sankt Augustin	10	1.500	20.000	5.500	3.000
Siegburg	6	4.000	15.000	7.000	6.000
Troisdorf	6	1.500	5.000	4.000	4.500
Wachtberg	7	3.500	5.500	5.000	5.000
Rhein-Sieg-Kreis insgesamt	94	1.000	20.000	6.000	5.000

(Baujahr 1990 bis 1999)

Stadt/Gemeinde	Anzahl	Preisspanne in EURO		Mittelwert in EURO	Median in EURO
		von	bis		
Bornheim	8	5.000	10.000	6.000	5.000
Eitorf	7	5.000	8.000	5.500	5.000
Hennef (Sieg)	9	3.000	5.000	4.000	4.000
Lohmar	5	4.500	7.500	5.000	4.500
Much	4	4.500	8.000	5.500	4.500
Neunkirchen-Seelscheid	4	4.500	10.000	6.000	5.000
Sankt Augustin	6	2.500	15.000	7.000	6.000
Siegburg	3	2.000	8.000	4.000	2.500
Troisdorf	4	2.500	6.500	4.000	4.000
Wachtberg	4	5.500	15.000	9.000	8.000
Rhein-Sieg-Kreis insgesamt	60	2.000	15.000	5.500	5.000

(Baujahr 2000 bis 2009)

Stadt/Gemeinde	Anzahl	Preisspanne in EURO		Mittelwert in EURO	Median in EURO
		von	bis		
Rheinbach	3	2.500	9.000	6.500	8.500
Troisdorf	3	5.000	7.500	6.500	6.500
Rhein-Sieg-Kreis insgesamt	14	2.500	9.000	6.500	6.000

(Baujahr ab 2010)

Stadt/Gemeinde	Anzahl	Preisspanne in EURO		Mittelwert in EURO	Median in EURO
		von	bis		
Alfter	5	10.000	10.000	10.000	10.000
Bornheim	9	3.500	8.000	5.500	5.000
Hennef (Sieg)	6	4.000	15.000	7.500	7.000
Königswinter	6	10.000	10.000	10.000	10.000
Lohmar	6	6.000	21.000	10.000	8.000
Meckenheim	17	6.000	10.000	8.000	8.000
Neunkirchen-Seelscheid	4	5.000	7.500	5.500	5.000
Niederkassel	23	5.000	8.500	7.000	8.000
Rheinbach	4	6.000	6.000	6.000	6.000
Sankt Augustin	12	6.000	12.000	9.000	7.500
Siegburg	15	5.000	12.000	8.500	7.500
Swisttal	6	6.000	7.000	6.500	6.000
Troisdorf	39	5.000	10.000	8.000	8.500
Rhein-Sieg-Kreis insgesamt	154	3.500	21.000	8.000	8.000

6.4.2 Garagen**(Baujahr bis 1989)**

Stadt/Gemeinde	Anzahl	Preisspanne in EURO		Mittelwert in EURO	Median in EURO
		von	bis		
Bad Honnef	15	5.000	20.000	11.500	10.000
Bornheim	4	5.000	8.500	7.000	7.000
Hennef (Sieg)	7	5.000	6.500	6.000	6.000
Königswinter	6	8.000	14.000	10.500	10.000
Niederkassel	3	5.000	8.000	7.000	8.000
Rheinbach	3	5.000	15.000	9.000	7.000
Sankt Augustin	3	6.000	10.000	8.500	10.000
Siegburg	7	5.000	15.000	7.500	6.500
Troisdorf	6	6.000	15.000	9.000	9.000
Wachtberg	3	5.000	10.000	7.500	8.000
Rhein-Sieg-Kreis insgesamt	67	5.000	20.000	9.000	8.000

(Baujahr 1990 bis 1990)

Stadt/Gemeinde	Anzahl	Preisspanne in EURO		Mittelwert in EURO	Median in EURO
		von	bis		
Bornheim	5	2.000	20.000	8.000	2.000
Hennef (Sieg)	4	3.000	14.000	9.000	9.000
Troisdorf	3	10.000	12.000	10.500	10.000
Rhein-Sieg-Kreis insgesamt	15	2.000	20.000	9.500	10.000

(Baujahr 2000 bis 2009)

Stadt/Gemeinde	Anzahl	Preisspanne in EURO		Mittelwert in EURO	Median in EURO
		von	bis		
Rhein-Sieg-Kreis insgesamt	4	8.000	15.000	10.500	9.500

(Baujahr ab 2010)

Stadt/Gemeinde	Anzahl	Preisspanne in EURO		Mittelwert in EURO	Median in EURO
		von	bis		
Alfter	4	10.000	10.000	10.000	10.000
Siegburg	3	13.000	20.000	15.500	13.000
Swisttal	5	15.000	15.000	15.000	15.000
Troisdorf	12	8.500	20.000	16.000	17.500
Rhein-Sieg-Kreis insgesamt	32	8.500	20.000	15.000	15.000

6.4.3 Tiefgaragenstellplätze**(Baujahr bis 1989)**

Stadt/Gemeinde	Anzahl	Preisspanne in EURO		Mittelwert in EURO	Median in EURO
		von	bis		
Bad Honnef	4	10.000	13.000	11.500	11.000
Bornheim	5	7.000	10.000	8.500	7.500
Meckenheim	5	5.000	9.000	6.500	7.000
Sankt Augustin	9	1.500	10.000	4.500	4.000
Siegburg	4	6.500	8.000	7.000	7.000
Troisdorf	44	3.000	18.000	9.500	9.000

Stadt/Gemeinde	Anzahl	Preisspanne in EURO		Mittelwert in EURO	Median in EURO
		von	bis		
Rhein-Sieg-Kreis insgesamt	75	1.500	18.000	8.500	9.000

(Baujahr 1990 bis 1990)

Stadt/Gemeinde	Anzahl	Preisspanne in EURO		Mittelwert in EURO	Median in EURO
		von	bis		
Bad Honnef	8	3.000	20.000	10.000	9.000
Bornheim	5	5.000	16.000	10.500	10.000
Hennef (Sieg)	11	5.000	15.000	8.500	9.500
Sankt Augustin	7	4.500	12.000	8.500	9.000
Siegburg	4	7.500	15.000	10.500	10.000
Troisdorf	18	5.000	15.000	8.500	8.000
Rhein-Sieg-Kreis insgesamt	61	3.000	20.000	9.000	8.000

(Baujahr 2000 bis 2009)

Stadt/Gemeinde	Anzahl	Preisspanne in EURO		Mittelwert in EURO	Median in EURO
		von	bis		
Sankt Augustin	4	11.500	19.000	14.000	13.000
Siegburg	7	10.000	20.000	14.500	14.000
Troisdorf	20	7.000	17.500	15.500	17.500
Rhein-Sieg-Kreis insgesamt	41	5.000	20.000	14.000	15.000

(Baujahr ab 2010)

Stadt/Gemeinde	Anzahl	Preisspanne in EURO		Mittelwert in EURO	Median in EURO
		von	bis		
Alfter	25	15.000	18.500	16.500	15.000
Bad Honnef	34	17.500	25.000	19.000	18.000
Bornheim	21	10.000	22.500	18.000	19.000
Hennef (Sieg)	86	8.000	22.500	17.000	18.000
Lohmar	19	12.500	17.000	15.500	17.000
Meckenheim	26	8.000	19.000	16.500	17.000
Neunkirchen-Seelscheid	16	10.000	20.000	13.000	12.000
Niederkassel	30	12.000	20.000	16.000	16.500
Rheinbach	20	18.000	18.000	18.000	18.000
Ruppichteroth	4	10.000	10.000	10.000	10.000
Sankt Augustin	69	9.000	18.000	15.500	16.000
Siegburg	109	9.000	29.000	19.500	19.000
Swisttal	4	15.000	15.000	15.000	15.000
Troisdorf	70	15.000	20.000	17.500	18.000
Wachtberg	9	10.000	15.000	13.500	15.000
Windeck	5	18.500	18.500	18.500	18.500
Rhein-Sieg-Kreis insgesamt	548	8.000	29.000	17.000	17.500

7 Erbbaurechte und Erbbaurechtsgrundstücke

Die Modellbeschreibung zur Ermittlung der Sachwertfaktoren ist in Kapitel 8 dargestellt.

Sachwertfaktoren für Erbbaurechte

Auswertungen aus den Jahren 2018 und 2019 (NHK 2010) in Abhängigkeit von den Bodenwerten

Bodenwertniveau	40 EUR/m ² bis 400 EUR/m ²
vorläufiger Sachwert bis	n = 91 R² = 0,28
75.000 EUR	
100.000 EUR	1,26
125.000 EUR	1,22
150.000 EUR	1,18
175.000 EUR	1,14
200.000 EUR	1,10
225.000 EUR	1,05
250.000 EUR	1,01
275.000 EUR	0,97
300.000 EUR	0,93
325.000 EUR	0,89
350.000 EUR	0,85
375.000 EUR	0,81
400.000 EUR	0,77
425.000 EUR	0,73
450.000 EUR	

Einflussgröße	Mittelwert	Standardabweichung
Vorläufiger finanzmathematischer Wert	260.000 EUR	90.000 EUR
Bodenwertanteil des Erbbaurechtes am vorläufigen finanzmathematischen Wert	46 %	26 %
Restnutzungsdauer	35 Jahre	20 Jahre
Bruttogrundfläche	295 m ²	85 m ²

Bei den angegebenen Faktoren handelt es sich um Durchschnittswerte. Je nach Lage und Beschaffenheit des Objektes sind Abweichungen möglich. Die statistischen Angaben wurden sachverständig gerundet.

8 Modellbeschreibungen

8.1 Modell zur Ableitung von Liegenschaftszinssätzen

Der Liegenschaftszinssatz ist der Zinssatz, mit dem der Verkehrswert von Liegenschaften im Durchschnitt marktüblich verzinst wird. Er stellt ein Maß für die Rentabilität eines in Immobilien angelegten Kapitals dar.

Die folgenden Liegenschaftszinssätze wurden in Anlehnung an das Modell zur Ableitung von Liegenschaftszinssätzen der Arbeitsgemeinschaft der Vorsitzenden der Gutachterausschüsse in NRW ermittelt. Die vollständige Modellbeschreibung kann im Internet auf der Seite www.boris.nrw.de unter der Rubrik "Standardmodelle der AGVGA, Stand 06/2016" eingesehen werden.

Die Liegenschaftszinssätze wurden aus den tatsächlichen Kaufpreisen der Jahrgänge 2017, 2018 und 2019 und der ihnen entsprechenden Reinerträge (tatsächlich gezahlte Mieten, die auf ihre Nachhaltigkeit geprüft wurden; bei der Ermittlung der Bewirtschaftungskosten wurden die Angaben des Standardmodells der AGVGA sowie sonstige Literaturangaben herangezogen) für gleichartige bebaute und genutzte Grundstücke abgeleitet. Hierbei wird in der Regel eine Gesamtnutzungsdauer von 80 Jahren zugrunde gelegt. Bei gemischt genutzten Gebäuden, Geschäfts- und Bürogebäuden sowie Gewerbe- und Industriegebäuden kann die Gesamtnutzungsdauer objektbedingt abweichen.

Bei den angegebenen Liegenschaftszinssätzen handelt es sich um Mittelwerte. In Einzelfällen können Abweichungen in den Eigenschaften eines Objektes (Lage, Ausstattung usw.) vom Durchschnitt auch Abweichungen des angemessenen Liegenschaftszinssatzes zur Folge haben.

8.2 Modell zur Ableitung von Ertragsfaktoren für Wohnbaugrundstücke

Die Ertragsfaktoren geben das Verhältnis vom Kaufpreis zum Rohertrag, ermittelt aus Nettokaltmieten, wieder.

Bei den angegebenen Faktoren handelt es sich um Mittelwerte, die im Hinblick auf Lage, Ausstattung usw. durch Zu- oder Abschläge anzupassen sind.

Bei der Berechnung mittels Rohertragsfaktor kommt man zu einem überschlägigen Gesamtwert für Grundstück und Gebäude. Diese vereinfachte Rechnung ersetzt keine Verkehrswertermittlung im Sinne des § 194 des Baugesetzbuches.

8.3 Modell zur Ableitung von Sachwertfaktoren für Wohnbaugrundstücke

Nach § 14 der ImmoWertV ist der Verkehrswert aus dem Ergebnis des herangezogenen Verfahrens unter Berücksichtigung der Lage auf dem Grundstücksmarkt zu bemessen.

Der Gutachterausschuss hat für die Anwendung des Sachwertverfahrens durch Kaufpreisanalysen in 19 kreisangehörigen Städten/Gemeinden Faktoren für Sachwertobjekte in Abhängigkeit von der Höhe des vorläufigen Sachwertes, der Gebäudeart und des Bodenwertniveaus ermittelt (n = Anzahl der jeweils ausgewerteten Kaufverträge). Dabei wurden den Kaufpreisen die vorläufigen Sachwerte gegenübergestellt, die nach den gleichen Grundsätzen ermittelt wurden, die bei der Erstattung von Gutachten über den Verkehrswert bebauter Grundstücke durch den Gutachterausschuss angewandt werden. Bei dem in den einzelnen Tabellen angegebenen R^2 handelt es sich um eine Kennziffer zur Qualitätsabschätzung einer Regressionsfunktion (Bestimmtheitsmaß). Es drückt aus, wie gut sich die Regressionsfunktion an die beobachteten Daten anpasst. Der Wertebereich für das Bestimmtheitsmaß liegt zwischen 0 und 1. Je näher das Bestimmtheitsmaß an 1 liegt, desto größer ist der Anteil der erklärten Streuung an der Gesamtheit. In den angegebenen Auswertungen beschreibt das Modell die Daten recht gut.

Eventuelle Baumängel und Bauschäden konnten bei diesen Auswertungen nicht untersucht werden und blieben somit unberücksichtigt.

Die Anpassungsfaktoren wurden in Anlehnung an das Sachwertmodell der AGVGA.NRW zur Ableitung von Sachwertfaktoren in NRW (Stand Juni 2016) ermittelt:

- Bruttogrundfläche (BGF) in Anlehnung an DIN 277-1:2005-02
- Normalherstellungskosten 2010 (NHK 2010) in EUR/m² BGF
- Regionalfaktoren (Korrekturfaktoren für Land und Ortsgröße) wurden nicht verwendet.
- Baunebenkosten sind bereits in den NHK 2010 enthalten; für Außenanlagen wurden 6 % - 8 % zugrunde gelegt.
- Lineare Alterswertminderung
- Baupreisindex für den Neubau von Wohngebäuden veröffentlicht vom Statistischen Bundesamt (Destatis) (Schrift "Preisindizes für die Bauwirtschaft")
- Es wurden Gesamtnutzungsdauern je nach Ausstattung und Alter der Gebäude von 70 - 90 Jahren in Ansatz gebracht (massive Bauweise). Für Gebäude in Leicht - bzw. Fertigbauweise (freistehende Ein- und Zweifamilienhäuser) werden 60 Jahre zugrunde gelegt (siehe Ziffer 5.2.5).
- Es wurden nur Gebäude mit einem Baujahr ab 1955 berücksichtigt.
- Bei der Bodenwertermittlung wurde der entsprechend zugeordnete Bodenrichtwert des Auswertjahres unter Berücksichtigung der Umrechnungskoeffizienten für Grundstücke des individuellen Wohnungsbaus herangezogen.

Weitere Ausführungen sind im Internet auf der Seite www.boris.nrw.de unter der Rubrik "Standardmodelle der AGVGA.NRW" zu finden.

8.4 Modell zur Ableitung von Sachwertfaktoren für Erbbaurechte

In der Wertermittlung sind das Erbbaurecht und das Erbbaugrundstück selbständig zu betrachten. Aufgrund der Neufassung der Wertermittlungsrichtlinien (WertR) haben sich hierbei Änderungen in der Wertermittlung von Erbbaurechten gegenüber dem bisherigen Verfahren ergeben.

Analog zu der Bewertung von unbelasteten Grundstücken sollte der Wert von Erbbaurechten und Erbbaugrundstücken primär mit Hilfe des Vergleichswertverfahrens bestimmt werden. In den Fällen, in denen keine geeigneten Vergleichspreise zur Verfügung stehen, muss auf die finanzmathematische Methode nach Nr. 4.3.2.2 WertR 2006 als Bewertungsmodell zurückgegriffen werden.

Bei diesem Bewertungsmodell wird davon ausgegangen, dass der Wert des Erbbaurechts aus einem Bodenwertanteil und einem Gebäudewertanteil besteht. Darüber hinaus ist, ähnlich wie beim Sachwertverfahren, ein Sachwertfaktor zu berücksichtigen, der die örtlichen Besonderheiten in Bezug auf Erbbaurechte im Grundstücksverkehr berücksichtigt.

Aus diesem Grund wurden Sachwertfaktoren für Erbbaurechte mit Hilfe von geeigneten Kaufpreisen aus der Kaufpreissammlung abgeleitet. Hierbei wurden nur Verträge ausgewertet, die ab 2018 und im gewöhnlichen Geschäftsverkehr entstanden sind. Insgesamt entsprachen 91 Kauffälle den Anforderungen und konnten somit in der Auswertung verwendet werden.

Durch die Geschäftsstelle wurden bei der Auswertung folgende Modellparameter berücksichtigt:

- Gebäudewert von Einfamilien-, Doppel-, Reihenend- und Reihenmittelhäusern (in Anlehnung an das neue Sachwertmodell zur Ableitung von Sachwertfaktoren in NRW ermittelt)
- Bodenwertanteil des Erbbaurechts*, berechnet durch:
 - Verzinsungsbetrag des Bodenwertes (Liegenschaftszinssatz)
 - Bodenwert ermittelt (**erschließungs- und kanalanschlussbeitragsfrei**) aus Bodenrichtwerten unter Berücksichtigung der Umrechnungskoeffizienten für Grundstücke des individuellen Wohnungsbaus zum Wertermittlungsstichtag (Vertragsabschluss)
 - vertraglich zu erzielender Erbbauzinssatz
 - Restlaufzeit des Erbbaurechtes (Restlaufzeit der ausgewerteten Verträge länger als die Restnutzungsdauer der jeweiligen Gebäude)

Als durchschnittlicher Erbbauzinssatz im Rhein-Sieg-Kreis wurde ein Zinssatz von 1,2 % ermittelt (Mittel aus Alt- und Neuverträgen). Die Höhe des Zinssatzes muss an die Besonderheiten des jeweiligen Erbbaurechtsvertrages angepasst werden. Bei der Neubestellung von Erbbaurechten wird in der Regel von einem Erbbauzinssatz von 4,0 % ausgegangen. Dieser Wertansatz wird gestützt durch vorliegende Kaufvertragsurkunden.

* Der Bodenwertanteil des Erbbaurechts berechnet sich aus der Differenz des Verzinsungsbetrags des Bodenwertes mit dem vertraglich zu erzielenden Erbbauzins, multipliziert mit dem Vervielfältiger aus Restvertragslaufzeit und Liegenschaftszinssatz.

9 Übersicht über die für die Wertermittlung erforderlichen Daten

9.1 Umrechnungskoeffizienten für Grundstücke des individuellen Wohnungsbaus

Einfluss der Grundstücksgröße auf den Kaufpreis

Grundstücksgröße	Anzahl	Zu-/Abschlag zum Bodenrichtwert i.M.	mittlere Breite (nachrichtlich) in Meter	mittlere Tiefe (nachrichtlich) in Meter
bis 500 m ²	434	+ 5 %	16	27
501 - 700 m ²	381	0 %	20	31
701 - 900 m ²	215	- 5 %	23	38
über 900 m ²	siehe Beispiele zu Grundstücken über 900 m ²			

9.2 Liegenschaftszinssätze für bebaute Objekte

Die Grundsätze für die Ermittlung der Liegenschaftszinssätze sind in Kapitel 8 dargestellt.

9.2.1 Angaben zu bebauten Grundstücken (außer Wohnungseigentum und Mehrfamilienwohnhäuser)

	LZ	Anzahl	Ø Wfl/Nfl	Ø Kaufpreis	Ø Miete	Ø BWK	Ø RND	Ø GND
vermietete Objekte	%		in m ²	in EUR/m ²	in EUR/m ²	in % des Rohertrags	in Jahren	in Jahren
Einfamilienhäuser, freistehend	2,6	21	135	2.407	7,33	19,7	39	80
Standardabweichung	0,4		66	846	2,09	5,2	15	
Einfamilienhäuser, Reihen- und Doppelhäuser	2,5	42	122	2.250	7,21	20,1	48	80
Standardabweichung	0,4		25	662	1,63	5,1	15	
Zweifamilienhäuser	2,6	23	171	1.795	6,49	21,8	38	80
Standardabweichung	0,4		30	587	1,28	4,6	16	
Dreifamilienhäuser	3,1	33	242	1.650	6,62	22,7	41	80
Standardabweichung	0,6		58	365	0,89	2,9	13	
gemischt genutzte Gebäude	3,8	28	477	1.441	7,32	21,2	34	80
Standardabweichung	0,7		404	418	1,62	3,6	12	
Geschäfts- und Bürogebäude	5,6	14	1.353	1.518	8,92	18,5	33	60
Standardabweichung	2,2		1.209	874	3,97	5,0	12	
Gewerbe und Industrie	5,7	16	5.348	730	4,88	20,6	28	50
Standardabweichung	2,3		6.093	327	1,77	8,9	10	

9.2.2 Angaben zu Mehrfamilienhäuser

	LZ	Anzahl	Ø Wfl/Nfl	Ø Kaufpreis	Ø Miete	Ø BWK	Ø RND	Ø GND
	%		in m ²	in EUR/m ²	in EUR/m ²	in % des Rohertrags	in Jahren	in Jahren
Rhein-Sieg-Kreis insgesamt	3,4	71	571	1.663	6,75	22,1	49	80
Standardabweichung	0,6		434	387	1,18	3,8	14	

In der nachfolgenden Tabelle sind die o.a. Werte tlw. nach Städten/Gemeinden aufgeteilt.

Stadt/Gemeinde	LZ %	Anzahl	Ø Wfl/Nfl in m ²	Ø Kaufpreis in EUR/m ²	Ø Miete in EUR/m ²	Ø BWK in % des Rohertrags	Ø RND in Jahren	Ø GND in Jahren
Bad Honnef, Königswinter, Niederkassel, Sankt Augustin, Hennef	3,4	21	598	1.779	7,33	21,1	46	80
Standardabweichung	0,7		561	392	1,26	3,0	14	
Windeck, Much, Lohmar, Eitorf, Neunkirchen-Seelscheid, Ruppichteroth	4,5	12	409	1.158	5,86	25,5	51	80
Standardabweichung	0,9		130	393	1,31	5,6	13	
Siegburg	3,1	5	433	1.779	7,21	21,0	43	80
Standardabweichung	0,2		178	205	1,46	2,8	20	
Troisdorf	3,3	13	756	1.702	6,65	22,9	50	80
Standardabweichung	0,8		520	518	1,03	4,0	13	
Alfter, Bornheim, Meckenheim, Rheinbach, Swisttal, Wachtberg	3,1	17	541	1.592	6,29	22,5	50	80
Standardabweichung	0,6		219	328	0,91	3,2	15	

9.2.3 Liegenschaftszinssätze mehrerer Jahrgänge

Angaben zu bebauten Grundstücken (außer Wohnungseigentum und Mehrfamilienhäuser)

Berichtszeitraum	2015	2016	2017	2018	2019
vermietete Objekte	%	%	%	%	%
freistehende Einfamilienhäuser	2,9	2,6	2,6	2,6	2,6
Reihen- und Doppelhäuser	3,6	3,4	3,2	2,8	2,5
Zweifamilienhäuser	3,7	3,1	2,7	2,7	2,6
Dreifamilienhäuser	4,0	3,9	3,6	3,4	3,1
Gemischt genutzte Gebäude	5,9	5,4	4,9	4,3	3,8
Geschäfts- und Bürogebäude	7,6	6,9	6,0	5,9	5,6
Gewerbe und Industrie	(8,0)	(8,0)	6,4	6,1	5,7

() = statistisch nicht gesichert

Angaben zu Mehrfamilienhäuser

Berichtszeitraum	2015	2016	2017	2018	2019
	%	%	%	%	%
Rhein-Sieg-Kreis insgesamt	4,7	4,5	4,1	3,5	3,4

In der nachfolgenden Tabelle sind die o.a. Werte tlw. nach Städten/Gemeinden aufgeteilt.

Berichtszeitraum	2015	2016	2017	2018	2019
Stadt/Gemeinde	%	%	%	%	%
Bad Honnef, Königswinter, Niederkassel, Sankt Augustin, Hennef	5,0	4,7	3,9	3,5	3,4
Windeck, Much, Lohmar, Eitorf, Neunkirchen-Seelscheid, Ruppichteroth	5,5	5,1	5,2	4,6	4,5
Siegburg	4,3	4,2	3,8	3,2	3,1
Troisdorf	4,7	4,9	3,9	3,5	3,3
Alfter, Bornheim, Meckenheim, Rheinbach, Swisttal, Wachtberg		4,0	4,1	3,4	3,1

9.3 Liegenschaftszinssätze für Wohnungseigentum

9.3.1 Wohnungseigentum in Gebäuden bis einschließlich 4 Geschosse

	LZ	Anzahl	Ø Wfl/Nfl	Ø Kaufpreis	Ø Miete	Ø BWK	Ø RND	Ø GND
	%		in m ²	in EUR/m ²	in EUR/m ²	in % des Rohertrags	in Jahren	in Jahren
Rhein-Sieg-Kreis insgesamt	2,8	294	71	2.482	8,39	18,0	58	80
Standardabweichung	0,5		21	699	1,39	3,9	16	

Die vorstehenden Angaben beziehen sich auf den Mittelwert von Wohnungseigentumsverkäufen aus der Kategorie in Gebäuden bis einschließlich vier Geschosse.

In der nachfolgenden Tabelle sind die o.a. Werte in die Baujahresklassen aus den Angaben zu Wohnungseigentum (siehe ab Ziffer 6.3 'Durchschnittswerte von Wohnungseigentum') aufgeteilt.

	LZ	Anzahl	Ø Wfl/Nfl	Ø Kaufpreis	Ø Miete	Ø BWK	Ø RND	Ø GND
	%		in m ²	in EUR/m ²	in EUR/m ²	in % des Rohertrags	in Jahren	in Jahren
Baujahr bis 1989	3,0	91	69	1.896	7,54	20,0	41	80
Standardabweichung	0,5		21	459	1,38	3,7	8	
Baujahr 1990 bis 1999	2,7	108	64	2.374	8,31	18,1	56	80
Standardabweichung	0,5		13	460	1,66	4,2	2	
Baujahr 2000 bis 2009	2,9	18	83	2.375	8,01	18,1	64	80
Standardabweichung	0,5		29	377	0,45	3,5	2	
Baujahr ab 2010	2,6	77	82	3.352	9,78	15,4	80	80
Standardabweichung	0,4		23	322	0,68	1,5	2	

9.3.2 Wohnungseigentum in Gebäuden ab 5 Geschosse (Großwohnanlagen)

	LZ	Anzahl	Ø Wfl/Nfl	Ø Kaufpreis	Ø Miete	Ø BWK	Ø RND	Ø GND
	%		in m ²	in EUR/m ²	in EUR/m ²	in % des Rohertrags	in Jahren	in Jahren
Rhein-Sieg-Kreis insgesamt	4,7	23	64	1.095	6,61	24,2	35	80
Standardabweichung	0,8		28	275	1,20	4,3	5	

9.3.3 Liegenschaftszinssätze mehrerer Jahrgänge

Wohnungseigentum in Gebäuden bis einschließlich 4 Geschosse

Berichtszeitraum	2015	2016	2017	2018	2019
	%	%	%	%	%
Rhein-Sieg-Kreis insgesamt	4	3,8	3,3	3	2,8

In der nachfolgenden Tabelle sind die o.a. Werte in die Baujahresklassen aus den Angaben zu Wohnungseigentum (siehe ab Ziffer 6.3 'Durchschnittswerte von Wohnungseigentum') aufgeteilt.

Berichtszeitraum	2015	2016	2017	2018	2019
	%	%	%	%	%
Baujahr bis 1989	4,2	3,9	3,4	3,1	3,0
Baujahr 1990 bis 1999	4,2	3,8	3,4	3,1	2,7
Baujahr 2000 bis 2009	4,1	3,6	3,3	3,1	2,9
Baujahr ab 2010	3,5	3,5	2,9	2,7	2,6

Wohnungseigentum in Gebäuden ab 5 Geschossen (Großwohnanlagen)

Berichtszeitraum	2015	2016	2017	2018	2019
	%	%	%	%	%
Rhein-Sieg-Kreis insgesamt	5,4	6,8	6,5	5,4	4,7

9.4 Ertragsfaktoren mehrerer Jahrgänge

Die Modellbeschreibung zur Ermittlung der Ertragsfaktoren ist in Kapitel 8 dargestellt.

9.4.1 Ertragsfaktoren für bebaute Grundstücken (außer Wohnungseigentum, Ein- und Mehrfamilienwohnhäuser)

Berichtszeitraum	2015	2016	2017	2018	2019
vermietete Objekte					
Zweifamilienhäuser	17,3	19,1	20,8	21,2	22,4
Standardabweichung	3,1	3,4	3,7	3,5	3,3
Dreifamilienhäuser	16,2	16,6	17,4	18,2	19,6
Standardabweichung	2,0	2,3	2,3	2,6	2,5
Gemischt genutzte Gebäude	11,8	12,5	13,8	15,0	15,9
Standardabweichung	2,9	2,5	2,2	2,3	2,2
Geschäfts- und Bürogebäude	9,8	11,4	12,9	13,6	13,7
Standardabweichung	2,3	2,9	2,4	3,2	3,8
Gewerbe und Industrie	(10,0)	(10,0)	10,4	11,7	12,7
Standardabweichung			1,8	3,9	2,7

() = statistisch nicht gesichert

9.4.2 Ertragsfaktoren für Mehrfamilienhäuser

Berichtszeitraum	2015	2016	2017	2018	2019
Rhein-Sieg-Kreis insgesamt	14,8	15,4	16,4	18,9	19,6
Standardabweichung	2,2	2,6	3,8	3,1	2,9

In der nachfolgenden Tabelle sind die o.a. Werte tlw. nach Städten/Gemeinden aufgeteilt.

Berichtszeitraum	2015	2016	2017	2018	2019
Stadt/Gemeinde					
Bad Honnef, Königswinter, Niederkassel, Sankt Augustin, Hennef	15,1	15,5	18,0	19,0	19,6
Standardabweichung	2,2	2,8	3,1	3,2	3,1
Windeck, Much, Lohmar, Eitorf, Neunkirchen-Seelscheid, Ruppichteroth	13,6	14,8	14,2	15,9	15,7
Standardabweichung	3,1	2,8	2,2	2,6	3,0
Siegburg	15,7	15,9	17,6	18,8	20,0
Standardabweichung	1,2	1,2	1,5	2,8	2,7
Troisdorf	14,5	14,4	15,1	18,1	19,8
Standardabweichung	1,8	2,1	2,2	3,9	3,6
Alfter, Bornheim, Meckenheim, Rheinbach, Swisttal, Wachtberg		15,8	16,3	19,6	20,6
Standardabweichung		3,2	3,1	3,3	3,9

9.5 Ertragsfaktoren für Wohnungseigentum mehrerer Jahrgänge

Die Modellbeschreibung zur Ermittlung der Ertragsfaktoren ist in Kapitel 8 dargestellt.

Berichtszeitraum	2015	2016	2017	2018	2019
Wohnungseigentum in Gebäuden bis 4 Geschosse, Rhein-Sieg-Kreis insgesamt	18,0	18,0	20,6	23,4	24,3
Standardabweichung	3,8	7,2	7,2	6,8	4,1

In der nachfolgenden Tabelle sind die o.a. Werte in die Baujahresklassen aus den Angaben zu Wohnungseigentum (siehe ab Ziffer 6.3 'Durchschnittswerte von Wohnungseigentum') aufgeteilt.

Berichtszeitraum	2015	2016	2017	2018	2019
Wohnungseigentum in Gebäuden bis 4 Geschosse, Baujahr bis 1989	15,0	15,8	17,7	19,7	20,5
Standardabweichung	2,9	3,4	3,4	3,0	3,0
Wohnungseigentum in Gebäuden bis 4 Geschosse, Baujahr 1990 bis 1999	19,0	18,4	19,6	21,6	24,4
Standardabweichung	10,1	3,0	3,6	3,2	2,6
Wohnungseigentum in Gebäuden bis 4 Geschosse, Baujahr 2000 bis 2009	18,9	20,2	22,0	23,0	24,7
Standardabweichung	2,5	3,4	4,3	4,2	3,2
Wohnungseigentum in Gebäuden bis 4 Geschosse, Baujahr ab 2010		23,3	26,8	29,4	28,6
Standardabweichung		6,4	11,5	8,7	2,5

Berichtszeitraum	2015	2016	2017	2018	2019
Wohnungseigentum in Gebäuden ab 5 Geschosse, Rhein-Sieg-Kreis insgesamt	13,0	9,6	10,3	13,0	13,8
Standardabweichung	2,1	2,1	1,9	3,3	2,0

9.6 Sachwertfaktoren

Die Modellbeschreibung zur Ermittlung der Sachwertfaktoren ist in Kapitel 8 dargestellt.

9.6.1 Sachwertfaktoren für freistehende Ein- und Zweifamilienhäuser

Auswertungen aus den Jahren 2018 und 2019 (NHK 2010) in Abhängigkeit von den Bodenwerten

Bodenwertniveau	40 EUR/m ² bis 110 EUR/m ²	111 EUR/m ² bis 220 EUR/m ²	221 EUR/m ² bis 300 EUR/m ²	301 EUR/m ² bis 470 EUR/m ²
vorläufiger Sachwert bis	n = 84 R² = 0,75	n = 263 R² = 0,69	n = 231 R² = 0,67	n = 128 R² = 0,78
100.000 EUR				
125.000 EUR	1,14			
150.000 EUR	1,08	1,46		
175.000 EUR	1,03	1,37		
200.000 EUR	1,00	1,30	1,40	
225.000 EUR	0,97	1,24	1,33	1,34
250.000 EUR	0,95	1,20	1,28	1,29
275.000 EUR	0,94	1,16	1,24	1,26
300.000 EUR	0,92	1,13	1,21	1,23
325.000 EUR	0,91	1,11	1,18	1,20
350.000 EUR	0,90	1,08	1,15	1,18
375.000 EUR	0,89	1,06	1,13	1,16
400.000 EUR	0,89	1,05	1,11	1,15
425.000 EUR	0,88	1,03	1,10	1,13
450.000 EUR	0,87	1,02	1,08	1,12
475.000 EUR		1,01	1,07	1,11
500.000 EUR		1,00	1,06	1,10
525.000 EUR		0,99	1,04	1,09
550.000 EUR		0,98	1,03	1,08
575.000 EUR			1,03	1,07
600.000 EUR				1,07
625.000 EUR				1,06
650.000 EUR				

Einflussgröße	Mittelwert		StAbw		Mittelwert		StAbw	
	Mittelwert	StAbw	Mittelwert	StAbw	Mittelwert	StAbw	Mittelwert	StAbw
Vorläufiger Sachwert	255.000 EUR	100.000 EUR	315.000 EUR	105.000 EUR	330.000 EUR	90.000 EUR	390.000 EUR	110.000 EUR
Bodenwertanteil am vorläufigen Sachwert	22 %	9 %	36 %	13 %	47 %	15 %	48 %	13 %
Bodenwert	80 EUR/m ²	21 EUR/m ²	170 EUR/m ²	30 EUR/m ²	260 EUR/m ²	25 EUR/m ²	340 EUR/m ²	35 EUR/m ²
Restnutzungsdauer	45 Jahre	15 Jahre	45 Jahre	20 Jahre	40 Jahre	20 Jahre	45 Jahre	20 Jahre
Bruttogrundfläche	315 m ²	110 m ²	310 m ²	95 m ²	300 m ²	85 m ²	315 m ²	85 m ²

Bei den angegebenen Faktoren handelt es sich um Durchschnittswerte. Je nach Lage und Beschaffenheit des Objektes sind Abweichungen möglich. Die statistischen Angaben wurden sachverständig gerundet.

9.6.2 Sachwertfaktoren für Doppelhaushälften/Reihenendhäuser

Auswertungen aus den Jahren 2018 und 2019 (NHK 2010) in Abhängigkeit von den Bodenwerten

Bodenwertniveau	90 EUR/m ² bis 220 EUR/m ²	221 EUR/m ² bis 300 EUR/m ²	301 EUR/m ² bis 450 EUR/m ²
vorläufiger Sachwert bis	n = 96 R² = 0,43	n = 222 R² = 0,64	n = 204 R² = 0,67
125.000 EUR			
150.000 EUR	1,49	1,66	
175.000 EUR	1,37	1,54	1,66
200.000 EUR	1,29	1,45	1,54
225.000 EUR	1,22	1,38	1,46
250.000 EUR	1,17	1,32	1,39
275.000 EUR	1,12	1,27	1,33
300.000 EUR	1,09	1,24	1,28
325.000 EUR	1,06	1,20	1,24
350.000 EUR	1,03	1,18	1,20
375.000 EUR		1,15	1,17
400.000 EUR		1,13	1,15
425.000 EUR			1,12
450.000 EUR			1,10
475.000 EUR			

Einflussgröße	90 EUR/m ² bis 220 EUR/m ²		221 EUR/m ² bis 300 EUR/m ²		301 EUR/m ² bis 450 EUR/m ²	
	Mittelwert	StAbw	Mittelwert	StAbw	Mittelwert	StAbw
Vorläufiger Sachwert	235.000 EUR	55.000 EUR	255.000 EUR	70.000 EUR	290.000 EUR	75.000 EUR
Bodenwertanteil am vorläufigen Sachwert	28 %	12 %	37 %	13 %	38 %	12 %
Bodenwert	165 EUR/m ²	40 EUR/m ²	265 EUR/m ²	20 EUR/m ²	350 EUR/m ²	40 EUR/m ²
Restnutzungsdauer	50 Jahre	15 Jahre	50 Jahre	15 Jahre	50 Jahre	15 Jahre
Bruttogrundfläche	240 m ²	65 m ²	245 m ²	55 m ²	260 m ²	50 m ²

Bei den angegebenen Faktoren handelt es sich um Durchschnittswerte. Je nach Lage und Beschaffenheit des Objektes sind Abweichungen möglich. Die statistischen Angaben wurden sachverständig gerundet.

9.6.3 Sachwertfaktoren Reihemittelhäuser

Auswertungen aus den Jahren 2018 und 2019 (NHK 2010) in Abhängigkeit von den Bodenwerten

Bodenwertniveau	110 EUR/m ² bis 220 EUR/m ²	221 EUR/m ² bis 300 EUR/m ²	301 EUR/m ² bis 460 EUR/m ²
vorläufiger Sachwert bis	n = 25 R² = 0,56	n = 112 R² = 0,55	n = 112 R² = 0,61
100.000 EUR			
125.000 EUR	1,72		
150.000 EUR	1,55	1,70	1,84
175.000 EUR	1,42	1,56	1,66
200.000 EUR	1,33	1,46	1,54
225.000 EUR	1,26	1,37	1,44
250.000 EUR	1,20	1,31	1,36
275.000 EUR	1,15	1,25	1,29
300.000 EUR	1,11	1,21	1,24
325.000 EUR		1,17	1,19
350.000 EUR			1,15
375.000 EUR			

Einflussgröße	Mittelwert	StAbw	Mittelwert	StAbw	Mittelwert	StAbw
Vorläufiger Sachwert	190.000 EUR	55.000 EUR	205.000 EUR	50.000 EUR	225.000 EUR	65.000 EUR
Bodenwertanteil am vorläufigen Sachwert	28 %	9 %	34 %	10 %	37 %	11 %
Bodenwert	180 EUR/m ²	30 EUR/m ²	270 EUR/m ²	20 EUR/m ²	350 EUR/m ²	45 EUR/m ²
Restnutzungsdauer	45 Jahre	15 Jahre	45 Jahre	15 Jahre	45 Jahre	15 Jahre
Bruttogrundfläche	230 m ²	55 m ²	240 m ²	50 m ²	240 m ²	45 m ²

Bei den angegebenen Faktoren handelt es sich um Durchschnittswerte. Je nach Lage und Beschaffenheit des Objektes sind Abweichungen möglich. Die statistischen Angaben wurden sachverständig gerundet.

9.6.4 Sachwertfaktoren für Gebäude in Leicht- bzw. Fertigbauweise (freistehende Ein- und Zweifamilienhäuser)

Auswertungen aus den Jahren 2018 und 2019 (NHK 2010) in Abhängigkeit von den Bodenwerten
(Durchschnittliche Gesamtnutzungsdauer von 60 Jahren)

Bodenwertniveau	50 EUR/m ² bis 110 EUR/m ²	111 EUR/m ² bis 220 EUR/m ²	221 EUR/m ² bis 380 EUR/m ²
vorläufiger Sachwert bis	n = 28 R² = 0,61	n = 58 R² = 0,61	n = 45 R² = 0,47
100.000 EUR			
125.000 EUR	1,11		
150.000 EUR	1,08	1,23	
175.000 EUR	1,05	1,20	1,34
200.000 EUR	1,03	1,17	1,27
225.000 EUR	1,02	1,15	1,21
250.000 EUR	1,01	1,13	1,17
275.000 EUR	1,00	1,12	1,13
300.000 EUR	0,99	1,11	1,10
325.000 EUR	0,99	1,10	1,07
350.000 EUR		1,09	1,05
375.000 EUR			1,03
400.000 EUR			1,02
425.000 EUR			1,00
450.000 EUR			

Einflussgröße	Mittelwert	StAbw	Mittelwert	StAbw	Mittelwert	StAbw
Vorläufiger Sachwert	220.000 EUR	55.000 EUR	250.000 EUR	55.000 EUR	330.000 EUR	75.000 EUR
Bodenwertanteil am vorläufigen Sachwert	27 %	11 %	45 %	10 %	51 %	11 %
Bodenwert	85 EUR/m ²	15 EUR/m ²	165 EUR/m ²	30 EUR/m ²	280 EUR/m ²	40 EUR/m ²
Restnutzungsdauer	35 Jahre	10 Jahre	30 Jahre	10 Jahre	30 Jahre	10 Jahre
Bruttogrundfläche	255 m ²	80 m ²	290 m ²	90 m ²	325 m ²	85 m ²

Bei den angegebenen Faktoren handelt es sich um Durchschnittswerte. Je nach Lage und Beschaffenheit des Objektes sind Abweichungen möglich. Die statistischen Angaben wurden sachverständig gerundet.

Der o.a. Auswertung wurde einheitlich eine Gesamtnutzungsdauer von 60 Jahren zugrunde gelegt. Daher ist ein Quervergleich mit den zuvor dargestellten Ergebnissen für Objekte, die in Massivbauweise errichtet wurden nicht sachgerecht.

9.6.5 Sachwertfaktoren für Erbbaurechte

Auswertungen aus den Jahren 2018 und 2019 (NHK 2010) in Abhängigkeit von den Bodenwerten

Bodenwertniveau	40 EUR/m ² bis 400 EUR/m ²
vorläufiger Sachwert bis	n = 91 R² = 0,28
75.000 EUR	
100.000 EUR	1,26
125.000 EUR	1,22
150.000 EUR	1,18
175.000 EUR	1,14
200.000 EUR	1,10
225.000 EUR	1,05
250.000 EUR	1,01
275.000 EUR	0,97
300.000 EUR	0,93
325.000 EUR	0,89
350.000 EUR	0,85
375.000 EUR	0,81
400.000 EUR	0,77
425.000 EUR	0,73
450.000 EUR	

Einflussgröße	Mittelwert	Standardabweichung
Vorläufiger finanzmathematischer Wert	260.000 EUR	90.000 EUR
Bodenwertanteil des Erbbaurechtes am vorläufigen finanzmathematischen Wert	46 %	26 %
Restnutzungsdauer	35 Jahre	20 Jahre
Bruttogrundfläche	295 m ²	85 m ²

Bei den angegebenen Faktoren handelt es sich um Durchschnittswerte. Je nach Lage und Beschaffenheit des Objektes sind Abweichungen möglich. Die statistischen Angaben wurden sachverständig gerundet.

10 Benachbarte Gutachterausschüsse / Oberer Gutachterausschuss in NRW

Stadt Bonn

Geschäftsstelle
Berliner Platz 2
53103 Bonn
Tel.: (0228) 77-2955 Fax: (0228) 77-2618
E-Mail: gutachterausschuss@bonn.de

Kreis Euskirchen

Geschäftsstelle
Jülicher Ring 32
53879 Euskirchen
Tel.: (02251) 15-346 Fax: (02251) 15-389
E-Mail: gutachterausschuss@kreis-euskirchen.de

Rhein-Erft-Kreis

Geschäftsstelle
Willy-Brandt-Platz 1
50126 Bergheim
Tel.: (02271) 83-16213 Fax: (02271) 83-26210
E-Mail: gutachterausschuss@rhein-erft-kreis.de

Stadt Köln

Geschäftsstelle
Willy-Brandt-Platz 2
50679 Köln
Tel.: (0221) 221-23017 Fax: (0221)221-23081
E-Mail: gutachterausschuss@stadt-koeln.de

Rheinisch-Bergischen Kreis

Geschäftsstelle
Am Rübezahlwald 7
51469 Bergisch Gladbach
Tel.: (02202) 13-2606 Fax: (02202) 13-104041
E-Mail: gutachterausschuss@rbk-kreis.de

Der Obere Gutachterausschuss für Grundstückswerte im Land Nordrhein-Westfalen

c/o Bezirksregierung Köln
Muffendorfer Str. 19 – 21
53177 Bonn
Tel: (0221) 147-3321 Fax: (0221) 147-4874
E-Mail: oga@brk.nrw.de

Der Gutachterausschuss
für Grundstückswerte
im Rhein-Sieg-Kreis
und in der Stadt Troisdorf

www.boris.nrw.de


