Wirtschaftsstandort Business Location

Oldenburg


Lage/Verkehr


Stadtgebiet		
Ausdehnung	Nord-Süd 13,5 km West-Ost 12,3 km	
Gesamtfläche Stadtgebiet	10 299 Hektar	
Fußgängerbereich im Stadtzentrum	rd. 80 % der 25 Hektar großen Altstadt	
Verkehrsinfrastruktur		
Autobahnen	A 28, A 29	
Autobahnen ICE-Hauptbahnhof	A 28, A 29 Oldenburg	
	,	
ICE-Hauptbahnhof	Oldenburg	

Ravölkarungsstuktur

See- und Binnenhafen

Binnenwasserstraßen


(ca. 20 Autominuten)

Hunte und Küstenkanal

Oldenburg

Devoikerungsstuktui	
Gesamt am 30.06.2019:	169 267
Entwicklung seit 2000	+ 9,34 %
Einwohner je Km²	1644
Alterstruktur	

34,7 %

unter 21 Jahre 18,0 % Quelle: Stadt Oldenburg

Studierende


Wintersemester 2018/2019	rd. 18 000


Quellen: Carl von Ossietzky Universität Oldenburg; Jade Hochschule Wilhelmshaven/Oldenburg/Elsfleth

Mieten und Kaufpreise


Ladenmiete 1 A-Lage	30,00 - 100,00 EUR/m ²
Büro-, Praxis- und Wohnungsmiete	en 7,00 – 12,50 EUR/m²
Wohnbauflächen	250,00 – 500,00 EUR/m ²
Kaufpreis Einfamilienhaus	250 000 - 500 000 EUR
Bodenrichtwert, Innenstadt-Lage*	1300,00 – 2350,00 EUR/m²
Städtische Gewerbegrundstücke	* ab 26,00 EUR/m²
Ouelle: Stadt Oldenburg	

Arbeitslose


Quelle: Bundesagentur für Arbeit - Agentur für Arbeit Oldenburg-Wilhelmshaven

Arbeitsmarkt Sozialversicherungspflichtig Beschäftigte am Arbeitsort Oldenburg am 30.06.2018 Alle Wirtschaftsabschnitte Land-, Forst- und Fischereiwirtschaft ° 88 / 0,11 % Gewerbe 11,10 % G-I Handel, Verkehr und Gastgewerbe J-U 18 231 / 22,05 % Sonstige Dienstleistungen 55 199 / 66,75 %

Einzelhandelskennziffern 2018

Quelle: Bundesagentur für Arbeit


Personen im Marktgebiet	rd. 1,2 Mio.
Kerngebiet (Stadt und Nahbereich)	ca. 610 000
Fernzone	ca. 515 000
Potenzialreserve 3 % (Durchreisende und Touristen)	ca. 33 000
Kaufkraftkennziffer*	101,20

= Relation des Kaufkraftpotenzials einer Stadt zum Durchschnitt des gesamten Bundesgebietes(= 100)

Zentralitätskennziffer* 142.80

= Quotient aus dem gesamten Einzelhandelsumsatz und der am Ort vorhandenen einzelhandelsrelevanten Kaufkraft (= 100)

Umsatzkennziffer* 144,60

= Relation des Einzelhandelsumsatzes einer Stadt zum Durchschnitt des gesamten Bundesgebietes (= 100)

Quellen: Cima, *GFK GeoMarketing

Location/transport


Area	
Expanse	North-South 13.5 km West-East 12.3 km
Total area	10 299 hectares
Pedestrian precinct in the city centre	approx. 80% of the 25-hectares old city
Transport infastructure	
Motorways	A 28, A 29
Central Station with Intercity Express service	Oldenburg
Goods Station	Oldenburg
GOOGS Station	Olderiburg

Oldenburg-Hatten (approx. 20 min. drive)

Hunte river and coast canal

Oldenburg

Regional airport

Sea and inland port

Inland waterways


Population		WWW
Population on 30.06.2019:		169 267
Development since 2000		+ 9.34%
Inhabitant density per km²		1644
Age structure		
65 years and older 19.6%		
45 – 64 years	27.7%	
21 – 44 years		34.7%
under 21 years 18.0%		

Students

Source: Stadt Oldenburg


	_
Winter semester 2018/2019	rd. 18 000
Sources: Carl von Ossietzky Universität Oldenhurg: Jac	de Hochschule

Rents and property prices

Wilhelmshaven/Oldenburg/Elsfleth


nemes and property p	
Shop rent in 1A-location	30.00 - 100.00 EUR/m ²
Office, surgery rents and apartme	ent rent 7.00 – 12.50 EUR/m ²
Building land (residential)	250.00 - 500.00 EUR/m ²
Typical hause prices	250 000 – 500 000 EUR
Land prices - 1A-location*	1300.00 - 2350.00 EUR/m ²
City commercial sites*	ab 26.00 EUR/m²
Source: Stadt Oldenburg	

Unemployment

Unemployment as of June 2019 5677 / 5.9% Source: Bundesagentur für Arbeit - Agentur für Arbeit Oldenburg-Wilhelmshaven

Labour market Employees required to make social security contributions in Oldenburg on 30.06.2018 A-Z All sectors 82 696 100.00% Agriculture, forestry and fishery 88 / 0.11 % Manufacturing G-I Trade, transport, logistics hospitality J-U 18 231 / 22.05% Other services 55 199 / 66.75%


Retail trade figures 2018	Ē
People in the market area	some 1.2 Mio.
Corearea (city and surrounding area)	approx. 610 000
Remotezone	approx. 515 000
Potential reserve 3% (people in transit and tourists)	approx. 33 000
Purchasing power* = Relation of purchasing power of popula national average (= 100)	101.20 tion to
Centrality* = Relation of actual retail sales volume to existing in the city (= 100)	142.80 purchasing power
Sales figure* = Relation of actual sales volume to national average /= 100)	144.60

Sources: Cima, *GFK GeoMarketing

Source: Bundesagentur für Arbeit


Ihr Erfolg ist unser Ziel

Die Wirtschaftsförderung der Universitätsstadt Oldenburg – Ihr leistungsstarker Partner

Unser Serviceangebot für Sie:

- · Wir bieten Informationen zur Wirtschaftsregion.
- Wir unterstützen in betriebswirtschaftlich-konzeptionellen Fragen.
- Wir vermitteln Kontakte zu Banken, Behörden, Kammern, Verbänden und begleiten Sie zu Gesprächen.
- Wir pflegen Branchennetzwerke von Unternehmen und Wissenschaft: Wissens- und Innovationstransfer in die Wirtschaft ist uns wichtig! Wir unterstützen daher auch unternehmensbezogene Forschungsvorhaben Oldenburger Hochschulen.
- Wir beraten zu Möglichkeiten der Förderung, auch bei Innovationen: Von städtischen und EU-Fördermitteln, über Bundes- bis zu Landes-Fördermitteln.
- Wir bieten Information und Beratung zu den Themen Fachkräftegewinnung und -bindung.
- Wir beraten bei Fragen zu Digitalisierung, Industrie 4.0., Künstliche Intelligenz (KI) und vermitteln Kontakte.
- Wir begleiten und fördern Start-ups sowie Gründer und bringen sie mit anderen Unternehmern zusammen.
- Wir vermitteln regionale Kontakte in die Metropolregion und in den Weser-Ems-Raum; aber auch internationale Kontakte: vor allem in unsere Partnerstadt und Region Groningen/Niederlande, aber auch in unsere Partnerstädte in China, Südafrika und in den europäischen Raum.

Wir bieten Hilfe bei der Suche nach geeigneten Immobilien und beim Kauf von Gewerbegrundstücken, zum Beispiel:

- Technologie- und Gründerzentrum Oldenburg (TGO)
- Technologiepark Oldenburg (TPO)
- Quartier MediTech Oldenburg (MTO)
- Flächenangebote, insbesondere in den Gewerbegebieten am Patentbusch und in Tweelbäke
- Einzelhandelsflächen in der City (Zentralitätskennziffer 142,8*)
- Weitere Angebote in Kooperation mit dem Immobilienkreis Oldenburg

Unsere Netzwerke/Branchenschwerpunkte:

- · Automotive
- Bauwirtschaft und Immobilien
- Energie
- · Familienfreundlichkeit in Unternehmen
- Gesundheit
- · Handel, Banken und Dienstleistungen
- · Innovation und Gründung im Klimawandel
- Innovative Technologien
- · IT, Telekommunikation
- Kreativwirtschaft

^{*}Gfk GeoMarketing (2019)


The business development department of the University City of Oldenburg – Your strong partner

Here is what we can do for you:

- · We provide relevant information about the region
- · We assist in developing business concepts
- We provide contacts to banks, authorities, business chambers and associations.
 And can accompany you to meetings.
- We are well-connected, both in business and academic research networks.
 We want to see that knowledge is transferred and innovations are developed right here in our region.
 That is why we support company-specific research projects at the University of Oldenburg
- We can tell you about possible subsidies and grants for investments, start-ups and innovations.
 We know which monies are available at local, state, federal and European levels.
- We inform and advise on how to attract and secure qualified staff.
- We advise and network on issues such as digitalisation, industry 4.0 and artificial intelligence.
- We accompany and support entrepreneurs and start-ups and introduce them to useful contacts.
- We provide contacts within the metropolitan region, north-western Germany and beyond.
 We have particularly good international contacts in our partner city Groningen in the Netherlands, our partner cities in China and South Africa, and in Europe as a whole

We can also help you to find a suitable building or plot of land, for example:

- Technology and Start-up Centre Oldenburg (TGO)
- Technology Park Oldenburg (TPO)
- MediTech Oldenburg District (MTO)
- The industrial estates in Patentbusch and Tweelbäke, plus other plots around the city
- · Retail space in the city centre
- Further properties offered in cooperation with the Immobilienkreis Oldenburg

Our networks and focuses:

- Automotive
- · Construction and property
- Energy
- · Family-friendly businesses
- · Healthcare
- · Trade, banking and services
- Climate-friendly innovation and entrepreneurship
- · Innovative technologies
- IT & telecommunications
- Creative industries

*Gfk GeoMarketing (2019)

Unser Team ist für Sie da | Our team is at your disposal

Sprechen Sie uns gerne an | Please do not hesitate to contact us

Wilken, Ralph Leitung Director


Wilde, Annett Geschäftszimmer

Phone +49 441 235-2350 Wirtschaftsfoerderung@stadt-oldenburg.de


Phone +49 441 235-2870 Patricia.Baasch@stadt-oldenburg.de


Bruns, Rieke

Unternehmensservice. Gewerbeimmobilien Service, commercial property

Phone +49 441 235-3271 Rieke.Bruns@stadt-oldenburg.de


Phone +49 441 235-3311 Giuseppina. Giordano@stadt-oldenburg.de


Hey, Bettina Liegenschaften Industrial estates

Phone +49 441 235-2095 Bettina.Hey@stadt-oldenburg.de


Hentschel, Roland

Regionales, Innovationen/ Hochschultransfer, Cluster Regional issues, knowledge transfer, clusters

Phone +49 441 235-3200 Roland.Hentschel@stadt-oldenburg.de


Kern, Britta

Publikationen, Messen, Veranstaltung Publications, trade fairs, events

Phone +49 441 235-3776 Britta.Kern@stadt-oldenburg.de


Lehnert-Jenisch, Ina Regionales, Cluster, Projekte *Regional issues, clusters, projects*


Phone +49 441 235-2105 Ina.Lehnert-Jenisch@stadt-oldenburg.de

Müller, AxelProjekt Fliegerhorst

Fliegerhorst project


Phone +49 441 235-3523 Axel.Mueller@stadt-oldenburg.de

Suchý, SarahFachkräfte-Initiative,
Wissenschaftsstandort
Initiative for qualified personnel,
university liaison


Phone +49 441 235-3619 Sarah.Suchy@stadt-oldenburg.de

Wrenger, Liane Servicestelle für Arbeitgeber *Employer issues*


Phone +49 441 235-3846 Liane.Wrenger@stadt-oldenburg.de

Mittwollen, Kersten


Phone +49 441 235-2259 Kersten.Mittwollen@stadt-oldenburg.de

Schulz, Birgit

Veranstaltungen, Beruf und Familie, Familienfreundlichkeit in Unternehmen Events, family-friendly business


Phone +49 441 235-2821 Birgit.Schulz@stadt-oldenburg.de

Triebe, Jörg

Unternehmensservice, Gewerbegrundstücke Service, commercial property


Phone +49 441 235-2625 Joerg.Triebe@stadt-oldenburg.de

Zelder, Klaus

Innovationen, EU-Angelegenheiten, Existenzgründung Innovations, EU issues, start-ups


Phone +49 441 235-3098 Klaus.Zelder@stadt-oldenburg.de

Fotos | Photos: Bonnie Bartusch


OI-WI AN

Unter diesem Namen bietet die Stadt Oldenburg an fünf öffentlichen Plätzen in der Innenstadt einen freien WLAN-Zugang, Einfach im WLAN-Menü "OL-WLAN" auswählen und mit einem Klick ein halbes Jahr lang rund um die Uhr kostenfrei surfen. OL-WLAN ist ein Modellprojekt der Stadt Oldenburg. Betreiber ist EWE. Zudem kooperieren Stadt Oldenburg und VWG mit ihren WLAN-Angeboten. Das macht ein Weitersurfen im Angebot des jeweils anderen Anbieters möglich.

💥 OI-WI AN WiFi

OL-WLAN is the name of Oldenburg's free city centre Wi-Fi. Just select the OL-WLAN network and enjoy six months' free internet access 24/7. This project is financed by the City of Oldenburg and carried out by EWE. And the City of Oldenburg and VWG have a Wi-Fi network cooperation which allows users of one network to also surf in the other

