
RESEARCH

EUROPEAN 
QUARTERLY
COMMERCIAL PROPERTY OUTLOOK 
Q4 2017

OCCUPIER TRENDS INVESTMENT TRENDS MARKET OUTLOOK


FIGURE 1  

European commercial property investment volumes 

Source: Real Capital Analytics / Knight Frank

0

10

20

30

40

50

60

70

80

90

€ 
b

ill
io

n

0

10

20

30

40

50

60

70

80

€ 
b

ill
io

n

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4
2011 2012 2013

Q1 Q2 Q3 Q4
2014 2015 2016 2017

2010
Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q2Q3 Q4 Q1

2011 2012 2013
Q1 Q2 Q3 Q4

2014 2015 2016 2017

Q4 2017 TRENDS
Quarter-on-quarter change: +52.4%
Year-on-year change: +9.7%

Q2 2017 TRENDS
Quarter-on-quarter change: -7.9%
Year-on-year change: -13.6%

2

FIGURE 2  

European weighted average prime 
office yield

Source: Knight Frank Research

0

1

2

3

4

5

6

7

8

20
14

20
15

20
16

20
17

20
13

20
12

20
11

20
10

20
09

20
08

20
07

20
06

20
05

20
04

20
03

20
02

Q4 2017 TRENDS
Quarter-on-quarter change: -7 bps
Year-on-year change: -28 bps

%

FIGURE 3 

European prime office rental index

Source: Knight Frank Research

0

20

40

60

80

100

120

140

20
14

20
15

20
16

20
17

20
13

20
12

20
11

20
10

20
09

20
08

20
07

20
06

In
d

ex
, Q

1 
20

02
=

10
0

20
05

20
04

20
03

20
02

Quarter-on-quarter change:  +1.5%
Year-on-year change:           +3.5%

Q4 2017 TRENDS

Please refer to the important notice at the end of this report

In Q4 2017, European commercial 
property investment reached one of the 
highest quarterly totals on record, at 
€80.7 billion. This took investment for the 
whole year to €231.8 billion, an increase 
of 8.4% on 2016.

Following a slow start to the year, 
investment in the UK accelerated in 
H2, bringing annual volumes to €59.3 
billion. The continued flow of capital 
from Greater China into the Central 
London office market supported this 
improvement. The UK regained its 
position as Europe’s most active market 
from Germany, which had edged 
ahead in H1. Nonetheless, the German 

investment volume of €50.9 billion was 
a ten-year high, and the country was 
the leading destination for US capital 
entering Europe in 2017.

The French investment market had an 
extremely slow start to the year, but 
it recovered in Q4, when more capital 
was invested than in the three previous 
quarters combined. This was partly 
due to a revival in investor confidence 
following political uncertainty earlier in 
the year. Domestic investors dominated 
the market in 2017, accounting for more 
than 70% of transaction volumes.

Elsewhere, stand-out markets in 2017 
included the Netherlands and Finland, 

both of which had record years, on the 
back of large inflows of cross-border 
investment. While North American 
and European investors were the main 
sources of capital in these two markets, 
there was also increased investment 
from Asian investors, who are showing 
growing interest in a broadening range of 
European markets.

The logistics and industrial sector had 
an outstanding 2017, with investment 
volumes rising 42% year-on-year to a 
record €38.9 billion, or 17% of the total 
commercial market. Volumes in this 
sector were boosted by CIC’s purchase 
of Logicor for over €12 billion and 
GLP’s acquisition of Gazeley for €2.4 
billion. As well as demonstrating the 
strength of demand for logistics property, 
these deals are also indicative of the 
appetite for platform and portfolio deals 
from investors seeking to deploy large 
volumes of capital into real estate.

Despite already being at record low 
levels across much of Europe, further 
yield compression was recorded in 
Q4 in markets including Amsterdam, 
Dublin, Frankfurt and Milan. As a result, 
the Knight Frank European Weighted 
Average Prime Office Yield hardened 
by seven basis points to a new low of 
4.20%. There is room for further yield 
compression in some markets in 2018, 
although a general stabilisation of 
European prime yields may be reached 
by the year-end.

Q4 was a stellar quarter for a number of 
European office occupier markets, with 
take-up in Dublin, Madrid, Munich and 
Prague increasing by well over 50% year-
on-year. For 2017 as a whole, aggregate 
take-up in the major European markets 
monitored by Knight Frank was up by 9% 
compared with 2016.

On the back of strong demand and 
tightening availability, European rental 
growth gathered momentum in Q4. 
Markets such as Amsterdam, Berlin, 
Brussels, Frankfurt, Madrid and Paris all 
recorded increases in prime office rents, 
pushing the Knight Frank European Prime 
Office Rental Index up by 1.5% during 
the quarter.

EUROPEAN OUTLOOK
European commercial property markets have entered 2018 with strong momentum.


RUSSIA

€3.4 bn
+33.8%

POLAND

€5.4 bn
-0.4%

NETHERLANDS

€14.3 bn
+37.7%

FRANCE

€26.9 bn
+0.1%

BELGIUM

€2.4 bn
-22.3%

IRELAND

€2.3 bn
-49.1%

GERMANY

€50.9 bn
+18.0%

SWEDEN

€7.7 bn
-34.6%

NORWAY

€5.2 bn
+9.7%

FINLAND

€8.6 bn
+123.8%

SWITZERLAND

€3.6 bn
-27.1%

CZECH
REPUBLIC

€3.3 bn
-9.7%

AUSTRIA

€3.9 bn
+47.0%

PORTUGAL

€1.8 bn
+52.5%

SPAIN

€12.5 bn

-4.0%

UK

€59.3 bn
+18.8%

ITALY

€9.1 bn
-8.2%

LUXEMBOURG

€1.1 bn
-8.6%

HUNGARY

€1.6 bn

+47.4%

ROMANIA

€0.9 bn
+28.0%

DENMARK

€4.0 bn
+33.0%

+8.4%
Change  on 

2016

€231.8 bn
Commercial investment,

2017

EUROPE

EUROPEAN QUARTERLY Q4 2017 RESEARCH

FIGURE 5 

European commercial property investment volumes, 2017

Source: Real Capital Analytics / Knight Frank Research 
Investment volumes comprise office, retail, industrial and hotel sectors

Source: Knight Frank Research 
Changes calculated in local currencies

43

-6% -4% -2% 0% 2% 4% 6% 8% 10% 12%

BA
RC

EL
ON

A

LIS
BO

N

M
AD

RI
D

BE
RL

IN

PR
AG

UE

DU
BL

IN

M
UN

IC
H

FR
AN

KF
UR

T

BU
CH

AR
ES

T

BU
DA

PE
ST

W
AR

SA
W

AM
ST

ER
DA

M

MOSCOW

LONDON (WEST END)

STOCKHOLM

DUBLIN

AMSTERDAM

MADRID

MILAN

FRANKFURT

PARIS

BUDAPEST

BERLIN

BRUSSELS

PRAGUE

MUNICH

BUCHAREST

LONDON (CITY)

VIENNA

WARSAW

FIGURE 4 

European prime office rental growth, 2017

MARKET HIGHLIGHTS
BERLIN

International providers of co-working space have become 
increasingly active in Berlin, with WeWork’s lease for 13,000 
sq m at Atrium Tower being the largest deal in Q4. 

DUBLIN

A very strong final quarter took Dublin office take-up for 
2017 to a record total of more than 330,000 sq m, helped 
by large transactions involving Microsoft (27,900 sq m) and 
Indeed (19,600 sq m).

FRANKFURT

The Frankfurt investment market ended 2017 strongly, 
boosted by Deka Immobilien’s purchase of Tower 185 
for €775 million, in the city’s largest single-asset deal of 
the year.

LONDON

Central London office take-up reached 1.3 million sq m in 
2017, up 17% from 2016. Activity in Q4 was boosted by the 
continued expansion of WeWork, which leased more than 
62,000 sq m in a series of transactions, mostly in the City. 

MADRID

Several large public sector transactions were completed 
in Madrid in Q4, helping quarterly take-up to reach a 
bumper 210,000 sq m. For the whole year, take-up was 
573,000 sq m, the highest total since 2007. 

MILAN

Notable investment transactions in Q4 included the 
purchase of Deloitte’s Milan headquarters by BNP 
Paribas REIM for €115 million.

MOSCOW

A strong final quarter helped annual office take-up to reach 
726,000 sq m, which was 29% up on 2016, but still 18% 
below the ten-year average.

MUNICH

Office take-up in Munich was a record 985,000 sq m in 
2017, with nearly 40% of this coming in Q4. The figures 
were boosted by two major owner-occupier deals involving 
BMW, which totalled approximately 160,000 sq m.  

PARIS

Île de France office take-up reached a ten-year high of 2.6 
million sq m in 2017. With CBD office space in short supply, 
occupiers have increasingly gravitated to non-central 
locations, such as the Western Crescent where take-up 
increased by 45% in 2017.

WARSAW

The Warsaw office vacancy rate decreased to 11.7% at 
the end of 2017, its lowest level in five years. This came 
on the back of strong leasing levels and a moderation of 
development activity.


5

EUROPEAN QUARTERLY Q4 2017 RESEARCH

Commercial property prime rents and yields

	 Offices	 Logistics	 Shopping centres	 Retail warehousing
City	 Prime rents	 Prime yields 	 Prime rents	 Prime yields	 Prime rents	 Prime yields	 Prime rents	 Prime yields 
	 (€/sq m/yr)	 (%)	 (€/sq m/yr)	 (%)	 (€/sq m/yr)	 (%)	 (€/sq m/yr)	 (%)
Amsterdam	 400	5	 3.60	6	 85	4	 5.00	6	 1,000	4	 4.75	6	 135	4	 5.50	6
Barcelona 	 270	4	 4.00	4	 82	4	 5.75	4	 600	4	 4.25	4	 129	4	 5.50	4
Berlin	 396	5	 3.10	6	 69	5	 4.50	6	 1,380	4	 3.75	4	 150	4	 5.00	6
Brussels	 320	5	 4.50	4	 55	4	 5.50	4	 1,800	4	 4.25	4	 185	4	 5.50	4
Bucharest	 216	4	 7.50	4	 48	4	 8.25	6	 720	4	 7.25	4	 120	4	 9.50	4
Budapest 	 276	5	 6.00	6	 45	5	 7.75	4	 1,140	5	 5.85	6	 102	4	 7.50	6
Copenhagen	 255	5	 4.00	4	 77	4	 5.75	4	 698	4	 4.25	4	 165	4	 6.00	4
Dublin 	 673	5	 4.00	6	 100	5	 5.25	6	 3 500*	5	 4.50	6	 290	5	 5.25	6
Edinburgh 	 406	4	 5.00	6	 103	5	 5.00	6	 3,030*	5	 5.50	5	 364	4	 5.75	4
Frankfurt 	 480	5	 3.25	6	 80	5	 4.50	6	 1,560	4	 3.75	6	 170	4	 5.00	6
Geneva 	 641	4	 3.00	4	 171	4	 5.50	4	 975	4	 4.00	4	 154	4	 5.00	4
Hamburg	 312	5	 3.20	6	 72	5	 4.50	6	 1,650	4	 3.75	6	 150	4	 5.00	6
Helsinki	 396	4	 4.00	6	 120	4	 5.75	6	 1,200	4	 4.50	6	 120	4	 6.00	4
Lisbon 	 234	5	 4.75	6	 45	4	 6.50	6	 1,200	4	 5.00	6	 120	4	 7.00	6
London 1,212 (WE)4 848 (City)4 3.50 (WE)4 4.25 (City)4	 182	5	 4.00	6	 5,394*	4	 4.50	5	 570	4	 4.50	4
Madrid 	 366	5	 3.75	4	 63	4	 5.75	4	 600	4	 4.25	4	 156	4	 5.25	6
Milan	 530	4	 4.00	4	 50	4	 6.50	6	 850	4	 5.00	4	 300	4	 6.00	4
Moscow 	 654	4	 9.75	6	 62	6	 11.00	6	 2,921	4	 10.25	4	 N/A		 N/A	
Munich	 436	5	 3.00	6	 85	5	 4.50	6	 1,900	4	 3.75	6	 180	4	 5.00	6
Oslo	 437	4	 3.75	4	 124	4	 5.50	4	 1,219	4	 4.25	4	 132	4	 5.75	4
Paris 	 810	5	 3.00	4	 58	5	 5.00	4	 2,500	4	 3.75	4	 180	4	 4.75	4
Prague 	 246	5	 4.75	4	 58	4	 6.00	4	 1,560	4	 4.75	4	 126	5	 6.50	4
Stockholm 	 691	4	 3.50	4	 107	4	 5.50	4	 805	4	 4.25	4	 213	4	 5.50	4
Vienna	 309	4	 3.90	4	 72	4	 5.75	6	 1,320	5	 4.10	6	 168	4	 5.85	4
Warsaw	 276	4	 5.25	4	 60	4	 6.75	4	 1,800	4	 5.50	4	 132	4	 7.50	4
Zurich	 684	4	 3.00	4	 214	4	 5.25	4	 1,282	4	 4.00	4	 171	4	 5.00	4

Indicative prime yields, as quoted locally, based upon a hypothetical Grade A unit. Office rents are for prime city area Grade A space, 2,000 sq m. Shopping Centre rents are based on prime covered 
shopping malls, quoted on best position, 100 sq m units. Retail Warehouse rents are for units of 1-5,000 sq m located in purpose built parks. Typical Retail Warehouse schemes vary between countries. 
Logistics rents are for prime industrial space of units over 5,000 sq m. The data above is provided for general reference purposes only. Local market conditions will vary. *Zoned/weighted figure. Arrows 
provide a broad indication of recent movements and the short-term outlook for prime rents and yields. London office data is quoted for the West End (WE) and City (C) submarkets.

Source: Knight Frank Research

Rents Bottoming Rental Growth – SlowingRental Growth – Accelerating Rents Declining

Geneva
Helsinki
London (West End)
Moscow
Oslo
Warsaw
Zurich

Amsterdam
Barcelona
Budapest
Lisbon
Madrid
Milan
Prague
Stockholm

FIGURE 6  

Prime office rental cycle

The above diagram is intended to provide a comparative guide to the current positions of European prime office markets in their rental cycles. Markets will move through their cycles at different speeds and, sometimes,  
in different directions. The positions indicated in the diagram do not constitute formal forecasts of future rental trends.

Berlin
Brussels
Bucharest
Copenhagen
Dublin
Edinburgh
Frankfurt
Hamburg
Munich
Paris

London (City)
Vienna

EUROPEAN MARKET INDICATORS
Amsterdam was arguably Europe’s most dynamic market in 2017; prime office rents 
increased by 9.6%, while prime yields hardened by 90 basis points.


Knight Frank Research Reports are available at KnightFrank.com/Research

Important Notice

© Knight Frank LLP 2018 – This report is published 
for general information only and not to be relied upon in 
any way. Although high standards have been used in 
the preparation of the information, analysis, views and 
projections presented in this report, no responsibility or 
liability whatsoever can be accepted by Knight Frank LLP 
for any loss or damage resultant from any use of, reliance 
on or reference to the contents of this document. As a 
general report, this material does not necessarily represent 
the view of Knight Frank LLP in relation to particular 
properties or projects. Reproduction of this report in whole 
or in part is not allowed without prior written approval of 
Knight Frank LLP to the form and content within which it 
appears. Knight Frank LLP is a limited liability partnership 
registered in England with registered number OC305934. 
Our registered office is 55 Baker Street, London, W1U 8AN, 
where you may look at a list of members’ names.

EUROPEAN RESEARCH

Lee Elliott 
Partner, Head of Commercial Research 
+44 20 7629 8171 
lee.elliott@knightfrank.com

Matthew Colbourne 
Associate, International Research 
+44 20 7629 8171 
matthew.colbourne@knightfrank.com

Vivienne Bolla 
Senior Analyst, International Research 
+44 20 7629 8171 
vivienne.bolla@knightfrank.com

EUROPE

Chris Bell 
Managing Director, Europe 
+44 20 7629 8171 
chris.bell@knightfrank.com

Andrew Sim 
Head of Global Capital Markets 
+44 20 7629 8171 
andrew.sim@knightfrank.com

Nick Powlesland 
Head of European Valuations 
+44 20 7629 8171 
nick.powlesland@knightfrank.com

Colin Fitzgerald 
Head of International Occupier Services 
+44 20 7629 8171 
colin.fitzgerald@knightfrank.com

RECENT MARKET-LEADING RESEARCH PUBLICATIONS

European Commercial 
Property Outlook 2018

Active Capital 2017

EUROPEAN
COMMERCIAL PROPERTY  
OUTLOOK 2018

RESEARCH

PROPERTY WEATHER MAP FOR 2018

Global Cities Report - 
2018

G
L

O
B

A
L

 C
IT

IE
S

THE 2018 REPORT

4th EditionNGKF.COM/GLOBALCITIES

KNIGHTFRANK.COM/GLOBALCITIES

ELON  
MUSK

THE FUTURE  
OF REAL ESTATE

TRAINS,  ROCKETS  
& SOLAR ENERGY

THE TRENDS SHAPING 
40 LEADING CITIES

The London Report  
2018

http://www.KnightFrank.com/Research
http://www.knightfrank.com/research/european-property-outlook-2018-5183.aspx
http://www.knightfrank.com/research/european-property-outlook-2018-5183.aspx
http://www.knightfrank.com/research/active-capital-the-report-2017-4803.aspx
http://www.knightfrank.co.uk/research/reports/global-cities-report-2018-4987.aspx
http://www.knightfrank.co.uk/research/reports/global-cities-report-2018-4987.aspx
http://www.knightfrank.co.uk/research/the-london-report-2018-5244.aspx
http://www.knightfrank.co.uk/research/the-london-report-2018-5244.aspx

