

FREIE UND HANSESTADT HAMBURG
BEHÖRDE FÜR STADTENTWICKLUNG UND WOHNEN
AMT FÜR WOHNEN, STADTERNEUERUNG UND BODENORDNUNG

WOHNLAGENVERZEICHNIS

Stand: Dezember 2017

IN ZUSAMMENARBEIT MIT ANALYSE & KONZEPTE

Hinweise zum Wohnlagenverzeichnis

Das Hamburger Wohnlagenverzeichnis ist eine Auflistung aller 23.163 bewerteten Straßenabschnitte (Blockseiten) in Hamburger Wohngebieten. Es handelt sich hierbei **nicht** um ein amtliches Verzeichnis, sondern es ist **ausschließlich** zu einer sachgerechten Einstufung von Mietwohnungen in die Wohnlagekategorien "gut" oder "normal" als Grundlage zur Erstellung des Hamburger Mietenspiegels 2017 bestimmt.

Für die Bewertung von einzelnen Mietwohnungen kann das Wohnlagenverzeichnis nur eine grobe Orientierung geben. Sie muss durch die in der jeweiligen Fassung des Mietenspiegels genannten Lagequalitäten in Verbindung mit Ortskenntnissen überprüft werden (siehe hierzu Punkt 6.5 der Broschüre zur Anwendung des Mietenspiegels).

Die Spalten Hausnr./Art begrenzen in Verbindung mit dem Straßennamen den bewerteten Straßenabschnitt. Es gibt Straßenabschnitte mit ungerader, gerader und Sonderfälle mit unregelmäßiger bzw. fortlaufender Hausnummerierung. Die erste Hausnummer einer Zeile ist die niedrigste, die zweite Hausnummer die höchste eines Straßenabschnittes. Je nach Nummerierung (gerade, ungerade oder sonstige) sind die dazwischenliegenden Hausnummern einer Zeile zu zuordnen.

Mit der Erstellung des Hamburger Wohnlagenverzeichnisses 2017 wurde eine Überprüfung und Erweiterung des zugrunde liegenden Indikatorenkatalogs, eine Aktualisierung der Datenbasis sowie eine komplette Neuberechnung für alle Blockseiten in Hamburg vorgenommen. Aufgrund der Wahl des Berechnungssystems ist es nunmehr möglich, jeder Blockseite einen konkreten Wohnlagenkennwert auf einer Skala von -37,666 bis +26,087 zuzuordnen. Der Grenzwert zwischen "normal" und "gut" liegt bei -0,575. Diese Vorgehensweise ermöglicht es, Unterschiede innerhalb der beiden Wohnlagenkategorien aufzuzeigen und so ergänzende Informationen für eine Preisbildung zu liefern.

Weitere Einzelheiten zur Methodik können dem Methodenbericht zum Wohnlagenverzeichnis entnommen werden.

FREIE UND HANSESTADT HAMBURG
BEHÖRDE FÜR STADTENTWICKLUNG UND WOHNEN
AMT FÜR WOHNEN, STADTERNEUERUNG UND BODENORDNUNG

Stand: 2017

Hinweise zur Sortierung der Straßenabschnitte:

- a) Leerstellen bei Straßennamen (z.B. Am Born, An den Tannen) sind mit in die Sortierung einbezogen. Straßen mit einer Leerstelle im Namen befinden sich immer **vor** den Straßen, die anstatt der entsprechenden Leerstelle einen Buchstaben aufweisen.

Beispiel:

Am Alten Estesperrwerk

-
-

Am Zollhafen

Amalie-Dietrich-Stieg

Amalie-Schoppe-Weg

- b) Umlaute (ä, ö, ü, Ä, Ö, Ü) in Straßennamen werden als eigenständige Buchstaben behandelt, **nicht** als ae, oe, ue usw. Straßen mit einem Umlaut sind daher in die normale Sortierreihenfolge (ä nach a, ö nach o, ü nach u) eingeordnet.

Beispiel:

Lambrechtsweg

Lämmersieth

Lämmertwiete

Lammstraße

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 1

1.

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
1. Hafenstrasse	001 - 001	U	normal	-21,282
Aalheitengraben	001 - 003	U	gut	2,060
Aalheitengraben	004 - 014	G	gut	1,767
Aalkrautweg	001 - 035	U	gut	4,675
Aalkrautweg	002 - 058	G	gut	4,720
Aalort	001 - 013	U	gut	3,075
Aalort	004 - 012	G	gut	2,958
Aalwisch	001a - 023	U	gut	6,028
Aalwisch	002 - 020	G	gut	6,156
Aalwischkoppel	001a - 024	S	gut	6,126
Abbestraße	014 - 016	G	normal	-4,444
Abbestraße	015 - 025	U	normal	-4,462
Abbestraße	027 - 035	U	normal	-4,778
Abbestraße	040 - 050	G	normal	-4,485
ABC-Straße	001 - 008	S	gut	2,106
ABC-Straße	044 - 051	S	gut	0,594
Abelskamp	001 - 016	S	gut	0,821
Abendrothsweg	015 - 041	U	gut	1,670
Abendrothsweg	020 - 038	G	gut	1,315
Abendrothsweg	044 - 050	G	gut	0,478
Abendrothsweg	045 - 049	U	gut	0,659
Abendrothsweg	054 - 060	G	gut	0,476
Abendrothsweg	055 - 061	U	gut	0,625
Abendrothsweg	064 - 064	G	gut	0,466
Abendrothsweg	065 - 069	U	gut	0,588
Abendrothsweg	071 - 073	U	gut	0,527
Abendrothsweg	074 - 074	G	gut	0,414
Abendrothsweg	078 - 080	G	normal	-2,307
Abrahamstraße	001 - 043	U	normal	-9,029
Abrahamstraße	002 - 036	G	normal	-8,932
Abteistraße	001 - 025	U	gut	12,527
Abteistraße	002 - 024	G	gut	12,454
Abteistraße	028 - 038	G	gut	12,456
Abteistraße	029 - 031	U	gut	12,273
Abteistraße	033 - 059	U	gut	12,424
Achter Billing	001 - 035	U	gut	2,742
Achter Billing	002 - 036	G	gut	2,791
Achter de Höf	001 - 021	U	normal	-1,683
Achter de Höf	004 - 012	G	normal	-1,394
Achter de Höf	014a - 016c	G	normal	-4,202
Achter de Kark	001 - 035	S	normal	-0,983
Achter de Kark	051 - 051	U	normal	-0,959
Achter de Wisch	005 - 009	U	gut	1,148
Achter de Wisch	010 - 020	G	gut	1,488

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 2

Ach

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Achter de Wisch	017 - 023	U	gut	1,438
Achter de Wisch	024 - 034	G	gut	1,412
Achter de Wisch	025 - 027	U	gut	1,424
Achter de Wisch	033 - 037	U	gut	1,419
Achter de Wisch	036 - 048	G	gut	1,458
Achter de Wisch	041 - 045	U	gut	1,444
Achter de Wisch	049 - 059	U	gut	1,476
Achter Lüttmoor	001 - 063	U	normal	-4,388
Achter Lüttmoor	002a - 014	G	normal	-4,435
Achter Lüttmoor	016 - 022	G	normal	-4,192
Achter Lüttmoor	024 - 062	G	normal	-4,325
Achterdwars	008 - 032	G	normal	-12,339
Achterdwars	031 - 031	U	normal	-12,236
Achterkamp	018 - 018	G	normal	-3,377
Achtern Barls	006 - 014	S	normal	-14,318
Achtern Born	001 - 073	U	normal	-7,945
Achtern Born	004 - 094	G	normal	-16,296
Achtern Born	075 - 133	U	normal	-15,961
Achtern Brack	006 - 018b	G	normal	-1,441
Achtern Hoff	001 - 007	S	gut	6,377
Achtern Hollerbusch	001 - 003	U	gut	3,364
Achtern Hollerbusch	004 - 012	G	gut	3,184
Achtern Hollerbusch	007 - 033	U	gut	3,212
Achtern Hollerbusch	016 - 040	G	gut	2,990
Achtern Hollerbusch	035 - 053	U	gut	2,858
Achtern Hollerbusch	042 - 060	G	gut	2,791
Achtern Hollerbusch	055 - 075	U	gut	3,338
Achtern Hollerbusch	062 - 066	G	gut	3,112
Achtern Hollerbusch	068 - 070	G	gut	3,616
Achtern Hollerbusch	077 - 077	U	gut	3,947
Achtern Moor	001 - 015	S	normal	-14,242
Achtern Sand	009 - 021	U	gut	3,158
Achtern Sand	014 - 022	G	gut	2,942
Achtern Sand	023 - 041	U	gut	3,796
Achtern Sand	028 - 048	G	gut	4,052
Achtern Styg	001 - 037	U	normal	-2,031
Achtern Styg	001a - 001a	U	normal	-3,740
Achtern Styg	002 - 040	G	normal	-1,892
Achtern Styg	041 - 045	U	normal	-2,454
Achtern Styg	042 - 052	G	normal	-2,270
Achtern Styg	054 - 066	G	normal	-2,479
Achtern Styg	068a - 072	G	normal	-2,521
Achtern Styg	073 - 075	U	normal	-2,353
Achterschlag	001 - 009	U	normal	-5,594

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Ach

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 3

Ach

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Achterschlag	006 - 006	G	normal	-5,567
Achterschlag	011 - 039	U	normal	-4,062
Achterschlag	024 - 062	G	normal	-1,841
Achterschlag	061 - 181	U	gut	0,459
Achterschlag	062c - 160	G	gut	0,537
Ackermannstraße	008 - 038	G	normal	-3,088
Ackermannstraße	009 - 037	U	normal	-2,902
Ackerstieg	001 - 003	U	normal	-9,774
Ackerstieg	002 - 024	G	normal	-9,510
Ackerstieg	005 - 021	U	normal	-9,552
Adalbert-Stifter-Weg	001 - 001	U	normal	-0,756
Adalbert-Stifter-Weg	002 - 002	G	normal	-0,817
Adalbert-Stifter-Weg	004 - 004	G	normal	-0,711
Adalbertstraße	001 - 015	U	gut	3,963
Adalbertstraße	006 - 024	G	gut	4,122
Adebarweg	002 - 120	G	gut	2,552
Adebarweg	003 - 111	U	gut	2,444
Adenauerallee	008 - 008	G	normal	-9,963
Adenauerallee	033 - 033	U	normal	-9,500
Adenauerallee	041 - 049	S	normal	-9,526
Adickesstraße	001 - 017	U	gut	5,661
Adickesstraße	002 - 014	G	gut	5,705
Adickesstraße	018 - 032	G	gut	5,814
Adickesstraße	021 - 045	U	gut	5,632
Adickesstraße	034 - 042	G	gut	5,657
Adlerhorst	003 - 017	U	normal	-1,183
Adlerhorst	004 - 018	G	normal	-1,236
Adlerstraße	013 - 014	S	normal	-9,152
Adlerstraße	015 - 019	S	normal	-9,171
Adlerstraße	020 - 023	S	normal	-9,829
Adlerstraße	024 - 028	S	normal	-9,860
Admiralitätstraße	071 - 077	S	normal	-8,512
Adolf-Köster-Damm	001 - 102	S	normal	-2,402
Adolf-Köster-Damm	104 - 124	G	normal	-3,188
Adolf-von-Elm-Hof	001 - 012	S	normal	-7,274
Adolf-Wagner-Straße	001 - 011	U	normal	-13,896
Adolf-Wagner-Straße	002 - 016	G	normal	-13,541
Adolph-Schönfelder-Straße	007 - 021	U	normal	-8,731
Adolph-Schönfelder-Straße	023 - 055	U	normal	-8,812
Adolph-Schönfelder-Straße	059 - 067	U	normal	-9,421
Adolph-Schönfelder-Straße	066 - 078	G	normal	-10,222
Afrikastraße	002 - 002	G	normal	-22,518
Agathe-Lasch-Weg	006 - 006	G	gut	2,614
Agathe-Lasch-Weg	015 - 015	U	normal	-0,740

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 4

Aga

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Agathe-Lasch-Weg	021 - 023	U	gut	6,248
Agathe-Lasch-Weg	024 - 026	G	gut	6,148
Agathe-Lasch-Weg	025 - 033	U	gut	6,310
Agathenstraße	001 - 011	U	normal	-3,548
Agathenstraße	002 - 012	G	normal	-3,668
Agnes-Gierck-Weg	002 - 020	G	normal	-13,761
Agnes-Gierck-Weg	003 - 005	U	normal	-13,741
Agnes-Gierck-Weg	007a - 017c	U	normal	-13,876
Agnesstraße	001 - 023	U	gut	16,604
Agnesstraße	002 - 028	G	gut	16,651
Agnesstraße	030 - 062	G	gut	16,738
Agnesstraße	031 - 059	U	gut	16,767
Agnes-Wolffson-Straße	001 - 011	S	normal	-13,230
Ahlbecker Weg	001a - 038	S	normal	-12,867
Ahlfeld	001 - 007	U	normal	-4,070
Ahlfeld	002 - 006	G	normal	-4,124
Ahlfeld	031 - 047	U	normal	-4,115
Ahlfeld	032 - 048	G	normal	-4,140
Ahlfeld	050 - 068	G	normal	-4,182
Ahlfeld	051 - 071	U	normal	-4,148
Ahlfeld	070 - 078	G	normal	-3,963
Ahlfeld	073 - 077	U	normal	-3,992
Ahornallee	002 - 044	G	normal	-1,436
Ahornallee	003 - 035	U	normal	-1,431
Ahornkamp	001 - 009	U	normal	-3,954
Ahornkamp	006 - 016	G	normal	-4,028
Ahornkamp	011 - 011	U	normal	-4,248
Ahornkamp	018 - 020	G	normal	-4,246
Ahornkamp	022 - 030	G	normal	-4,594
Ahornstraße	001 - 019	U	gut	1,192
Ahornstraße	002 - 016	G	gut	1,160
Ahornstraße	021 - 027	U	gut	1,286
Ahornweg	001 - 025	U	gut	6,956
Ahornweg	002a - 030	G	gut	6,865
Ahrensburger Platz	001 - 003	U	gut	3,824
Ahrensburger Platz	002 - 004	G	gut	3,962
Ahrensburger Platz	005 - 007	U	gut	3,991
Ahrensburger Stieg	004 - 026	G	gut	3,267
Ahrensburger Stieg	015 - 025	U	gut	3,659
Ahrensburger Straße	002 - 050	G	normal	-12,326
Ahrensburger Straße	003 - 007	U	normal	-10,422
Ahrensburger Straße	011 - 017	U	normal	-9,045
Ahrensburger Straße	019 - 029	U	normal	-8,856
Ahrensburger Straße	039 - 039	U	normal	-10,518

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 5

Ahr

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Ahrensburger Straße	055 - 065	U	normal	-9,356
Ahrensburger Straße	060 - 102	G	normal	-11,931
Ahrensburger Straße	069 - 099	U	normal	-10,656
Ahrensburger Straße	103 - 119c	U	normal	-12,848
Ahrensburger Straße	110 - 168	G	normal	-12,419
Ahrensburger Straße	125 - 141	U	normal	-13,159
Ahrensburger Straße	145 - 151	U	normal	-13,508
Ahrensburger Straße	165 - 195	U	normal	-11,481
Ahrensburger Straße	169 - 180	S	normal	-8,685
Ahrensburger Weg	001 - 029	U	gut	2,432
Ahrensburger Weg	002a - 018	G	gut	2,545
Ahrensburger Weg	031 - 041	U	gut	1,302
Ahrensburger Weg	047 - 057	U	gut	3,438
Ahrensburger Weg	058a - 078	G	gut	3,664
Ahrensburger Weg	067 - 081	U	gut	3,933
Ahrensburger Weg	081a - 103	U	gut	3,948
Ahrensburger Weg	084 - 090	G	gut	3,652
Ahrensburger Weg	092 - 114	G	gut	4,129
Ahrensburger Weg	105a - 109	U	gut	4,358
Ahrensburger Weg	116 - 144	G	gut	4,874
Ahrensburger Weg	123 - 129b	U	gut	5,005
Ahrensburger Weg	135a - 143	U	gut	4,410
Ahrenshooper Straße	002 - 002	G	normal	-7,644
Ahrenshooper Straße	011 - 021	U	normal	-7,264
Ahrenshooper Straße	012 - 040	G	normal	-7,148
Akazienallee	001 - 019	U	normal	-3,750
Akazienallee	002 - 032	G	normal	-3,694
Akazienweg	001 - 025	U	gut	4,544
Akazienweg	002 - 028	G	gut	4,499
Akeleiweg	001 - 013	U	normal	-2,700
Akeleiweg	002a - 008h	G	normal	-2,699
Akeleiweg	015 - 037	U	normal	-2,598
Akeleiweg	028 - 034	G	normal	-2,585
Akeleiweg	039 - 049	U	normal	-1,832
Aladinweg	001 - 029	U	normal	-2,840
Aladinweg	002 - 050	G	normal	-3,270
Aladinweg	031 - 031	U	normal	-4,290
Aladinweg	052 - 082	G	normal	-13,327
Aladinweg	061 - 061	U	normal	-11,385
Alardusstraße	001 - 013	U	gut	0,371
Alardusstraße	002 - 018	G	gut	0,621
Alaskaweg	004 - 034	G	normal	-9,367
Alaskaweg	009 - 013	U	normal	-9,252
Alaskaweg	015 - 029	U	normal	-9,355

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 6

Alb

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Albatrosweg	001 - 041	U	normal	-9,223
Albatrosweg	002 - 046	G	normal	-9,111
Alberichstiege	001 - 005	U	gut	5,386
Alberichstiege	002 - 012	G	gut	5,211
Albershardtweg	001 - 007	S	normal	-8,388
Albershof	001 - 025	S	normal	-20,904
Albers-Schönberg-Stiege	001 - 021	U	normal	-8,658
Albers-Schönberg-Stiege	002 - 012	G	normal	-8,403
Albers-Schönberg-Weg	001 - 007	S	normal	-5,679
Albert-Gebel-Straße	002 - 028	G	normal	-8,780
Albertine-Assor-Straße	002 - 023	S	normal	-3,759
Albertine-Assor-Straße	011a - 017e	U	normal	-3,882
Albertinenstiege	001a - 004	S	normal	-3,922
Albertiweg	001 - 027	U	gut	7,402
Albertiweg	002a - 014	G	gut	7,101
Albertiweg	020 - 034	G	gut	7,613
Albert-Schäfer-Weg	001 - 074	S	normal	-4,928
Albert-Schweitzer-Ring	039 - 039	U	normal	-7,150
Albrechtstraße	001a - 003c	U	normal	-9,374
Albrechtstraße	002a - 006c	G	normal	-9,461
Aldenrathsweg	001 - 007	U	normal	-6,881
Aldenrathsweg	002 - 006	G	normal	-6,932
Alemannenweg	013b - 013g	U	normal	-14,652
Alexanderstraße	002 - 018	G	normal	-8,672
Alexanderstraße	032 - 032	G	normal	-8,626
Alexander-Zinn-Straße	001 - 003	U	gut	5,502
Alexander-Zinn-Straße	002a - 002c	G	gut	5,066
Alexander-Zinn-Straße	004 - 022	G	gut	9,169
Alexander-Zinn-Straße	005 - 005	U	gut	9,216
Alexander-Zinn-Straße	007 - 015	U	gut	9,414
Alexander-Zinn-Straße	017 - 027	U	gut	9,480
Alfred-Beit-Weg	002 - 008	S	gut	21,531
Alfred-Jahncke-Ring	001 - 053	S	gut	1,083
Alfred-Johann-Levy-Straße	001 - 012	S	normal	-1,399
Alfredstraße	001 - 001	U	normal	-8,093
Alfredstraße	029 - 061	U	normal	-8,003
Alfredstraße	034 - 058	G	normal	-7,955
Allende-Platz	003 - 003	U	gut	2,766
Allensteiner Straße	001 - 019	U	normal	-2,684
Allensteiner Straße	002 - 028	G	normal	-2,709
Allermöher Deich	017 - 035	U	normal	-2,276
Allermöher Deich	047 - 419	U	gut	0,266
Allermöher Deich	050 - 094	G	normal	-0,577
Allermöher Deich	108 - 134	G	gut	0,364

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 7

All

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Allermöher Deich	240 - 240	G	gut	1,425
Allermöher Deich	260 - 370	G	gut	0,250
Allermöher Deich	431 - 483	U	gut	1,627
Allermöher Deich	484 - 516	G	gut	3,081
Allermöher Werftstegel	002 - 023	S	normal	-0,623
Allerskehre	001 - 054	S	normal	-8,266
Allerskehre	002 - 042	G	normal	-8,301
Allhornring	001 - 019	U	normal	-0,890
Allhornring	004 - 051	S	gut	1,968
Allhornring	008 - 048	G	gut	1,142
Allhornring	021 - 037	U	gut	1,773
Allhornstieg	001 - 009	S	gut	1,834
Allhornweg	001 - 016	S	gut	1,833
Allmende	002 - 006	S	gut	1,169
Alpenrosenweg	001a - 009d	U	normal	-9,965
Alpenrosenweg	002 - 032	G	normal	-7,010
Alpenrosenweg	033a - 035	U	normal	-9,621
Alpenrosenweg	034a - 044	G	normal	-5,309
Alpenrosenweg	041 - 041	U	normal	-9,432
Alpenrosenweg	046 - 052	G	normal	-5,529
Alpenrosenweg	064 - 078	G	normal	-9,605
Alphonsstraße	001 - 011	U	gut	0,432
Alphonsstraße	013 - 021	U	gut	-0,131
Alsenplatz	001 - 005	U	normal	-10,562
Alsenplatz	002 - 002	G	normal	-14,199
Alsenstraße	001 - 015	U	normal	-14,883
Alsenstraße	017 - 029	U	normal	-14,683
Alsterallee	001 - 019	U	gut	1,234
Alsterallee	002 - 008	G	gut	0,436
Alsterarkaden	009 - 013	U	normal	-4,493
Alsterarkaden	018 - 020	G	normal	-4,562
Alsterberg	001 - 003b	U	normal	-11,924
Alsterberg	005 - 021	U	normal	-11,511
Alsterberg	012 - 022	G	normal	-11,170
Alsterblick	001 - 015b	U	gut	5,475
Alsterblick	002 - 058	G	gut	4,372
Alsterblick	017 - 031c	U	gut	5,602
Alsterblick	033 - 039	U	gut	5,367
Alsterblick	043 - 091	U	gut	4,622
Alsterchaussee	001 - 021	U	gut	20,570
Alsterchaussee	006 - 028	G	gut	20,940
Alsterchaussee	036 - 038	G	gut	20,778
Alsterdorfer Damm	001 - 007	U	gut	4,664
Alsterdorfer Damm	004 - 008	G	gut	4,291

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 8

Als

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Alsterdorfer Damm	010 - 014	G	gut	4,344
Alsterdorfer Damm	015 - 017	U	gut	4,192
Alsterdorfer Damm	019 - 023	U	gut	0,506
Alsterdorfer Damm	022 - 024	G	gut	0,358
Alsterdorfer Markt	004 - 014	S	normal	-8,266
Alsterdorfer Straße	002 - 034	G	normal	-1,311
Alsterdorfer Straße	003 - 041	U	normal	-0,847
Alsterdorfer Straße	040 - 070	G	normal	-0,983
Alsterdorfer Straße	059 - 085	U	gut	-0,400
Alsterdorfer Straße	076 - 084	G	gut	1,261
Alsterdorfer Straße	086 - 090	G	gut	-0,422
Alsterdorfer Straße	092 - 110	G	normal	-3,983
Alsterdorfer Straße	099 - 127	U	normal	-3,916
Alsterdorfer Straße	145 - 165	U	gut	-0,314
Alsterdorfer Straße	175 - 205	U	normal	-1,833
Alsterdorfer Straße	182 - 192	G	normal	-4,734
Alsterdorfer Straße	194 - 240	G	normal	-2,984
Alsterdorfer Straße	229 - 247	U	normal	-0,585
Alsterdorfer Straße	253 - 281	U	normal	-1,760
Alsterdorfer Straße	254 - 286	G	normal	-3,315
Alsterdorfer Straße	283 - 303	U	gut	0,319
Alsterdorfer Straße	292 - 306	G	gut	0,707
Alsterdorfer Straße	322 - 386	G	gut	3,798
Alsterdorfer Straße	331 - 365	U	gut	0,635
Alsterdorfer Straße	371a - 389d	U	normal	-0,580
Alsterdorfer Straße	388 - 416	G	gut	4,848
Alsterdorfer Straße	436 - 538	G	normal	-8,394
Alsterdorfer Straße	459 - 537	U	normal	-4,137
Alsterdorfer Straße	560 - 570	G	normal	-2,182
Alsterdorfer Straße	573 - 581	U	normal	-2,470
Alsterfurt	002 - 008	G	gut	2,236
Alsterfurt	003 - 007	U	gut	2,282
Alsterglaxis	004 - 008	G	gut	11,032
Alsterhang	002 - 012	G	gut	5,275
Alsterhöhe	001 - 012	S	gut	6,106
Alsterhöhe	002 - 002	G	gut	6,060
Alsterkamp	002 - 032e	G	gut	21,764
Alsterkamp	003 - 019	U	gut	22,266
Alsterkamp	023 - 043	U	gut	21,537
Alsterkehre	002 - 008	G	gut	2,088
Alsterkrugchausee	106 - 132	G	normal	-2,034
Alsterkrugchausee	176 - 180	G	normal	-2,637
Alsterkrugchausee	184 - 284	G	normal	-2,890
Alsterkrugchausee	286 - 286	G	normal	-3,267

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 9

Als

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Alsterkrugchaussee	290 - 322	G	normal	-6,199
Alsterkrugchaussee	315 - 343	U	normal	-7,872
Alsterkrugchaussee	338 - 350	G	normal	-6,595
Alsterkrugchaussee	372 - 396	G	normal	-15,685
Alsterkrugchaussee	387 - 421	U	normal	-23,127
Alsterkrugchaussee	418 - 442	G	normal	-16,344
Alsterkrugchaussee	463 - 549	U	normal	-10,610
Alsterkrugchaussee	468 - 482	G	normal	-9,263
Alsterkrugchaussee	508 - 546	G	normal	-5,128
Alsterkrugchaussee	551 - 589	U	normal	-6,247
Alsterkrugchaussee	554 - 572	G	normal	-5,428
Alsterkrugchaussee	576 - 586	G	normal	-5,356
Alsterkrugchaussee	588a - 600	G	normal	-4,643
Alsterkrugchaussee	591 - 603	U	normal	-6,135
Alsterkrugchaussee	607 - 631	U	normal	-5,598
Alsterkrugchaussee	608 - 612	G	normal	-5,335
Alsterkrüger Kehre	001a - 008	S	gut	0,924
Alsterredder	001 - 007	U	gut	1,076
Alsterredder	002 - 020c	G	gut	1,700
Alsterredder	015 - 017	U	gut	0,597
Alsterredder	019 - 023	U	gut	0,712
Alsterredder	022 - 024	G	gut	1,063
Alsterredder	025 - 031	U	gut	0,362
Alsterredder	032 - 044	G	gut	2,790
Alsterredder	037 - 063	U	gut	1,902
Alsterredder	046 - 062	G	gut	3,159
Alsterstieg	001 - 001	U	gut	2,223
Alsterstieg	002 - 002	G	gut	2,696
Alsterterrasse	005 - 005	U	gut	15,833
Alsterterrasse	010a - 010a	G	gut	15,092
Alstertwiete	001 - 015	U	gut	-0,204
Alstertwiete	002 - 032	S	gut	-0,336
Alsterufer	015 - 020c	S	gut	20,764
Alsterufer	034 - 036	S	gut	21,493
Alsterufer	044 - 048	G	gut	21,274
Alsterweg	001 - 007	U	gut	1,920
Alsterweg	004 - 008	G	gut	1,755
Alsterweg	011 - 041	U	gut	2,330
Alsterweg	014 - 020	G	gut	2,373
Alsterweg	024 - 040	G	gut	2,380
Alsterweg	043 - 069	U	gut	2,198
Alsterweg	071 - 083	U	gut	1,413
Alsterwiesen	001 - 008	S	gut	4,776
Alte Aue	001 - 017	U	normal	-7,848

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 10

Alt

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Alte Aue	002 - 030	G	normal	-7,715
Alte Berner Straße	001 - 045	U	normal	-3,241
Alte Berner Straße	010 - 034	G	normal	-3,115
Alte Berner Straße	036 - 050	G	normal	-3,839
Alte Dorfstraße	001b - 023	U	gut	2,716
Alte Dorfstraße	010 - 050	G	gut	2,614
Alte Dorfstraße	025 - 041	U	gut	2,716
Alte Dorfstraße	051 - 051	U	gut	3,399
Alte Elbgaustraße	001 - 024	S	normal	-7,606
Alte Franzosenheide	001 - 017	U	normal	-1,955
Alte Holstenstraße	001 - 035	U	normal	-14,418
Alte Holstenstraße	010 - 024	G	normal	-14,372
Alte Holstenstraße	041 - 053	U	normal	-14,515
Alte Holstenstraße	044 - 044	G	normal	-13,963
Alte Holstenstraße	054 - 058	G	normal	-7,210
Alte Holstenstraße	057 - 057	U	normal	-4,774
Alte Holstenstraße	061 - 061	U	normal	-5,475
Alte Holstenstraße	062 - 062	G	normal	-7,029
Alte Holstenstraße	064 - 084	G	normal	-10,254
Alte Holstenstraße	065 - 067	U	normal	-5,611
Alte Kollaustraße	024 - 034b	G	normal	-2,354
Alte Kollaustraße	052 - 062	G	normal	-2,276
Alte Königstraße	001 - 043	U	normal	-1,950
Alte Königstraße	004 - 018	G	normal	-2,067
Alte Landstraße	023 - 033	U	normal	-3,570
Alte Landstraße	032 - 098	G	normal	-0,577
Alte Landstraße	035 - 047	U	normal	-3,464
Alte Landstraße	093 - 115	U	normal	-2,782
Alte Landstraße	102 - 126	G	gut	-0,567
Alte Landstraße	115a - 139	U	normal	-2,711
Alte Landstraße	141 - 159	U	normal	-2,418
Alte Landstraße	142 - 200	G	normal	-0,697
Alte Landstraße	154 - 174	G	normal	-0,648
Alte Landstraße	169 - 187b	U	normal	-2,591
Alte Landstraße	189 - 197	U	normal	-1,313
Alte Landstraße	199 - 209	U	gut	3,182
Alte Landstraße	202 - 206	G	normal	-0,650
Alte Landstraße	211 - 225	U	gut	-0,410
Alte Landstraße	214 - 258	G	normal	-1,540
Alte Landstraße	227 - 239	U	normal	-0,834
Alte Landstraße	241 - 249	U	normal	-1,847
Alte Landstraße	251 - 267	U	normal	-1,066
Alte Landstraße	260 - 276	G	gut	-0,443
Alte Landstraße	269 - 275	U	normal	-0,732

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Alt

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 11

Alt

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Alte Landstraße	278 - 280	G	normal	-3,194
Alte Landstraße	286 - 286	G	normal	-6,876
Alte Landstraße	299 - 299	U	normal	-8,746
Alte Marsch	001 - 017	U	normal	-6,079
Alte Marsch	004a - 012	G	normal	-5,872
Alte Marsch	014 - 018	G	normal	-5,714
Alte Mühle	001 - 003	U	gut	3,759
Alte Mühle	004 - 032	G	gut	3,739
Alte Mühle	038 - 048	G	gut	4,925
Alte Rabenstraße	003 - 014	S	gut	20,456
Alte Rabenstraße	017 - 024	S	gut	21,198
Alte Rabenstraße	026 - 031	S	gut	20,732
Alte Schleuse	011 - 011	U	normal	-22,682
Alte Schleuse	016 - 016	G	normal	-22,629
Alte Schmiede	006 - 012	G	gut	1,339
Alte Sülldorfer Landstraße	367 - 397	U	normal	-1,233
Alte Sülldorfer Landstraße	399 - 419	U	normal	-1,411
Alte Sülldorfer Landstraße	412 - 420	G	normal	-1,693
Alte Sülldorfer Landstraße	420d - 422a	G	normal	-1,742
Alte Twiete	001 - 009	U	normal	-2,620
Alte Twiete	004 - 010	G	normal	-2,638
Alte Volksparkstraße	003 - 027	U	normal	-5,137
Alte Volksparkstraße	032 - 032	G	normal	-5,587
Alte Weiden	001 - 024c	S	normal	-7,020
Alte Wöhr	001 - 013	U	normal	-6,899
Alte Wöhr	015 - 019	U	normal	-6,711
Altendeichstieg	002 - 012b	S	normal	-4,610
Altenfelder Weg	021 - 029	U	normal	-34,277
Altengammer Elbdeich	008 - 158	G	normal	-3,317
Altengammer Elbdeich	061 - 159	U	normal	-3,288
Altengammer Elbdeich	166 - 186	G	normal	-2,563
Altengammer Elbdeich	173 - 187	U	normal	-2,548
Altengammer Elbdeich	188 - 248	G	normal	-2,226
Altengammer Elbdeich	205 - 211	U	normal	-2,426
Altengammer Elbdeich	250 - 254	G	normal	-1,873
Altengammer Hauptdeich	002 - 044	G	normal	-2,982
Altengammer Hauptdeich	046 - 130	G	normal	-3,420
Altengammer Hausdeich	001 - 007	U	normal	-1,728
Altengammer Hausdeich	002 - 008	G	normal	-1,586
Altengammer Hausdeich	010 - 094	G	gut	-0,261
Altengammer Hausdeich	019 - 091	U	gut	-0,097
Altengammer Marschbahndamm	092 - 100	G	normal	-1,988
Altengammer Marschbahndamm	097 - 099	U	normal	-2,021
Altenhagener Weg	001a - 013c	S	normal	-4,237

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 12

Alt

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Altenwerder Hauptdeich	022 - 022	G	normal	-10,017
Alter Berner Weg	001 - 007	U	gut	0,835
Alter Berner Weg	002 - 020	G	gut	0,739
Alter Berner Weg	009 - 081	U	gut	1,984
Alter Berner Weg	022 - 052	G	gut	1,561
Alter Berner Weg	054 - 056	G	gut	1,798
Alter Berner Weg	058 - 068	G	gut	1,982
Alter Berner Weg	074 - 108	G	gut	3,016
Alter Berner Weg	083 - 101	U	gut	3,085
Alter Berner Weg	103 - 113	U	gut	3,347
Alter Berner Weg	110 - 134	G	gut	3,278
Alter Berner Weg	115 - 125	U	gut	3,266
Alter Damm	002 - 004	G	gut	0,638
Alter Deich	001 - 007	U	normal	-4,723
Alter Deich	002 - 020b	G	normal	-4,855
Alter Fährweg	001 - 010	S	normal	-2,432
Alter Güterbahnhof	001 - 021	U	gut	-0,404
Alter Güterbahnhof	002 - 012g	G	gut	-0,544
Alter Kirchdeich	001 - 003	U	gut	0,271
Alter Landweg	012 - 041	S	normal	-6,690
Alter Landweg	048 - 050	G	normal	-6,518
Alter Löschplatz	002 - 012	G	normal	-6,797
Alter Postweg	002 - 028	G	normal	-14,696
Alter Postweg	003 - 023	U	normal	-14,910
Alter Postweg	025 - 033	U	normal	-10,481
Alter Postweg	035 - 037	U	normal	-10,311
Alter Postweg	041 - 053	U	normal	-10,208
Alter Postweg	048 - 058	G	normal	-11,473
Alter Postweg	055 - 071	U	normal	-10,439
Alter Postweg	060 - 076	G	normal	-12,580
Alter Postweg	073 - 111h	U	normal	-8,613
Alter Postweg	078 - 088	G	normal	-12,961
Alter Schulweg	002 - 002	G	normal	-2,230
Alter Schulweg	004 - 004	G	normal	-1,663
Alter Steinweg	005 - 005	U	normal	-5,902
Alter Steinweg	006 - 008	G	normal	-6,131
Alter Steinweg	010 - 018	G	normal	-4,837
Alter Steinweg	011 - 054	S	normal	-5,040
Alter Teichweg	005 - 033	U	normal	-10,620
Alter Teichweg	008 - 044	G	normal	-10,564
Alter Teichweg	045 - 049	U	normal	-13,371
Alter Teichweg	051 - 051	U	normal	-14,070
Alter Teichweg	078 - 084	G	normal	-10,796
Alter Teichweg	091 - 105	U	normal	-13,931

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Alt

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 13

Alt

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Alter Teichweg	102b - 102e	G	normal	-13,851
Alter Teichweg	118a - 118b	G	normal	-13,678
Alter Teichweg	127a - 131c	U	normal	-18,236
Alter Teichweg	130 - 134	G	normal	-14,004
Alter Teichweg	137a - 141c	U	normal	-18,039
Alter Teichweg	143a - 153c	U	normal	-18,086
Alter Teichweg	146 - 154	G	normal	-13,940
Alter Teichweg	156 - 162	G	normal	-13,827
Alter Teichweg	164 - 172	G	normal	-14,147
Alter Teichweg	171 - 173	U	normal	-18,164
Alter Teichweg	175 - 185	U	normal	-18,762
Alter Teichweg	180 - 188	G	normal	-18,692
Alter Teichweg	187 - 193	U	normal	-15,502
Alter Teichweg	207 - 207	U	normal	-5,120
Alter Weg	001 - 011	U	normal	-6,168
Alter Weg	010 - 012	G	normal	-6,580
Alter Zollweg	001 - 021	U	normal	-1,737
Alter Zollweg	002 - 018	G	normal	-1,076
Alter Zollweg	022 - 030	G	normal	-1,179
Alter Zollweg	023 - 041	U	normal	-2,227
Alter Zollweg	034 - 068	G	normal	-1,129
Alter Zollweg	043 - 055	U	normal	-1,937
Alter Zollweg	057 - 067g	U	normal	-2,523
Alter Zollweg	070 - 084	G	normal	-0,715
Alter Zollweg	086 - 098	G	normal	-1,519
Alter Zollweg	099 - 131	U	normal	-5,054
Alter Zollweg	100 - 128	G	normal	-1,139
Alter Zollweg	134 - 134	G	normal	-5,639
Alter Zollweg	160 - 196	G	normal	-4,929
Alter Zollweg	169a - 177	U	normal	-4,735
Alter Zollweg	179a - 193h	U	normal	-4,981
Alter Zollweg	197 - 213	U	normal	-7,619
Altmühlweg	002 - 044	G	gut	2,823
Altmühlweg	003 - 059	U	gut	2,792
Altmühlweg	050 - 102	G	gut	2,699
Altmühlweg	061 - 099	U	gut	2,628
Altmühlweg	106 - 128	G	gut	2,697
Altmühlweg	130 - 136	G	gut	2,665
Altmühlweg	138 - 144	G	gut	2,604
Altmühlweg	146 - 150	G	gut	2,575
Altonaer Poststraße	003 - 015	U	normal	-7,424
Altonaer Straße	001 - 005c	U	normal	-5,513
Altonaer Straße	008 - 010	G	normal	-5,219
Altonaer Straße	026 - 066	G	normal	-4,161

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Alt

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 14

Alt

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Altrahlstedter Kamp	002 - 010	G	normal	-3,704
Altrahlstedter Kamp	005 - 007	U	normal	-3,594
Altstädter Straße	001 - 009	U	normal	-1,187
Altstädter Straße	002 - 010	G	normal	-1,261
Altstädter Straße	011 - 023	U	normal	-1,477
Altstädter Twiete	001 - 004	S	normal	-1,297
Altwiedenthaler Höhe	001 - 037	U	gut	1,764
Altwiedenthaler Höhe	002 - 010	G	gut	1,784
Altwiedenthaler Höhe	012 - 026	G	gut	1,165
Altwiedenthaler Straße	001 - 003	U	normal	-11,425
Altwiedenthaler Straße	002 - 036	G	normal	-6,361
Altwiedenthaler Straße	002a - 002a	G	normal	-10,879
Altwiedenthaler Straße	005 - 015	U	normal	-11,501
Altwiedenthaler Straße	019 - 061	U	normal	-5,755
Altwiedenthaler Straße	038 - 052	G	normal	-5,654
Altwiedenthaler Twiete	001 - 002	S	normal	-5,908
Alversloweg	001 - 025	U	gut	2,483
Alversloweg	002 - 040	G	gut	2,233
Alwin-Lippert-Weg	004 - 016	G	gut	1,678
Alwin-Lippert-Weg	005 - 029	U	gut	1,762
Am ?berwinterungshafen	006 - 006	G	normal	-8,665
Am Abhang	003 - 015	U	gut	5,178
Am Alten Gericht	001a - 001a	U	normal	-4,417
Am Alten Gericht	001b - 010	S	normal	-4,339
Am Alten Gericht	002a - 002c	G	normal	-4,467
Am Alten Posthaus	014 - 018b	G	gut	-0,056
Am Alten Posthaus	022 - 022	G	normal	-1,587
Am Alten Zoll	001 - 001	U	normal	-15,646
Am Anger	002 - 012	G	normal	-17,454
Am Anschuß	001 - 045	U	gut	3,924
Am Aschenland	013 - 013	U	normal	-9,808
Am Backofen	001 - 036	S	normal	-2,708
Am Bahndamm	070 - 070	G	normal	-20,909
Am Bahngraben	002 - 004	G	normal	-22,453
Am Bahnhof	019 - 021	U	normal	-11,270
Am Barls	221 - 225	U	normal	-4,979
Am Barls	224a - 228	G	normal	-4,896
Am Barls	238 - 260	G	normal	-5,192
Am Barls	241 - 259	U	normal	-5,028
Am Barls	262 - 276	G	normal	-4,854
Am Barls	263 - 263	U	normal	-4,966
Am Barls	265a - 271	U	normal	-5,292
Am Baum	001 - 019	U	gut	2,336
Am Baum	004 - 024	G	gut	2,263

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 15

Am

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Am Baum	023 - 041	U	gut	2,507
Am Baum	026 - 046	G	gut	2,507
Am Baum	045 - 055	U	gut	2,736
Am Baum	046a - 048	G	gut	2,704
Am Beckerkamp	002 - 040	G	normal	-17,324
Am Beckerkamp	007 - 037	U	normal	-12,949
Am Beedenkamp	002 - 006	G	gut	6,432
Am Beedenkamp	005 - 021	S	gut	6,519
Am Beerbusch	029 - 029	U	gut	4,293
Am Beerbusch	034 - 050b	G	gut	4,305
Am Beerenwald	001 - 024	S	normal	-0,778
Am Berner Wald	002 - 007	S	gut	3,651
Am Berner Wald	008 - 016	S	gut	3,690
Am Blumenacker	001a - 007	U	normal	-4,012
Am Blumenacker	002 - 002	G	normal	-4,091
Am Blumenacker	004 - 004	G	normal	-3,939
Am Blumenacker	006 - 034	G	normal	-3,517
Am Blumenacker	009 - 035	U	normal	-3,444
Am Blumenhof	001 - 031	S	gut	0,895
Am Born	002 - 006	G	normal	-5,639
Am Born	008 - 026	G	normal	-6,138
Am Born	011 - 017	U	normal	-6,070
Am Born	019 - 027	U	normal	-6,404
Am Botterbarg	012 - 034	G	normal	-3,305
Am Botterbarg	036 - 066	G	normal	-3,729
Am Botterbarg	076 - 108	G	normal	-3,319
Am Botterbarg	079 - 085	U	normal	-3,516
Am Botterbarg	099a - 139e	U	normal	-2,513
Am Brabandkanal	001 - 029	S	gut	0,767
Am Bramfelder Zoll	002 - 010	G	normal	-5,883
Am Bramfelder Zoll	005 - 015	U	normal	-2,014
Am Bredenbek	001a - 021	U	gut	1,956
Am Bredenbek	002 - 016	G	gut	1,777
Am Bredenbek	024 - 024	G	gut	2,282
Am Bredenbek	033 - 033	U	gut	2,508
Am Brink	001 - 005	U	normal	-12,362
Am Brink	006 - 014	G	normal	-10,885
Am Bronzehügel	001 - 025	U	gut	2,097
Am Bronzehügel	002 - 132	G	gut	1,430
Am Bronzehügel	027 - 059	U	gut	1,106
Am Bronzehügel	063 - 101	U	gut	1,323
Am Brunnenhof	001 - 017	U	normal	-10,111
Am Brunnenhof	002 - 024	G	normal	-10,109
Am Brunnenhof	025 - 033	U	normal	-10,184

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Am

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 16

Am

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Am Brunnenhof	030 - 044	G	normal	-9,962
Am Brünshendiek	001 - 037	S	gut	2,443
Am Buckhornwald	001a - 021b	U	gut	4,120
Am Burgberg	002 - 010	G	normal	-2,266
Am Burgberg	012 - 028	G	normal	-2,102
Am Burgberg	023 - 025	U	normal	-2,296
Am Callabrack	001a - 007	U	normal	-4,608
Am Centrumshaus	001 - 009	U	normal	-11,820
Am Centrumshaus	002 - 002	G	normal	-11,667
Am Dalmannkai	004 - 010	G	normal	-1,443
Am Damm	001 - 015b	U	gut	0,103
Am Damm	008 - 008	G	gut	0,596
Am Damm	010 - 026	G	gut	0,381
Am Damm	017 - 045	U	gut	0,068
Am Damm	028 - 046	G	gut	0,008
Am Deichdenkmal	001 - 007	U	normal	-3,163
Am Deichdenkmal	002 - 004	G	normal	-2,622
Am Deichdenkmal	006a - 021	S	normal	-2,004
Am Diebsteich	001 - 019b	U	normal	-5,728
Am Diebsteich	033 - 047	U	normal	-6,128
Am Diggen	001 - 003	U	normal	-3,946
Am Diggen	002 - 040g	G	normal	-6,773
Am Diggen	005 - 009	U	normal	-5,641
Am Diggen	011 - 047c	U	normal	-7,056
Am Dorfteich	003 - 011b	U	normal	-2,457
Am Dorfteich	004a - 022b	G	normal	-1,948
Am Dorfteich	010a - 016f	S	normal	-2,066
Am Dornberg	001 - 096	S	normal	-4,077
Am Dulsbergbad	003 - 007	U	normal	-17,271
Am Ehrenmal	001 - 014	S	normal	-0,936
Am Eichenplatz	004 - 018	G	normal	-3,757
Am Eichenplatz	007 - 017	U	normal	-3,623
Am Eichenplatz	023 - 023	U	normal	-2,986
Am Eichenplatz	024 - 024	G	normal	-3,070
Am Eichenrehmen	001 - 033	U	normal	-2,402
Am Eichenrehmen	002 - 030	G	normal	-2,534
Am Eiland	001 - 005c	U	gut	6,952
Am Eiland	002 - 008	G	gut	6,923
Am Eiland	009 - 009	U	gut	6,879
Am Eiland	011 - 023	U	gut	6,840
Am Eiland	012 - 026	G	gut	6,800
Am Eiland	028 - 030	G	gut	6,624
Am Eisenwerk	013 - 013	U	normal	-4,610
Am Elisabethgehölz	001 - 001	U	normal	-6,826

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Am

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 17

Am

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Am Elisabethgehölz	002 - 006	G	normal	-6,544
Am Elisabethgehölz	005 - 007	U	normal	-6,618
Am Elisabethgehölz	008 - 012	G	normal	-6,449
Am Elisabethgehölz	009 - 011	U	normal	-6,580
Am Elisabethgehölz	014 - 016	G	normal	-6,559
Am Exerzierplatz	001 - 003	U	normal	-14,835
Am Exerzierplatz	002 - 012	G	normal	-13,981
Am Exerzierplatz	005 - 009	U	normal	-12,548
Am Exerzierplatz	011 - 013	U	normal	-11,701
Am Exerzierplatz	014 - 018c	G	normal	-11,717
Am Feenteich	001 - 007	U	gut	15,194
Am Feenteich	002 - 018	G	gut	20,977
Am Felde	001 - 033	U	normal	-1,809
Am Felde	002 - 028	G	normal	-1,849
Am Felde	035 - 035	U	normal	-4,245
Am Felde	037 - 037	U	normal	-4,633
Am Felde	048 - 054	G	normal	-2,265
Am Felde	085 - 101	U	normal	-4,061
Am Felde	132 - 150	G	normal	-4,096
Am Festungsgraben	004 - 006	S	normal	-8,186
Am Fleet Venbrook	001 - 006	S	normal	-5,932
Am Frankenberg	002 - 030	G	normal	-6,007
Am Frankenberg	003 - 041	U	normal	-4,317
Am Frankenberg	043 - 045	U	normal	-1,800
Am Frankenberg	049 - 055	U	normal	-0,750
Am Friedhof	002 - 046	G	normal	-0,821
Am Friedhof	049 - 083	U	normal	-11,117
Am Friedhof	050 - 092	G	normal	-11,000
Am Fuchsberg	001 - 003	U	normal	-1,276
Am Fuchsberg	004 - 016	G	normal	-0,951
Am Fuchsberg	011 - 013	U	gut	-0,516
Am Fuchsberg	015 - 025	U	gut	1,574
Am Fuchsberg	018 - 022	G	gut	1,519
Am Gehegegraben	001 - 007	U	normal	-3,809
Am Gehegegraben	002 - 050	G	normal	-3,760
Am Gehegegraben	011 - 061	U	normal	-3,660
Am Gehöckel	002 - 018	G	gut	3,847
Am Gehöckel	003 - 003	U	gut	3,788
Am Gleisdreieck	002a - 016b	S	normal	-1,099
Am Gleise	001 - 006	S	normal	-22,145
Am Gleise	008 - 014	S	normal	-22,129
Am Gleise	032 - 040	S	normal	-22,138
Am Gleise	041 - 045	S	normal	-22,182
Am Gnadenberg	001 - 031	U	gut	0,234

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Am

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 18

Am

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Am Gnadenberg	010 - 026	G	gut	0,476
Am Gojenboom	023a - 023b	U	normal	-11,868
Am Gojenboom	033a - 039b	U	normal	-11,624
Am Gojenboom	048 - 050	G	normal	-11,564
Am Gojenboom	051a - 051b	U	normal	-11,559
Am Grenzgraben	001 - 020	S	gut	3,118
Am Großen Dahlen	002 - 004	G	normal	-3,457
Am Großen Dahlen	007 - 058	S	normal	-2,415
Am Grundwasserwerk	002 - 026	G	normal	-9,476
Am Grundwasserwerk	019 - 033	U	normal	-9,486
Am Güterbahnhof	001 - 001	U	normal	-9,238
Am Güterbahnhof	003 - 003	U	normal	-9,251
Am Hainholzberg	002 - 004	G	normal	-3,844
Am Hang	001 - 015	U	gut	9,002
Am Hang	002 - 016	G	gut	9,102
Am Hang	020 - 028	G	gut	10,114
Am Hasenberge	001 - 011	U	normal	-5,068
Am Hasenberge	002 - 034	G	normal	-4,978
Am Hasenberge	013 - 015	U	normal	-5,061
Am Hasenberge	017 - 019	U	normal	-4,918
Am Hasenberge	031 - 039	U	normal	-4,494
Am Hasenberge	045 - 045	U	normal	-3,808
Am Hasenberge	047 - 047	U	normal	-2,458
Am Hasenkamp	003 - 035	U	normal	-2,125
Am Hasenkamp	004 - 038	G	normal	-2,162
Am Heesen	001 - 023	U	gut	2,515
Am Heesen	002 - 006	G	gut	2,252
Am Heesen	008 - 050	S	gut	2,966
Am Hegen	002 - 004	G	gut	-0,432
Am Hegen	005 - 007	U	gut	-0,324
Am Hegen	008 - 054	G	normal	-0,963
Am Hegen	013 - 045	U	gut	-0,396
Am Hegen	055 - 067	U	normal	-7,790
Am Hegen	056 - 072	G	normal	-8,185
Am Hegen	082a - 090	G	normal	-6,892
Am Hehsel	001 - 007	U	gut	1,337
Am Hehsel	002 - 006	G	gut	1,234
Am Hehsel	008 - 032	G	gut	2,284
Am Hehsel	009 - 039	U	gut	2,384
Am Hehsel	040 - 040	G	gut	2,590
Am Hirschpark	001 - 010	S	gut	5,834
Am Hirschpark	011 - 012	S	gut	5,837
Am Hirschpark	013 - 015	S	gut	5,775
Am Hohen Feld	001 - 015	U	normal	-6,919

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Am

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 19

Am

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Am Hohen Feld	002 - 020	G	normal	-5,878
Am Hohen Feld	021 - 023	U	normal	-8,740
Am Hohen Feld	025 - 025	U	normal	-8,104
Am Hohen Feld	028 - 030	G	normal	-4,359
Am Hohen Hause	001a - 024	S	normal	-7,857
Am Hohen Knäbel	002 - 044	G	normal	-3,835
Am Hohen Knäbel	003 - 003	U	normal	-3,896
Am Hohen Knäbel	005a - 013	U	normal	-3,929
Am Hohen Stege	002 - 006	G	normal	-11,530
Am Hohen Stege	008 - 014	G	normal	-11,365
Am Hohen Stege	019 - 019	U	normal	-11,560
Am Holthusenkai	001 - 001	U	normal	-20,430
Am Horner Moor	001 - 023	U	normal	-14,819
Am Horner Moor	002 - 020	G	normal	-14,827
Am Horner Moor	024 - 041	S	normal	-14,691
Am Hünenstein	002 - 010	G	normal	-8,072
Am Hünenstein	003 - 007	U	normal	-8,034
Am Hünenstein	011 - 015	U	normal	-8,170
Am Hünenstein	014 - 018	G	normal	-8,171
Am Husarendenkmal	001 - 007	U	normal	-1,832
Am Husarendenkmal	002 - 010	G	normal	-1,879
Am Husarendenkmal	012 - 030	G	normal	-1,235
Am Husarendenkmal	013 - 021	U	normal	-1,434
Am Husarendenkmal	027 - 031	U	normal	-1,251
Am Husarendenkmal	035 - 047	U	normal	-1,269
Am Husarendenkmal	049 - 057	U	gut	0,562
Am Husarendenkmal	050 - 058	G	gut	0,610
Am Hüßelhus	001 - 011	S	gut	0,693
Am Inseipark	003 - 031	S	normal	-4,156
Am Internationalen Seegerichtshof	002 - 024	G	gut	7,925
Am Irrgarten	002 - 008	G	normal	-11,369
Am Isfeld	001 - 017	U	gut	0,715
Am Isfeld	002 - 008	G	normal	-1,235
Am Isfeld	020 - 026	G	normal	-1,246
Am Jagen	001 - 028	S	gut	1,081
Am Jägerholz	001 - 008	S	normal	-1,827
Am Jenfelder Bach	001 - 059	U	normal	-10,932
Am Jenfelder Moor	002 - 008	G	normal	-4,313
Am Jenfelder Moor	005 - 009	U	normal	-3,905
Am Jenfelder Moor	010 - 016	G	normal	-4,247
Am Kaiserkai	003 - 067	U	gut	1,910
Am Kaiserkai	004 - 056	G	gut	1,963
Am Kampmoor	001 - 018	S	normal	-4,125
Am Karpfenteich	001 - 061	U	gut	0,115

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Am

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 20

Am

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Am Karpfenteich	002 - 026	G	gut	0,537
Am Karpfenteich	028 - 066	G	gut	0,383
Am Karpfenteich	070 - 076	G	gut	-0,202
Am Karpfenteich	078 - 080	G	normal	-0,590
Am Kiekeberg	003 - 023	U	gut	7,362
Am Kiekeberg	004 - 016	G	gut	11,297
Am Kiekeberg	018 - 018	G	gut	13,601
Am Kiekeberg	020 - 020	G	gut	11,386
Am Kiekeberg	022 - 030	G	gut	7,143
Am Kiekeberg	032 - 036	G	gut	7,071
Am Kiekeberg	040 - 044	G	gut	6,987
Am Klein Flottbeker Bahnhof	001 - 061	U	gut	9,987
Am Kleinen Dahlen	001a - 031	U	normal	-1,392
Am Kleinen Dahlen	002 - 024	G	normal	-1,416
Am Kleinen Kanal	001 - 009b	U	normal	-21,282
Am Klingenberg	001 - 034	S	gut	2,836
Am Klingenberg	015a - 015c	U	gut	4,951
Am Klingenberg	017 - 017	U	gut	3,443
Am Klingenberg	021 - 035	U	gut	4,782
Am Klingenberg	038 - 056	G	gut	4,591
Am Klingenberg	039 - 043	U	gut	4,707
Am Klingenberg	060 - 066	G	gut	4,696
Am Knill	001 - 029d	U	normal	-3,984
Am Knill	002 - 012	G	normal	-4,106
Am Knill	018 - 022	G	normal	-3,832
Am Knill	024 - 060	G	gut	0,614
Am Knill	031 - 069	U	gut	0,630
Am Knill	064 - 078	G	gut	0,561
Am Knill	071 - 091	U	gut	0,592
Am Knill	084 - 094	G	gut	0,467
Am Knill	093a - 109	U	gut	0,534
Am Knill	096 - 096	G	gut	0,488
Am Knill	098 - 126c	G	gut	0,586
Am Knill	130 - 140	G	gut	0,776
Am Knill	142 - 154	G	normal	-7,502
Am Krähenberg	002 - 020	G	gut	5,828
Am Krähenberg	007 - 009	U	gut	6,004
Am Krähenberg	011 - 017	U	gut	6,208
Am Krähenberg	019 - 021	U	gut	6,380
Am Krähenberg	022 - 034	G	gut	6,321
Am Krähenberg	023 - 035	U	gut	6,389
Am Krähenberg	036 - 038	G	gut	6,318
Am Kratt	001a - 033b	U	normal	-13,578
Am Kratt	004 - 010	G	normal	-9,888

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Am

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 21

Am

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Am Kratt	010a - 026	G	normal	-9,008
Am Kroog	001 - 009	U	gut	-0,452
Am Kroog	002 - 038	G	gut	-0,275
Am Kroog	011 - 031	U	gut	-0,270
Am Kroog	033 - 035	U	gut	-0,221
Am Kroog	042 - 046	G	gut	-0,247
Am Kuchenberg	001 - 049	U	normal	-2,968
Am Kuchenberg	004 - 004	G	normal	-3,838
Am Kuchenberg	008 - 032	G	normal	-3,378
Am Landpflegeheim	001 - 049	U	normal	-6,218
Am Landpflegeheim	002 - 008	G	normal	-4,823
Am Landpflegeheim	008b - 044	G	normal	-4,933
Am Landpflegeheim	044a - 062	G	normal	-4,633
Am Langberg	001 - 059	U	gut	1,747
Am Langberg	002 - 038	G	gut	1,711
Am Langberg	042 - 120	G	gut	2,224
Am Langberg	060 - 088	G	gut	2,605
Am Langberg	061 - 073	U	gut	2,164
Am Langberg	075 - 097	U	gut	2,687
Am Langberg	101 - 129	U	gut	2,972
Am Langdiel	001 - 023	U	normal	-1,109
Am Langdiel	002 - 026	G	normal	-1,029
Am Langenborn	001 - 005	U	normal	-3,187
Am Langenzug	001 - 010	S	gut	11,557
Am Langenzug	012 - 012	G	gut	11,063
Am Langenzug	017 - 022	S	gut	11,018
Am Lehmberg	001 - 013	U	normal	-6,947
Am Lehmberg	002 - 026	G	normal	-7,331
Am Lehmberg	015 - 033	U	normal	-7,543
Am Leuchtturm	001 - 031	U	gut	5,223
Am Leuchtturm	002 - 026	G	gut	5,136
Am Licentiatenberg	001 - 011	U	normal	-1,466
Am Licentiatenberg	023 - 025	U	normal	-1,779
Am Lohsepark	010 - 014	G	normal	-2,077
Am Lohsepark	016 - 016	G	normal	-1,726
Am Luisenhof	001 - 001	U	normal	-5,366
Am Luisenhof	003a - 019	U	normal	-4,664
Am Lustberg	004 - 012	G	normal	-4,329
Am Lustberg	005 - 037	U	normal	-3,985
Am Lustberg	014 - 022	G	normal	-3,929
Am Maisfeld	001 - 049	S	normal	-4,872
Am Mariendom	002 - 005	S	normal	-5,151
Am Martensgehölz	003 - 031	U	gut	3,758
Am Martensgehölz	004 - 022	G	gut	3,438

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Am

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 22

Am

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Am Moor	002 - 006	G	gut	5,583
Am Moorgürtel	009 - 009	U	normal	-1,253
Am Mühlenbach	001 - 027	S	normal	-15,433
Am Mühlenbach	002 - 022	G	normal	-13,263
Am Mühlenfeld	047 - 057	U	normal	-4,930
Am Mühlenfeld	052 - 052	G	normal	-5,856
Am Mühlenfeld	059 - 069	U	normal	-3,862
Am Mühlenfeld	071 - 087	U	normal	-3,701
Am Mühlenfeld	089 - 121g	U	normal	-3,756
Am Neugrabener Bahnhof	013 - 031	S	normal	-11,147
Am Neumarkt	021a - 021d	U	normal	-4,715
Am Neumarkt	033 - 033	U	normal	-5,592
Am Neumarkt	039 - 041	U	normal	-5,661
Am Neumarkt	057a - 059e	U	normal	-5,330
Am Neumarkt	061 - 063	U	normal	-5,592
Am Nobisteich	001 - 001	U	normal	-12,096
Am Ochsenzoll	006 - 036	G	normal	-4,042
Am Ochsenzoll	040 - 152	G	normal	-3,945
Am Ochsenzoll	154 - 188	G	normal	-3,857
Am Ochsenzoll	192 - 206	G	normal	-5,707
Am Ohlendorffturm	001 - 031	U	gut	0,177
Am Ohlendorffturm	002 - 032	G	gut	0,161
Am Ohlendorffturm	035a - 045f	U	gut	-0,180
Am Ohlendorffturm	036 - 042	G	gut	-0,257
Am Ohlmoorgraben	002 - 016	G	normal	-3,637
Am Oortensiek	001 - 005	U	normal	-11,710
Am Oortensiek	002a - 004c	G	normal	-11,267
Am Osdorfer Born	001 - 005	U	normal	-2,966
Am Osdorfer Born	006 - 014	G	normal	-2,807
Am Osdorfer Born	013 - 017	U	normal	-2,824
Am Osdorfer Born	025 - 031	U	normal	-2,835
Am Osdorfer Born	035 - 035	U	normal	-0,659
Am Osdorfer Born	038 - 110	G	normal	-1,862
Am Papenbrack	001 - 011	U	normal	-4,681
Am Papenbrack	002 - 048	G	normal	-4,542
Am Papenbrack	017 - 059	U	normal	-4,582
Am Papenbrack	065 - 067	U	normal	-4,715
Am Pavillon	001 - 019	U	gut	0,602
Am Pavillon	002 - 025	S	normal	-3,331
Am Pfeilshof	001 - 009	U	gut	0,266
Am Pfeilshof	004 - 008	G	gut	0,183
Am Pfeilshof	009a - 033	U	gut	0,755
Am Pfeilshof	010 - 014	G	gut	0,787
Am Pfeilshof	035 - 035	U	gut	2,859

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Am

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 23

Am

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Am Pfeilshof	035m - 035m	U	gut	2,672
Am Pfeilshof	037 - 045	U	gut	2,755
Am Pfeilshof	047 - 083	U	gut	2,786
Am Pfeilshof	082 - 094	G	gut	1,369
Am Pflug	001 - 015	S	normal	-3,989
Am Pool	001 - 041	U	normal	-10,840
Am Pool	032 - 036	G	normal	-11,217
Am Pulverhof	005 - 005	U	normal	-5,547
Am Pulverhof	008 - 010	G	normal	-4,751
Am Pulverhof	015 - 017	U	normal	-3,043
Am Pulverhof	021 - 035	U	normal	-2,079
Am Pulverhof	041 - 053	U	normal	-2,909
Am Pulverhof	046 - 048	G	normal	-6,107
Am Pumpenkamp	001 - 007	U	gut	6,410
Am Pumpenkamp	002 - 010	G	gut	6,235
Am Quickborn	001 - 002	S	normal	-1,070
Am Quickborn	003 - 006	S	normal	-1,100
Am Quickborn	007 - 008	S	normal	-1,063
Am Raakmoorgraben	007 - 009	U	normal	-5,275
Am Raakmoorgraben	015 - 033	U	normal	-5,269
Am Radeland	055 - 055	U	normal	-12,719
Am Radeland	061 - 066	S	normal	-5,667
Am Radeland	082 - 084	G	normal	-3,717
Am Radeland	097 - 101	S	normal	-4,215
Am Radeland	103 - 109	S	normal	-4,174
Am Radeland	110 - 115	S	normal	-4,204
Am Radeland	151 - 151	U	normal	-8,792
Am Rathenaupark	001 - 015	U	gut	-0,428
Am Rathenaupark	014 - 014	G	gut	-0,042
Am Rathenaupark	016 - 016	G	normal	-0,639
Am Ree	002 - 064	G	normal	-0,936
Am Ree	005 - 031b	U	normal	-1,101
Am Ree	037a - 067b	U	normal	-1,004
Am Reiherhorst	001 - 029	U	normal	-4,255
Am Reiherhorst	002 - 052	G	normal	-4,532
Am Reiherhorst	031 - 065	U	normal	-4,713
Am Reisenbrook	003a - 007c	U	gut	4,068
Am Reisenbrook	006a - 026	S	gut	4,551
Am Reisenbrook	019 - 045	U	gut	4,854
Am Reisenbrook	047a - 051h	U	gut	5,079
Am Rissener Bahnhof	011 - 021c	U	normal	-2,084
Am Rissener Bahnhof	016a - 018	G	normal	-1,662
Am Rotberg	001 - 003	U	normal	-3,114
Am Rotberg	002 - 022	G	normal	-3,214

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Am

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 24

Am

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Am Sandtorkai	056 - 066	G	normal	-2,799
Am Sandtorpark	008 - 014	G	normal	-4,897
Am Sandtorpark	011 - 011	U	normal	-0,760
Am Scheinberg	002 - 012	S	normal	-8,517
Am Schießstand	001 - 015	U	normal	-8,016
Am Schiffbeker Berg	005 - 016	S	normal	-31,428
Am Schulgarten	001 - 028	S	normal	-7,567
Am Schulwald	001 - 059	U	normal	-1,935
Am Schulwald	002 - 006	G	normal	-2,427
Am Schulwald	008 - 012	G	normal	-1,748
Am Schulwald	032 - 048	G	normal	-1,594
Am Soldatenfriedhof	004 - 008	G	normal	-15,659
Am Sood	001 - 011	U	normal	-4,488
Am Sood	002 - 006	G	normal	-4,466
Am Sooren	001 - 003	U	gut	0,549
Am Sooren	002 - 032b	G	gut	0,891
Am Sooren	007 - 027	U	gut	1,355
Am Sooren	031a - 125	U	normal	-10,345
Am Sooren	042 - 056	G	normal	-8,723
Am Sooren	060 - 076	G	normal	-8,504
Am Sooren	082 - 110	G	normal	-7,074
Am Sorgfeld	002 - 024	G	gut	5,855
Am Sorgfeld	005 - 017	U	gut	5,552
Am Sorgfeld	028 - 044	G	gut	4,704
Am Sprützmoorgraben	001 - 033	S	normal	-2,653
Am Stadtrand	001 - 025	U	normal	-12,263
Am Stadtrand	002 - 024	G	normal	-12,491
Am Stadtrand	066 - 106	G	normal	-7,362
Am Stadtrand	067 - 095	U	normal	-7,521
Am Staubecken	001a - 007f	U	normal	-3,391
Am Staubecken	002 - 020	G	normal	-3,402
Am Stein	001 - 104	S	gut	3,736
Am Strandkai	003 - 003	U	gut	4,158
Am Stühm-Nord	189 - 201	U	gut	0,259
Am Stühm-Nord	190 - 202	G	gut	0,296
Am Stühm-Süd	009 - 021	U	normal	-4,626
Am Stühm-Süd	016 - 030	G	normal	-1,457
Am Stühm-Süd	023 - 053	U	normal	-4,346
Am Stühm-Süd	034 - 034	G	normal	-1,940
Am Stühm-Süd	055 - 079	U	normal	-4,972
Am Stühm-Süd	072 - 082	G	normal	-1,444
Am Stühm-Süd	086 - 098	G	normal	-0,800
Am Stühm-Süd	104 - 150	G	gut	-0,568
Am Stühm-Süd	131 - 143	U	gut	-0,119

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Am

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 25

Am

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Am Stühm-Süd	152 - 156	G	gut	0,162
Am Stühm-Süd	155 - 155	U	gut	0,169
Am Sumpfgaben	001a - 023	S	normal	-10,619
Am Tie	001 - 017	U	normal	-2,129
Am Tie	002 - 016	G	normal	-2,065
Am Tie	020 - 031	S	normal	-6,809
Am Torbogen	001 - 015	U	gut	0,178
Am Torbogen	002 - 008	G	gut	-0,260
Am Turnplatz	001 - 012	S	normal	-4,353
Am Veringhof	021 - 021	U	normal	-20,107
Am Vorwerk	006 - 006	G	normal	-5,044
Am Waldesrand	004 - 020	G	gut	1,639
Am Waldpark	001a - 095	S	gut	8,181
Am Waldschlößchen	002 - 004	G	gut	1,966
Am Waldschlößchen	019a - 037	S	gut	1,220
Am Waldschlößchen	020 - 022	G	gut	1,966
Am Waldschlößchen	024 - 026c	G	gut	1,427
Am Wall	017 - 017	U	normal	-14,361
Am Wasserturm	001 - 014	S	normal	-10,204
Am Weidengrund	001 - 034	S	gut	0,931
Am Weiher	003 - 031	U	gut	2,025
Am Weiher	004 - 024	G	gut	3,297
Am Weinberg	001 - 019d	U	normal	-9,108
Am Weinberg	002 - 010	G	normal	-8,845
Am Weißenberge	002a - 008b	G	normal	-5,807
Am Wesselhoeftpark	001 - 004	S	gut	9,233
Am Westerpark	001 - 025	S	gut	9,580
Am Ziegelteich	020 - 028	G	normal	-3,953
Am Ziegelteich	032 - 080	G	normal	-3,776
Am Zollhafen	001 - 024	S	normal	-21,522
Amalie-Dietrich-Stieg	001 - 013	S	normal	-10,107
Amalienstraße	003 - 003	U	normal	-14,157
Amalienstraße	004 - 008	G	normal	-13,962
Amalie-Schoppe-Weg	005a - 005c	U	normal	-9,980
Amalie-Schoppe-Weg	008 - 010	G	normal	-9,960
Amalie-Sieveking-Weg	002 - 028	G	gut	2,940
Amalie-Sieveking-Weg	003 - 011	U	gut	3,250
Amalie-Sieveking-Weg	017 - 027	U	gut	2,869
Amandastraße	022 - 052	G	normal	-4,173
Amandastraße	035 - 077	U	normal	-4,416
Amandastraße	056 - 056	G	normal	-4,357
Amandastraße	066a - 068	G	normal	-4,607
Amandastraße	081 - 081	U	normal	-4,526
Amandastraße	083a - 085c	U	normal	-5,049

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 26

Amb

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Ambergstraße	001 - 001	U	gut	2,696
Ambergstraße	002 - 014	G	gut	2,885
Ambergstraße	003 - 003	U	gut	2,888
Ambronendamm	007 - 013	U	gut	3,293
Ameisenkamp	001 - 005	U	normal	-1,942
Ameisenkamp	004 - 030	G	normal	-1,112
Ameisenkamp	007 - 019	U	normal	-1,063
Ameisenkamp	008 - 012b	G	normal	-1,075
Ameisenkamp	021 - 041	U	normal	-1,467
Ameisenkamp	036 - 040	G	normal	-1,248
Ameisweg	001 - 039	S	gut	0,177
Ammernweg	022 - 022	G	normal	-9,959
Ammernweg	038 - 056	G	normal	-9,758
Ammernweg	043 - 049	U	normal	-9,098
Amrumer Knick	001 - 019	U	normal	-7,893
Amrumer Knick	002 - 018	G	normal	-7,880
Amselstraße	001a - 015	U	normal	-5,578
Amselstraße	004 - 004	G	normal	-5,546
Amsinckstraße	006 - 020	G	normal	-22,986
Amtsstraße	001 - 003	U	normal	-6,395
Amtsstraße	002 - 020	G	normal	-6,304
Amtsstraße	005 - 015	U	normal	-6,347
Amtsstraße	019 - 063	U	gut	0,795
Amtsstraße	022 - 054	G	gut	0,752
Amtsstraße	056 - 090	G	normal	-0,774
Amtsstraße	067 - 083	U	gut	-0,542
Amundsenstraße	001 - 027	U	normal	-12,824
Amundsenstraße	012a - 014c	G	normal	-12,788
Amundsenstraße	020 - 038	G	normal	-12,589
Amundsenstraße	029 - 039	U	normal	-12,460
An de Geest	001a - 003d	U	normal	-17,467
An de Geest	002 - 020c	G	normal	-16,688
An de Geest	005a - 005e	U	normal	-16,929
An de Geest	007a - 007d	U	normal	-16,938
An den Dünen	001 - 030	S	normal	-3,187
An den Tannen	001a - 001a	U	normal	-3,827
An den Tannen	003 - 021	U	normal	-3,581
An den Tannen	004 - 010	G	normal	-3,786
An den Tannen	016 - 016	G	normal	-4,039
An den Teichwiesen	001 - 014	S	gut	6,748
An den Wiesen	003 - 013	U	normal	-4,670
An den Wiesen	008 - 032	G	normal	-4,449
An den Wiesen	034 - 048	G	normal	-1,631
An der Alster	006 - 006	G	normal	-1,492

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 27

An

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
An der Alster	010 - 028	S	gut	-0,039
An der Alster	029 - 039	S	gut	4,380
An der Alster	057 - 067	S	gut	3,910
An der Alster	072 - 072	G	gut	3,889
An der Alsterschleife	002a - 038b	G	gut	2,764
An der Alsterschleife	003 - 027	U	gut	3,030
An der Baumschule	001 - 005	U	normal	-1,376
An der Baumschule	002 - 010	G	normal	-1,078
An der Bergkoppel	003 - 007	U	normal	-6,283
An der Bergkoppel	004 - 004	G	normal	-6,257
An der Berner Au	001 - 089	U	normal	-3,741
An der Berner Au	002a - 028c	G	normal	-3,811
An der Berner Au	030a - 058f	G	normal	-3,571
An der Blütenmauer	001 - 015	U	gut	4,674
An der Blütenmauer	002 - 020	S	gut	4,468
An der Blütenmauer	002a - 002a	G	gut	5,579
An der Drosselbek	001 - 002	S	gut	5,646
An der Eiche	004 - 017	S	normal	-1,623
An der Eisenbahn	001 - 001	U	normal	-1,877
An der Falkenbek	001 - 010	S	normal	-14,752
An der Falkenbek	003a - 037	U	normal	-15,097
An der Feldmark	001 - 061	S	normal	-3,133
An der Fischbek	001 - 033	S	normal	-4,061
An der Flottbek	001 - 011	U	gut	11,268
An der Flottbek	002 - 018	G	gut	11,282
An der Flottbek	013 - 015	U	gut	11,403
An der Glinder Au	003 - 005d	U	normal	-5,782
An der Glinder Au	007 - 031	U	normal	-17,929
An der Glinder Au	065 - 071	U	normal	-19,198
An der Glinder Au	079 - 097	U	normal	-1,607
An der Glinder Au	099 - 099	U	normal	-1,281
An der Hafenbahn	001 - 004	S	normal	-20,380
An der Hafenbahn	005 - 010	S	normal	-21,807
An der Horeburg	008 - 029	S	normal	-8,536
An der Lohbek	002a - 006c	S	normal	-2,695
An der Lohe	001a - 007a	U	gut	0,986
An der Lohe	002 - 004	G	normal	-0,636
An der Lohe	008 - 034	G	normal	-4,764
An der Lohe	011a - 011e	U	gut	0,916
An der Marienanlage	001 - 004	S	gut	1,047
An der Marienanlage	006 - 008	S	gut	1,111
An der Marienanlage	009 - 015	S	gut	1,068
An der Marienanlage	016 - 019	S	gut	0,997
An der Mühlenau	001 - 018	S	normal	-5,539

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

An

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 28

An

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
An der Mühlenwettern	001 - 015	U	normal	-4,752
An der Mühlenwettern	006 - 008	G	normal	-4,774
An der Mühlenwettern	020 - 020	G	normal	-4,868
An der Mühlenwettern	021 - 059	U	normal	-4,834
An der Mühlenwettern	026 - 026	G	normal	-5,059
An der Osterbek	006 - 020	S	normal	-5,365
An der Osterbek	023 - 024	S	normal	-4,293
An der Pollhofsbrücke	001 - 005	U	normal	-8,621
An der Pollhofsbrücke	002 - 004	G	normal	-9,257
An der Rennkoppel	002 - 002	G	normal	-7,736
An der Schleemer Mühle	001 - 019	S	normal	-13,596
An der Schonung	001 - 013	U	gut	3,292
An der Schonung	004 - 020	G	gut	3,032
An der Steinbek	001 - 003	U	normal	-5,494
An der Steinbek	004 - 004	G	normal	-5,482
An der Steinbek	036 - 036	G	normal	-4,523
An der Sternwarte	001 - 003	U	normal	-2,527
An der Sternwarte	005 - 027	U	normal	-3,020
An der Strecke	001 - 025	U	normal	-2,425
An der Twiete	001 - 001	U	normal	-6,162
An der Twiete	002 - 008	G	normal	-5,874
An der Twiete	003 - 003	U	normal	-6,096
An der Twiete	007 - 023a	U	normal	-5,796
An der Twiete	010 - 032	G	normal	-5,522
An der Twiete	038 - 044	G	normal	-5,411
An der Verbindungsbahn	003 - 004	S	normal	-6,958
An der Verbindungsbahn	005 - 010	S	normal	-6,879
Anberg	001 - 003	U	normal	-5,454
Anberg	004 - 008	G	normal	-5,369
Anderheitsallee	002 - 016	G	normal	-1,087
Anderheitsallee	013 - 013	U	normal	-2,030
Anderheitsallee	020 - 062	G	normal	-2,317
Anderheitsallee	021 - 059	U	normal	-2,232
Anderheitsallee	069 - 101	U	normal	-3,387
Anderheitsallee	070 - 104	G	normal	-3,535
Andersenstraße	001 - 003	U	normal	-0,678
Andersenstraße	002 - 016	G	normal	-0,657
Andersenstraße	015 - 037	U	gut	0,082
Andersenstraße	018 - 040	G	gut	0,050
Andersenstraße	039 - 051	U	gut	0,897
Andersenstraße	042 - 052	G	gut	0,872
Andreasberger Weg	001 - 027b	U	gut	0,589
Andreasberger Weg	002 - 028b	G	normal	-2,443
Andreas-Knack-Ring	001 - 024	S	normal	-0,862

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 29

And

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Andreas-Meyer-Straße	051 - 061	U	normal	-15,044
Andreasstraße	002 - 008	G	gut	9,931
Andreasstraße	009 - 025	U	gut	9,684
Andreasstraße	010 - 014	G	gut	10,005
Andreasstraße	016 - 022	G	gut	0,544
Andreasstraße	027 - 035	U	gut	0,553
Andreasweg	002 - 036	G	gut	1,969
Andreasweg	003 - 015	U	gut	2,154
Andreasweg	019 - 029	U	gut	1,730
Anemonenweg	001a - 016g	S	normal	-7,253
Angelnstraße	001 - 013	U	normal	-11,572
Angelnstraße	004 - 022	G	normal	-11,609
Angerstraße	029a - 029b	U	normal	-6,654
Angerstraße	030 - 044	G	normal	-6,499
Anita-Rée-Straße	001 - 011	U	normal	-12,668
Anita-Rée-Straße	002 - 004	G	normal	-12,051
Anita-Rée-Straße	006 - 012	G	normal	-10,645
Anita-Rée-Straße	013 - 029	U	normal	-13,458
Anita-Rée-Straße	014 - 016	G	normal	-1,217
Anita-Rée-Straße	031 - 039	U	normal	-12,711
Anita-Sellenschloh-Ring	009 - 067	U	normal	-4,603
Anita-Sellenschloh-Ring	010 - 024	G	normal	-4,729
Ankerplatz	001 - 004	S	normal	-4,093
Ankerplatz	005 - 005	U	normal	-4,195
Ankerplatz	006 - 006	G	normal	-4,253
Anklamer Ring	001 - 007	U	normal	-12,783
Anklamer Ring	002 - 072	G	normal	-12,570
Annaberg	001 - 021	U	normal	-6,509
Annaberg	002 - 016	G	normal	-6,481
Anna-Hollmann-Weg	001 - 014	S	gut	6,119
Anna-Lühring-Weg	002 - 004	G	normal	-11,538
Anna-Siemsen-Gang	001 - 080	S	normal	-16,743
Anna-Susanna-Stieg	002 - 036	G	normal	-7,387
Anna-von-Gierke-Ring	001 - 157	U	normal	-1,316
Anna-von-Gierke-Ring	002 - 080	G	normal	-1,292
Anne-Barth-Weg	001 - 034	S	normal	-6,605
Anne-Frank-Straße	001 - 041	U	gut	6,536
Anne-Frank-Straße	002 - 016	G	gut	6,490
Anne-Frank-Straße	028 - 034	G	gut	6,293
Anne-Frank-Straße	036 - 054	G	gut	6,328
Anne-Frank-Straße	047 - 071	U	gut	6,940
Anne-Frank-Straße	056 - 070	G	gut	6,932
Anne-Frank-Straße	073 - 079	U	gut	7,874
Anne-Frank-Straße	074 - 084	G	gut	6,881

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 30

Ann

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Anne-Frank-Straße	081 - 085	U	gut	7,777
Anne-Frank-Straße	090 - 090	G	gut	6,055
Anne-Frank-Straße	091 - 108	S	gut	8,756
Annemarie-Ladewig-Kehre	001 - 015	S	normal	-1,732
Annenstraße	001 - 041	U	normal	-8,972
Annenstraße	002 - 036	G	normal	-8,957
Annie-Kienast-Straße	001 - 013	S	normal	-8,158
Ansgarweg	001a - 009f	U	normal	-2,599
Ansorgestraße	003 - 021	U	gut	6,361
Ansorgestraße	006 - 022	G	gut	6,484
Ansorgestraße	023 - 025	U	gut	7,092
Ansorgestraße	024 - 034	G	gut	6,922
Ansorgestraße	029 - 031	U	gut	6,535
Antilopenstieg	001 - 007	U	normal	-1,904
Antilopenstieg	004 - 004	G	normal	-1,965
Antilopenstieg	006 - 010	G	normal	-2,005
Antonie-Möbis-Weg	005 - 005	U	normal	-8,138
Antonistraße	001 - 005	S	normal	-12,769
Antonistraße	013 - 013	U	normal	-12,086
Anzengruberstraße	001 - 027	U	normal	-12,060
Anzengruberstraße	002 - 032	G	normal	-11,985
Apenrader Straße	001 - 011	U	normal	-13,086
Apenrader Straße	002 - 012	G	normal	-13,101
Apostelweg	001 - 015	S	normal	-7,278
Apothekergang	001 - 005	U	gut	0,602
Apothekergang	002 - 018	G	gut	0,598
Apothekergang	007 - 009	U	gut	0,680
Apothekergang	011 - 019	U	gut	0,827
Apothekergang	020 - 036	G	gut	0,792
Appelbütteler Weg	002 - 008	G	gut	1,249
Appelbütteler Weg	015 - 037	U	gut	2,135
Appelbütteler Weg	143 - 173	U	gut	4,812
Appelhoff	005 - 005	U	normal	-12,071
Appener Weg	002 - 011	S	normal	-5,662
Appuhnstraße	002 - 026	G	gut	10,728
Appuhnstraße	003 - 027	U	gut	10,637
Aprikosenweg	024 - 038	G	gut	0,279
Aprikosenweg	027 - 037	U	gut	0,320
Aprikosenweg	039 - 045	U	gut	0,090
Aprikosenweg	040 - 050	G	gut	0,061
Aprikosenweg	061 - 076	S	gut	0,250
Archenholzstraße	001 - 013	U	normal	-17,219
Archenholzstraße	004 - 004	G	normal	-11,229
Archenholzstraße	006 - 030	G	normal	-13,443

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 31

Arc

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Archenholzstraße	034 - 070c	G	normal	-12,667
Archenholzstraße	051a - 081g	U	normal	-16,768
Archenholzstraße	074 - 084c	G	normal	-10,153
Archenholzstraße	087 - 089	U	normal	-8,399
Archsumer Weg	001 - 030	S	normal	-2,306
Arensweg	001 - 001	U	normal	-4,095
Arensweg	002 - 008	G	normal	-3,994
Armbruststraße	001 - 013	U	normal	-7,233
Armbruststraße	002 - 014	G	normal	-7,285
Armbruststraße	018 - 022	G	normal	-8,318
Armbruststraße	019 - 027	U	normal	-7,617
Armgartstraße	002 - 006	G	gut	0,653
Armgartstraße	008 - 014	G	gut	1,533
Armgartstraße	018 - 028	G	gut	1,739
Arminiusstraße	001 - 007	U	normal	-3,617
Arminiusstraße	002 - 018	G	normal	-3,483
Arminiusstraße	015 - 019	U	normal	-3,242
Arndesstieg	005 - 019	U	normal	-13,383
Arndtstraße	001 - 007	U	gut	-0,416
Arndtstraße	002 - 006	G	gut	-0,410
Arndtstraße	009 - 015	U	gut	-0,383
Arndtstraße	012 - 012	G	gut	-0,379
Arndtstraße	021 - 037	U	gut	-0,284
Arndtstraße	022 - 030	G	gut	-0,187
Arnemannstraße	001 - 005	U	normal	-2,817
Arnemannstraße	002 - 008	G	normal	-2,578
Arnemannweg	006 - 012	G	normal	-9,984
Arnemannweg	007 - 009	U	normal	-9,977
Arnikastieg	001a - 045	U	normal	-2,947
Arnikastieg	002 - 042	G	normal	-2,902
Arnimstraße	001 - 001	U	gut	2,410
Arnimstraße	002 - 002	G	gut	2,400
Arnimstraße	003 - 005	U	gut	2,559
Arnimstraße	004 - 018	S	gut	2,974
Arnimstraße	007 - 007	U	gut	2,778
Arnimstraße	009 - 013	U	gut	3,344
Arnissstraße	001 - 003	U	normal	-10,344
Arnissstraße	002 - 008	G	normal	-10,665
Arnkielstraße	003 - 015	U	normal	-6,812
Arnkielstraße	014 - 018	G	normal	-6,766
Arno-Holz-Weg	001a - 019	U	normal	-4,374
Arno-Holz-Weg	002 - 016	G	normal	-4,457
Arnold-Heise-Straße	001 - 011	U	gut	9,274
Arnold-Heise-Straße	008 - 010	G	gut	9,438

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 32

Arn

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Arnold-Heise-Straße	012 - 026	G	gut	9,489
Arnold-Heise-Straße	015 - 017	U	gut	9,480
Arnold-Heise-Straße	019 - 027	U	gut	9,436
Arnoldstiege	001 - 007	U	normal	-9,188
Arnoldstiege	002 - 002	G	normal	-8,900
Arnoldstiege	008 - 008	G	normal	-8,981
Arnoldstraße	001 - 029	U	normal	-3,066
Arnoldstraße	002 - 032	G	normal	-3,867
Arnoldstraße	031 - 033	U	normal	-1,739
Arnoldstraße	034 - 050	G	normal	-0,888
Arnoldstraße	041 - 045	U	gut	0,176
Arnoldstraße	047 - 077	U	gut	1,991
Arnoldstraße	052 - 078	G	gut	1,406
Arnswalder Straße	002 - 018	G	gut	0,047
Arnswalder Straße	003 - 023	U	gut	-0,173
Arnswalder Straße	024 - 050	G	normal	-3,707
Arnswalder Straße	025 - 037	U	normal	-8,381
Arnswalder Straße	043 - 047	U	normal	-3,405
Aronstabweg	001 - 033	S	normal	-2,825
Arp-Schnitger-Stiege	001 - 071	U	normal	-0,874
Arp-Schnitger-Stiege	002 - 062	G	normal	-0,882
Asbeckstraße	001 - 015	U	normal	-12,250
Asbeckstraße	008 - 012	G	normal	-12,609
Asbeckstraße	014 - 018	G	normal	-12,126
Asbrookdamm	001 - 011	U	gut	0,841
Asbrookdamm	006 - 012	G	gut	0,598
Asbrookdamm	024 - 024	G	normal	-11,755
Asbrookdamm	025 - 025	U	normal	-11,714
Aschenputtelstraße	001 - 025	U	normal	-2,191
Aschenputtelstraße	002 - 022	G	normal	-2,286
Ascherring	001 - 041	S	normal	-0,633
Asmusweg	001 - 023	U	normal	-1,386
Asmusweg	002 - 026	G	normal	-1,354
Aspersort	001 - 009b	U	normal	-2,487
Aspersort	002 - 004	G	normal	-1,166
Aspersort	010 - 010	G	gut	-0,337
Asserstiege	001 - 011	U	normal	-4,386
Asserstiege	002 - 008	G	normal	-4,255
Assorweg	001 - 016	S	normal	-4,012
Asternstraße	002 - 016	G	normal	-3,984
Asternstraße	005 - 027	U	normal	-3,731
Asternstraße	029 - 051	U	normal	-3,910
Astweg	002 - 050	G	normal	-8,341
Astweg	005 - 055	U	normal	-8,392

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 33

Auf

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Audorfring	006 - 022	G	normal	-17,044
Auedeich	001 - 061c	U	normal	-7,334
Auedeich	004 - 070	G	normal	-7,209
Auedeich	065 - 065	U	normal	-8,110
Auedeich	067 - 107	U	normal	-9,200
Auedeich	076 - 114	G	normal	-11,003
Aue-Hauptdeich	001 - 003	U	normal	-8,436
Aue-Hauptdeich	002 - 052	S	normal	-0,917
Aue-Insel	001a - 017d	U	normal	-8,397
Aue-Insel	002 - 036	G	normal	-8,046
Auenstraße	002a - 020	G	normal	-4,989
Auenstraße	022 - 024	G	normal	-5,055
Auerbachstraße	001 - 011	U	gut	1,661
Auerbachstraße	004 - 008	G	gut	1,923
Auerhahnweg	003 - 031	U	normal	-8,247
Auerhahnweg	004a - 010h	G	normal	-8,699
Auersreihe	007 - 007	U	normal	-13,944
Auersreihe	009 - 009	U	normal	-13,875
Auesiel	002 - 002	G	normal	-7,365
Auf dem Acker	001 - 021	U	normal	-4,690
Auf dem Acker	002 - 056	G	normal	-5,048
Auf dem Felde	001 - 033	U	normal	-1,061
Auf dem Felde	002 - 060	G	normal	-1,274
Auf dem Felde	041 - 055	U	normal	-1,033
Auf dem Kamp	001 - 003	U	normal	-4,945
Auf dem Kamp	002 - 014	G	normal	-4,845
Auf dem Kamp	005 - 011	U	normal	-4,341
Auf dem Kamp	016 - 022	G	normal	-4,246
Auf dem Kollauer Hof	004 - 028	G	normal	-0,953
Auf dem Kollauer Hof	017a - 023	U	normal	-0,945
Auf dem Königslande	001 - 065	U	normal	-7,763
Auf dem Königslande	002 - 004	G	normal	-7,950
Auf dem Königslande	006 - 044	G	normal	-7,641
Auf dem Königslande	066 - 090	G	normal	-9,264
Auf dem Königslande	069 - 071	U	normal	-9,631
Auf dem Königslande	079 - 087	U	normal	-9,023
Auf dem Königslande	089a - 091d	U	normal	-7,453
Auf dem Königslande	094 - 102	G	normal	-7,233
Auf dem Langstücken	001 - 076	S	gut	1,063
Auf dem Langstücken	025 - 132	S	gut	1,408
Auf dem Pfahl	001a - 007	S	gut	7,284
Auf dem Rapsfeld	002 - 035	S	gut	5,203
Auf dem Sülzbrack	003 - 003	U	normal	-4,764
Auf dem Sülzbrack	004 - 004	G	normal	-4,967

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Auf

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 34

Auf

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Auf dem Sülzbrack	048 - 072	G	normal	-3,523
Auf den Bengen	001 - 017	S	normal	-2,356
Auf den Blöcken	001 - 027	U	normal	-6,281
Auf den Blöcken	002 - 024	G	normal	-6,217
Auf den Blöcken	030 - 032	G	normal	-6,708
Auf den Blöcken	036 - 036	G	normal	-7,416
Auf den Wöörden	009 - 029	U	gut	4,457
Auf den Wöörden	020 - 046	G	gut	4,445
Auf den Wöörden	050 - 076	G	gut	5,731
Auf den Wöörden	051 - 071	U	gut	5,476
Auf der Böge	002 - 060	G	gut	0,201
Auf der Böge	012 - 012	G	gut	0,562
Auf der Bojewiese	011 - 055	U	gut	1,808
Auf der Bojewiese	014 - 046	G	gut	2,028
Auf der Bojewiese	048 - 097	S	gut	3,632
Auf der Bojewiese	059 - 075e	U	gut	3,692
Auf der Heide	001 - 013	U	gut	2,041
Auf der Heide	001b - 001f	U	gut	2,185
Auf der Heide	002 - 012	G	gut	2,194
Auf der Heide	014 - 022	G	gut	1,865
Auf der Heide	015 - 015	U	gut	1,808
Auf der Heide	017 - 023	U	gut	1,697
Auf der Heide	024 - 028	G	gut	1,704
Auf der Heide	025 - 035a	U	gut	1,659
Auf der Heide	028a - 038	G	gut	1,610
Auf der Heide	035 - 039	U	gut	1,020
Auf der Heide	047 - 055	U	gut	0,879
Auf der Heide	054 - 064	G	gut	0,857
Auf der Heide	057 - 065	U	gut	0,892
Auf der Heide	066 - 074	G	gut	0,889
Auf der Höhe	003 - 057	U	normal	-16,002
Auf der Höhe	004 - 046	G	normal	-12,889
Auf der Jahnhöhe	001 - 039	U	gut	0,137
Auf der Jahnhöhe	002 - 098	G	gut	0,339
Auf der Koppel	001 - 015	U	gut	0,775
Auf der Koppel	002 - 048	G	gut	0,783
Auf der Strenge	001 - 013	U	gut	3,953
Auf der Strenge	002 - 042	G	gut	3,756
AugustasträÙe	001 - 017	U	gut	-0,431
AugustasträÙe	002 - 004	G	gut	-0,057
August-Bebel-StraÙe	001 - 013	U	normal	-6,372
August-Bebel-StraÙe	002 - 016	G	normal	-6,360
August-Bebel-StraÙe	020 - 054	G	normal	-5,376
August-Bebel-StraÙe	023 - 025	U	normal	-5,017

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 35

Aug

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
August-Bebel-Straße	037 - 073	U	normal	-2,117
August-Bebel-Straße	056 - 060	G	normal	-3,398
August-Bebel-Straße	075 - 155	U	normal	-4,372
August-Bebel-Straße	096a - 102d	G	normal	-4,236
August-Bebel-Straße	114 - 128	G	normal	-4,394
August-Bebel-Straße	130 - 132	G	normal	-4,570
August-Bebel-Straße	140 - 144	G	normal	-4,792
August-Bebel-Straße	146 - 152	G	normal	-3,243
August-Bebel-Straße	154 - 162	G	normal	-3,209
August-Bebel-Straße	157 - 167	U	normal	-3,216
August-Bebel-Straße	164 - 170	G	normal	-3,267
August-Bebel-Straße	174 - 182	G	normal	-3,338
August-Bebel-Straße	186 - 190	G	normal	-4,278
August-Bolten-Weg	001 - 009	U	gut	4,566
August-Bolten-Weg	002 - 012	G	gut	4,485
August-Bolten-Weg	022 - 030	G	gut	4,171
August-Bolten-Weg	023 - 031	U	gut	4,187
Auguste-Baur-Straße	002 - 022	G	gut	6,131
Auguste-Baur-Straße	015 - 019	U	gut	6,268
Augustenburger Straße	001 - 007	U	normal	-10,830
Augustenburger Straße	011 - 017	U	normal	-11,155
Augustenburger Straße	019 - 031	U	normal	-12,246
Augustenburger Straße	033 - 047	U	normal	-11,138
Augustenburger Ufer	002 - 009	S	normal	-12,916
Augustenburger Ufer	011 - 019	S	normal	-13,391
Augustenhöh	001 - 008	S	normal	-8,448
Augustenpassage	003 - 021	S	normal	-9,173
Auguste-Schmidt-Weg	002 - 031	S	normal	-1,910
August-Kirch-Straße	001 - 009	U	normal	-7,760
August-Kirch-Straße	002a - 016	G	normal	-7,845
August-Kirch-Straße	013 - 017	U	normal	-7,182
August-Krogmann-Straße	002 - 012	G	normal	-7,383
August-Krogmann-Straße	003 - 007	U	normal	-10,465
August-Krogmann-Straße	014 - 126	G	normal	-12,948
August-Krogmann-Straße	035 - 035	U	normal	-7,104
August-Krogmann-Straße	045 - 129	U	normal	-7,285
August-Krogmann-Straße	059 - 059	U	normal	-7,007
August-Krogmann-Straße	089 - 117	U	normal	-7,006
August-Krogmann-Straße	128 - 134	G	gut	-0,394
August-Krogmann-Straße	139 - 141	U	normal	-0,888
August-Krogmann-Straße	148 - 180	G	gut	-0,530
August-Krogmann-Straße	153 - 155	U	gut	-0,404
August-Krogmann-Straße	157 - 157	U	gut	-0,459
August-Krogmann-Straße	184a - 194	G	normal	-3,937

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Aug

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 36

Aug

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
August-Krogmann-Straße	191 - 195b	U	normal	-3,228
August-Krogmann-Straße	197a - 205	U	normal	-3,284
August-Macke-Weg	002 - 046	G	normal	-3,664
August-Macke-Weg	003 - 061	U	normal	-3,713
August-Schlicka-Weg	001 - 011	U	gut	3,224
August-Somann-Weg	001 - 013	U	normal	-5,715
August-Somann-Weg	002 - 016	G	normal	-5,755
Auguststraße	002 - 008	G	gut	7,192
Auguststraße	003 - 015	U	gut	18,827
Auguststraße	012 - 012	G	gut	6,816
Aumühler Weg	049 - 049	U	normal	-5,660
Aumühler Weg	051a - 061	U	normal	-5,613
Aumühler Weg	065a - 071c	U	normal	-5,631
Auricher Damm	001 - 007	U	normal	-11,106
Auricher Damm	002 - 008	G	normal	-11,063
Auricher Damm	009 - 013	U	normal	-11,100
Auricher Damm	010 - 018	G	normal	-10,491
Aurikelstieg	001 - 027	U	gut	4,629
Aurikelstieg	002 - 022	G	gut	4,433
Ausschläger Allee	001a - 013c	U	normal	-17,317
Ausschläger Allee	006 - 022	G	normal	-17,201
Ausschläger Allee	021 - 143	U	normal	-17,328
Ausschläger Allee	024 - 190	G	normal	-16,807
Ausschläger Allee	145 - 185	U	normal	-16,026
Ausschläger Billdeich	052 - 052	G	normal	-16,853
Ausschläger Billdeich	085a - 127a	U	normal	-18,290
Ausschläger Elbdeich	003 - 003	U	normal	-15,883
Ausschläger Elbdeich	088 - 089	S	normal	-14,579
Ausschläger Weg	003 - 007	U	normal	-13,653
Ausschläger Weg	058 - 058	G	normal	-13,531
Ausschläger Weg	066 - 066	G	normal	-13,117
Avenariusstraße	001 - 025	U	gut	4,503
Avenariusstraße	002 - 030	G	gut	4,711
Averhoffstraße	002 - 014	G	gut	-0,272
Averhoffstraße	003a - 019	U	gut	-0,431
Averhoffstraße	018 - 020c	G	gut	-0,194
Averhoffstraße	022 - 030	G	gut	-0,563
Baarkamp	001 - 005	U	gut	2,934
Baarkamp	002 - 014	G	gut	3,003
Baarkamp	007 - 009	U	gut	3,116
Baarkamp	018 - 026	G	gut	3,292
Baben Brandheid	001 - 017	U	normal	-5,619
Baben Brandheid	018 - 094	G	normal	-5,648
Baben de Heid	002 - 022	G	normal	-6,171

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 37

Bab

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Baben de Möhl	002 - 036	S	gut	3,332
Baben Pfier	001 - 009d	U	gut	5,272
Baben Pfier	002 - 012	G	gut	5,061
Babenbrook	001 - 011	U	normal	-3,176
Babenbrook	002 - 008	G	normal	-3,037
Babendiekstraße	001 - 017	U	gut	6,358
Babendiekstraße	002 - 008	G	gut	6,458
Babendiekstraße	018 - 040	G	gut	6,063
Babendiekstraße	023 - 041	U	gut	5,866
Babendiekstraße	042 - 050	G	gut	5,788
Babendiekstraße	050a - 070	G	gut	5,578
Babendiekstraße	051 - 051	U	gut	5,392
Babendiekstraße	053 - 061	U	gut	5,308
Babenstieg	001 - 011	U	normal	-2,077
Babenstieg	002a - 018c	G	normal	-2,196
Babenstieg	013 - 017	U	normal	-2,105
Babenwischenweg	028 - 030	G	gut	5,414
Babenwischenweg	040 - 040	G	gut	4,860
Bacherweg	001a - 012	S	gut	2,553
Bachstelzenweg	002 - 016	S	normal	-10,990
Bachstraße	015 - 033	U	normal	-5,101
Bachstraße	018 - 056	G	normal	-5,110
Bachstraße	051 - 071	U	normal	-5,207
Bachstraße	062 - 074	G	normal	-5,194
Bachstraße	075 - 075	U	normal	-5,475
Bachstraße	077 - 105	U	normal	-6,353
Bachstraße	090 - 096	G	normal	-5,591
Bachstraße	100 - 110	G	normal	-7,160
Bachstraße	107 - 143	U	normal	-4,670
Bachstraße	153 - 155	U	normal	-5,683
Bachstückenring	001a - 001c	U	normal	-8,994
Bachstückenring	002 - 012	G	normal	-9,321
Bachstückenring	003 - 021d	U	normal	-9,534
Bachtwiete	001 - 005	U	normal	-8,865
Bäckerbreitergang	001 - 008	S	normal	-4,909
Bäckerbreitergang	016 - 028	G	gut	1,047
Bäckerbreitergang	049 - 058	S	gut	1,010
Bäckerstieg	004 - 004	G	gut	1,996
Backhauskoppel	001 - 023	S	normal	-4,830
Badestraße	001 - 045	U	gut	21,907
Badestraße	002 - 024	G	gut	21,854
Badestraße	026 - 044	G	gut	21,792
Baedekerbogen	001 - 007	U	normal	-0,863
Baedekerbogen	004 - 019	S	normal	-0,885

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 38

Bae

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Baererstraße	002 - 006	G	normal	-18,714
Baererstraße	007 - 013	U	normal	-18,599
Baererstraße	008 - 014	G	normal	-18,795
Baererstraße	017 - 025	U	normal	-18,671
Baererstraße	018 - 022c	G	normal	-18,680
Baererstraße	024 - 032	G	normal	-18,374
Baererstraße	027 - 033	U	normal	-18,276
Baererstraße	035 - 045	U	normal	-14,450
Baererstraße	063a - 069	U	normal	-14,619
Baererstraße	068 - 070	G	normal	-14,422
Baererstraße	071 - 077	U	normal	-13,462
Baererstraße	072 - 074	G	normal	-13,466
Baererstraße	080 - 092	G	normal	-11,045
Baggesenstieg	001 - 027	U	gut	1,719
Baggesenstieg	002 - 018	G	gut	1,554
Baggesenstieg	022 - 030	G	gut	1,615
Baggesenstieg	029 - 029	U	gut	1,673
Baggesenstieg	034 - 034	G	gut	1,196
Bahngärten	005 - 009	U	normal	-0,781
Bahngärten	028 - 028	G	normal	-1,357
Bahrenfelder Chaussee	001 - 015	U	normal	-11,035
Bahrenfelder Chaussee	002 - 008	G	normal	-11,883
Bahrenfelder Chaussee	010 - 016	G	normal	-11,774
Bahrenfelder Chaussee	018 - 054	G	normal	-11,093
Bahrenfelder Chaussee	025 - 043	U	normal	-9,912
Bahrenfelder Chaussee	045 - 051	U	normal	-10,566
Bahrenfelder Chaussee	055 - 057	U	normal	-9,268
Bahrenfelder Chaussee	060 - 064	G	normal	-9,787
Bahrenfelder Chaussee	070 - 092	G	normal	-6,018
Bahrenfelder Chaussee	073 - 079	U	normal	-5,844
Bahrenfelder Chaussee	085 - 113	U	normal	-9,637
Bahrenfelder Chaussee	094 - 124	G	normal	-5,613
Bahrenfelder Chaussee	140 - 178	G	normal	-12,377
Bahrenfelder Kirchenweg	005 - 007	U	normal	-7,327
Bahrenfelder Kirchenweg	013 - 013	U	normal	-8,435
Bahrenfelder Kirchenweg	017 - 039	U	normal	-3,378
Bahrenfelder Kirchenweg	028 - 068	G	normal	-3,076
Bahrenfelder Kirchenweg	043 - 045	U	normal	-2,843
Bahrenfelder Kirchenweg	049 - 049	U	normal	-2,660
Bahrenfelder Kirchenweg	051 - 071	U	normal	-7,790
Bahrenfelder Kirchenweg	070 - 078	G	normal	-5,646
Bahrenfelder Marktplatz	003 - 007	S	normal	-14,919
Bahrenfelder Marktplatz	017 - 019	S	normal	-15,068
Bahrenfelder Steindamm	002 - 002	G	normal	-6,591

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 39

Bah

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Bahrenfelder Steindamm	016 - 052	G	normal	-5,883
Bahrenfelder Steindamm	037 - 071	U	normal	-5,823
Bahrenfelder Steindamm	054 - 072	G	normal	-5,787
Bahrenfelder Steindamm	078 - 104	G	normal	-9,797
Bahrenfelder Steindamm	085 - 101	U	normal	-5,989
Bahrenfelder Steindamm	109a - 109c	U	normal	-10,282
Bahrenfelder Straße	001 - 013	U	normal	-1,794
Bahrenfelder Straße	002 - 046	G	normal	-1,869
Bahrenfelder Straße	015 - 027	U	normal	-2,026
Bahrenfelder Straße	043 - 067	U	normal	-4,258
Bahrenfelder Straße	050 - 076	G	normal	-4,316
Bahrenfelder Straße	069 - 089	U	normal	-4,109
Bahrenfelder Straße	078 - 100	G	normal	-4,054
Bahrenfelder Straße	091 - 157	U	normal	-5,542
Bahrenfelder Straße	102 - 102	G	normal	-4,136
Bahrenfelder Straße	110 - 146	G	normal	-5,027
Bahrenfelder Straße	152 - 176	G	normal	-4,810
Bahrenfelder Straße	159 - 161	U	normal	-6,068
Bahrenfelder Straße	165 - 211	U	normal	-6,567
Bahrenfelder Straße	182 - 200	G	normal	-5,796
Bahrenfelder Straße	206 - 234b	G	normal	-7,913
Bahrenfelder Straße	215 - 237	U	normal	-6,099
Bahrenfelder Straße	241 - 273	U	normal	-6,056
Bahrenfelder Straße	324 - 332	G	normal	-7,647
Bahrstraße	001 - 005	U	normal	-7,952
Balduinstraße	002 - 008	G	normal	-8,260
Balduinstraße	018 - 024	G	normal	-7,761
Balduinstraße	028 - 028	G	normal	-8,524
Balduinstraße	029 - 029	U	normal	-9,288
Balkenstücken	001 - 003	U	gut	1,022
Balkenstücken	002 - 004	G	gut	1,036
Ballerstaedtweg	002a - 004c	G	normal	-9,616
Balthasarweg	001 - 001	U	normal	-8,048
Balthasarweg	011 - 015	U	normal	-7,918
Baltrumer Weg	001 - 005	U	normal	-11,405
Bandelstraße	001 - 005	S	normal	-15,524
Bandkampsweg	002 - 030b	G	gut	0,255
Bandkampsweg	005 - 033b	U	gut	0,108
Bandwinkerstraße	013 - 019	U	normal	-7,219
Bandwinkerstraße	016 - 054	G	normal	-7,046
Bandwinkerstraße	035 - 041	U	normal	-7,355
Bandwinkerstraße	051 - 055	U	normal	-7,787
Bansenstraße	001 - 009	U	normal	-9,481
Bansenstraße	002 - 010	G	normal	-9,623

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 40

Ban

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Bansenstraße	009a - 017	U	normal	-9,519
Bansenstraße	012 - 018	G	normal	-9,610
Bansgraben	001 - 009b	U	gut	0,003
Bansgraben	002 - 018	G	gut	-0,200
Bansgraben	011 - 015	U	gut	-0,158
Bansgraben	021 - 037	U	gut	-0,449
Bansgraben	022 - 028	G	gut	-0,479
Bantschowstraße	001 - 035	U	gut	3,782
Bantschowstraße	002 - 038	G	gut	3,703
Barcastraße	001 - 001	U	normal	-2,748
Barcastraße	006 - 018	G	gut	-0,346
Barckhusendamm	002 - 010	G	normal	-13,618
Barckhusendamm	003 - 007	U	normal	-13,605
Barckhusendamm	015 - 021	U	normal	-13,479
Barckhusendamm	018 - 024	G	normal	-13,511
Bärenallee	001 - 037	U	gut	-0,024
Bärenallee	002 - 028	G	gut	-0,200
Bärenallee	030 - 046	G	gut	-0,243
Barenbleek	001 - 013	U	normal	-6,977
Barenbleek	002 - 034	G	normal	-11,354
Barenbleek	015 - 065	U	normal	-11,840
Bärenhäuterweg	001 - 017	U	normal	-2,302
Bärenhäuterweg	002 - 028	G	normal	-2,349
Bärenhof	001 - 038	S	normal	-4,003
Barenkrug	003 - 003	U	normal	-1,367
Barenkrug	004 - 014	G	normal	-1,354
Barenkrug	013 - 051	U	normal	-1,359
Barenkrug	020 - 068	G	normal	-1,384
Bargackerdamm	002 - 012e	G	normal	-5,828
Bargackerdamm	003 - 013e	U	normal	-5,878
Bargfelder Weg	001 - 023	U	normal	-2,769
Bargfelder Weg	002 - 032	G	normal	-2,947
Bargfelder Weg	025 - 025	U	normal	-3,831
Bargfredestraße	001 - 035	U	gut	3,094
Bargfredestraße	004a - 012k	G	gut	3,107
Bargkoppelweg	001 - 067	U	normal	-4,770
Bargkoppelweg	002 - 002	G	normal	-6,533
Bargkoppelweg	076 - 080	G	normal	-2,755
Bargstedgasse	001 - 001	U	normal	-17,370
Bargteheider Straße	004 - 044	G	normal	-7,754
Bargteheider Straße	013 - 053	U	normal	-10,617
Bargteheider Straße	055 - 093	U	normal	-11,181
Bargteheider Straße	086 - 094	G	normal	-6,698
Bargteheider Straße	103 - 105	U	normal	-6,868

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 41

Bar

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Bargteheider Straße	106a - 110	G	normal	-6,486
Bargteheider Straße	111 - 113	U	normal	-6,892
Bargteheider Straße	116 - 120	G	normal	-6,661
Bargteheider Straße	117 - 129	U	normal	-6,987
Bargteheider Straße	124 - 124	G	normal	-6,943
Bargteheider Straße	130 - 130	G	normal	-6,799
Bargteheider Straße	133a - 233	U	normal	-6,463
Bargteheider Straße	134 - 150	G	normal	-6,680
Bargteheider Straße	160 - 164	G	normal	-6,683
Bargteheider Straße	168 - 174	G	normal	-6,767
Bargweg	001 - 006	S	normal	-0,953
Barkendal	001 - 007	U	gut	1,249
Barkendal	002 - 016	G	gut	1,029
Barkendal	009 - 027	U	gut	1,016
Barkendal	018 - 042	G	gut	0,886
Barkenkamp	001 - 007	U	gut	4,093
Barkenkamp	002 - 010	G	gut	4,176
Barkenkoppel	002 - 036	G	gut	3,732
Barkenkoppel	003 - 011	U	gut	3,689
Barkenkoppel	013 - 037	U	gut	3,761
Barkenkoppel	038 - 064	G	gut	3,816
Barkenkoppel	039 - 053	U	gut	4,091
Barkhausenweg	006 - 006	G	gut	2,255
Barlachstraße	001 - 003	U	normal	-11,396
Barlachstraße	002 - 006	G	normal	-11,620
Barlachstraße	005 - 013	U	normal	-11,210
Barlachstraße	008 - 014	G	normal	-11,208
Barlachstraße	015 - 015	U	normal	-11,923
Barlachstraße	018 - 024	G	normal	-11,959
Barlskamp	001 - 095	U	normal	-13,203
Barlskamp	002 - 030	G	normal	-13,502
Barlskamp	032 - 050	G	normal	-3,171
Barlskamp	062 - 080	G	normal	-4,356
Barmbeker Markt	008 - 008	G	normal	-9,016
Barmbeker Markt	009 - 010	S	normal	-9,389
Barmbeker Markt	019 - 019	U	normal	-8,854
Barmbeker Markt	026 - 026	G	normal	-11,604
Barmbeker Markt	028 - 031	S	normal	-11,668
Barmbeker Markt	034 - 038	S	normal	-13,733
Barmbeker Straße	001 - 011	U	normal	-7,246
Barmbeker Straße	013 - 013	U	normal	-8,443
Barmbeker Straße	015 - 045	U	normal	-6,900
Barmbeker Straße	016 - 022	G	normal	-10,124
Barmbeker Straße	024 - 038	G	normal	-6,904

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Bar

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 42

Bar

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Barmbeker Straße	040a - 042	G	normal	-4,782
Barmbeker Straße	047 - 057	U	normal	-5,767
Barmbeker Straße	070 - 078	G	normal	-7,738
Barmbeker Straße	073 - 077	U	normal	-9,533
Barmbeker Straße	081 - 081	U	normal	-9,709
Barmbeker Straße	085 - 089	U	normal	-9,094
Barmbeker Straße	091 - 093	U	normal	-9,703
Barmbeker Straße	125 - 133	U	normal	-4,792
Barmbeker Straße	134 - 146	G	normal	-4,421
Barmbeker Straße	135 - 135	U	normal	-4,372
Barmbeker Straße	148d - 150	G	normal	-3,500
Barmbeker Straße	152 - 160	G	normal	-6,544
Barmbeker Straße	159 - 169	U	normal	-4,283
Barmbeker Straße	171 - 179	U	normal	-5,766
Barmbeker Straße	181 - 191	U	normal	-7,168
Barmstedter Weg	001 - 043	U	normal	-3,284
Barmstedter Weg	002 - 024	G	normal	-3,242
Barmwisch	007 - 021	U	normal	-12,589
Barmwisch	057 - 084	S	normal	-6,137
Barnerstraße	001 - 010	S	normal	-9,203
Barnerstraße	011 - 049	U	normal	-8,185
Barnerstraße	012 - 012	G	normal	-8,585
Barnerstraße	020 - 034	G	normal	-7,273
Barnerstraße	042 - 056	G	normal	-7,115
Barnerstraße	053 - 069	U	normal	-7,056
Baron-Voght-Straße	004 - 072	G	gut	8,154
Baron-Voght-Straße	009 - 019	U	gut	9,069
Baron-Voght-Straße	021 - 029	U	gut	10,492
Baron-Voght-Straße	041 - 041	U	gut	9,935
Baron-Voght-Straße	047 - 051	U	gut	10,106
Baron-Voght-Straße	053 - 079	U	gut	10,363
Baron-Voght-Straße	076 - 090	G	gut	8,338
Baron-Voght-Straße	089a - 089j	U	gut	10,678
Baron-Voght-Straße	092 - 098	G	gut	7,910
Baron-Voght-Straße	100 - 106	G	gut	11,569
Baron-Voght-Straße	107 - 121	U	gut	11,738
Baron-Voght-Straße	108 - 122	G	gut	11,599
Baron-Voght-Straße	123 - 139	U	gut	11,327
Baron-Voght-Straße	126 - 128	G	gut	11,220
Baron-Voght-Straße	130 - 134b	G	gut	10,916
Baron-Voght-Straße	138 - 188	G	gut	8,766
Baron-Voght-Straße	143 - 143	U	gut	11,037
Baron-Voght-Straße	149 - 159	U	gut	11,086
Baron-Voght-Straße	161 - 165	U	gut	10,991

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Bar

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 43

Bar

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Baron-Voght-Straße	171 - 177	U	gut	7,058
Baron-Voght-Straße	185 - 187	U	gut	3,602
Baron-Voght-Straße	194 - 204	G	gut	7,083
Baron-Voght-Straße	195a - 195c	U	gut	2,172
Baron-Voght-Straße	208 - 212	G	gut	6,711
Baron-Voght-Straße	214 - 228	G	gut	1,884
Barsbütteler Stieg	011 - 011	U	normal	-14,356
Barsbütteler Straße	001 - 067	U	normal	-22,200
Barsbütteler Straße	002 - 012	G	normal	-20,508
Barsbütteler Straße	024 - 038	G	normal	-15,421
Barsbütteler Straße	040 - 042	G	normal	-15,096
Barsbütteler Straße	083 - 083	U	normal	-15,756
Barsbütteler Weg	028 - 028	G	normal	-5,906
Bartelssaal	002a - 018	G	gut	6,274
Bartelssaal	005 - 031	U	gut	6,342
Bartelsstraße	001 - 043	U	normal	-2,256
Bartelsstraße	002 - 028	G	normal	-2,037
Bartelsstraße	042 - 056	G	normal	-2,583
Bartelsstraße	047 - 063	U	normal	-2,470
Bartelsstraße	074 - 078	G	normal	-4,263
Bartensteiner Weg	002 - 014	G	normal	-2,751
Bartensteiner Weg	003 - 041	U	normal	-3,268
Bartensteiner Weg	016 - 038	G	normal	-2,884
Bartholomäusstraße	001 - 075	U	normal	-4,912
Bartholomäusstraße	014 - 076	G	normal	-4,646
Bartholomäusstraße	077 - 083	U	normal	-4,928
Bartholomäusstraße	080 - 102	G	normal	-4,115
Bartiner Weg	001 - 001	U	normal	-3,763
Bartiner Weg	003 - 015	U	normal	-3,296
Bärwalder Straße	001a - 014	S	normal	-4,612
Basaltweg	001 - 057	U	gut	2,959
Basaltweg	002 - 080	G	gut	3,912
Basselweg	003 - 009	U	normal	-8,486
Basselweg	008 - 046a	G	normal	-7,278
Basselweg	011 - 017	U	normal	-8,067
Basselweg	027 - 069c	U	normal	-5,426
Basselweg	062 - 062	G	normal	-7,376
Basselweg	077 - 089	U	normal	-2,288
Basselweg	080 - 102	G	normal	-1,811
Basselweg	097 - 123	U	normal	-1,816
Bataverweg	001 - 053	U	normal	-6,452
Bataverweg	004 - 028	G	normal	-6,553
Baubürgerweg	005 - 005	U	normal	-10,561
Bauerberg	002 - 020	G	normal	-13,630

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 44

Bau

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Bauerberg	003 - 009	U	normal	-13,211
Bauerberg	025 - 025	U	normal	-11,649
Bauerberg	027 - 035	U	normal	-12,141
Bauerberg	037 - 041	U	normal	-11,973
Bauerberg	038 - 038	G	normal	-12,326
Bauerbergweg	003a - 005c	U	normal	-13,636
Bauerbergweg	012 - 014	G	normal	-13,796
Bauerbergweg	023 - 023	U	normal	-13,605
Bauernholztal	001 - 031	U	gut	0,757
Bauernholztal	002 - 046	G	gut	0,215
Bauernholztal	006 - 018	G	gut	0,708
Bauernholztal	020 - 038	G	gut	0,437
Bauernholztal	033 - 055	U	gut	0,139
Bauernrosenweg	003 - 033	U	normal	-8,933
Bauernrosenweg	004 - 040	G	normal	-9,132
Bauernstegel	001a - 001b	U	normal	-0,820
Bauernvogtkoppel	001 - 023	U	gut	0,289
Bauernvogtkoppel	004 - 030	G	gut	0,342
Bauernvogtkoppel	025 - 081	U	gut	0,674
Bauernweide	001 - 003	U	normal	-12,528
Bauernweide	004 - 020	G	normal	-8,677
Bauernweide	005 - 009	U	normal	-12,881
Bauernweide	013 - 013	U	normal	-8,913
Baumacker	001 - 005	U	normal	-4,405
Baumacker	002a - 004	G	normal	-11,511
Baumacker	005a - 013	U	normal	-3,960
Baumacker	012a - 012d	G	normal	-10,920
Baumacker	014 - 038	G	normal	-2,816
Baumacker	017 - 037	U	normal	-2,875
Baumacker	041 - 067	U	normal	-3,632
Baumacker	042 - 064	G	normal	-3,580
Baumanns Treppe	001 - 001	U	normal	-0,685
Baumeisterstraße	011 - 011	U	normal	-5,233
Baumeisterstraße	015 - 021	U	normal	-6,186
Baumfalkenweg	004 - 012	G	gut	3,264
Baumkamp	003 - 065	U	gut	2,383
Baumkamp	004 - 066	G	gut	2,503
Baumkamp	068 - 104	G	gut	2,714
Baumkamp	069 - 081	U	gut	2,702
Baumkamp	083 - 097	U	gut	-0,162
Baumläuferweg	001 - 001	U	normal	-3,406
Baumläuferweg	002 - 012	G	normal	-3,711
Baumschulenweg	001 - 015	U	gut	8,037
Baumschulenweg	016 - 031	S	gut	9,004

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 45

Bau

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Baumstraße	001 - 011	U	gut	-0,559
Baumstraße	002 - 020	G	gut	-0,559
Baumtwiete	001 - 010	S	gut	3,022
Baumweg	001 - 001	U	gut	1,359
Baumweg	002 - 032	G	gut	2,342
Baumweg	003 - 019	U	gut	2,454
Baurs Park	001 - 025	S	gut	8,477
Baurs Park	002 - 002	G	gut	11,728
Baurs Park	003 - 038	S	gut	8,342
Baurs Weg	001 - 007	S	gut	11,723
Baurs Weg	008 - 011	S	gut	13,335
Baurs Weg	010 - 010	G	gut	13,345
Baurstraße	001 - 001	U	normal	-6,001
Baurstraße	010 - 022	G	normal	-9,849
Baurstraße	045 - 051	U	gut	1,350
Baurstraße	055 - 059	U	gut	-0,227
Baurstraße	068 - 074	G	normal	-2,515
Baurstraße	078 - 088	G	normal	-4,237
Bausenhof	004 - 034	G	normal	-7,750
Bausenhof	005 - 021	U	normal	-7,919
Baustraße	001 - 009	U	normal	-9,516
Baustraße	002 - 010	G	normal	-9,639
Bauvereinsweg	001 - 011	U	normal	-20,455
Bauvereinsweg	002 - 010	G	normal	-20,452
Bauwiesenstraße	007 - 023	U	normal	-9,558
Bauwiesenstraße	025 - 025	U	normal	-13,222
Baxmannstraße	001a - 006	S	normal	-4,858
Baxmannweg	002 - 017	S	normal	-4,757
Bayernweg	002 - 024	G	gut	0,084
Bayernweg	011 - 015	U	gut	0,099
Bayernweg	023 - 053	U	gut	0,375
Bayernweg	034 - 070	G	gut	0,408
Bayernweg	055 - 063	U	gut	0,637
Bebelallee	002 - 008	S	gut	0,387
Bebelallee	012 - 021	S	gut	0,655
Bebelallee	023 - 023	U	gut	-0,050
Bebelallee	028 - 040	G	gut	1,060
Bebelallee	047 - 071	U	gut	1,505
Bebelallee	064a - 070c	G	gut	1,151
Bebelallee	072 - 086	G	gut	1,120
Bebelallee	079 - 087h	U	gut	4,514
Bebelallee	116 - 136	G	gut	1,164
Bebelallee	123 - 159	U	gut	4,452
Bebelallee	138 - 152	G	gut	1,137

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 46

Bec

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Bechsteinweg	001 - 011	U	gut	0,972
Bechsteinweg	002 - 012	G	gut	0,948
Beckedorfer Straße	002 - 004	G	normal	-3,977
Beckerberg	003 - 007	U	normal	-18,455
Beckerberg	004 - 010	G	normal	-18,437
Beckerberg	009 - 019	U	normal	-18,222
Beckerberg	012 - 018	G	normal	-18,272
Beckerberg	020 - 022	G	normal	-18,705
Beckerberg	024 - 028	G	normal	-18,284
Beckerberg	027 - 033	U	normal	-18,529
Beckermannweg	023 - 023	U	normal	-8,163
Beckermannweg	030 - 030	G	normal	-8,344
Beckers Treppe	001 - 003	U	gut	10,945
Beckers Treppe	002 - 008	G	gut	13,585
Beckmannstraße	001 - 019	U	gut	5,747
Beckmannstraße	002 - 022	G	gut	5,703
Beckstedtweg	001 - 009	U	gut	-0,513
Beckstedtweg	022 - 022	G	gut	-0,331
Beckstraße	002 - 020	G	normal	-9,208
Beckstraße	007 - 021	U	normal	-9,211
Beensoaredder	001 - 015	U	normal	-2,884
Beensoaredder	002 - 048	G	normal	-2,802
Beerboomstücken	001a - 031d	U	normal	-4,895
Beerboomstücken	002a - 038d	G	normal	-4,781
Beerbuschredder	001 - 011	U	gut	4,357
Beerbuschring	001 - 023	S	gut	4,041
Beerbuschstieg	001a - 015f	U	gut	4,187
Beerbuschstieg	002a - 018b	G	gut	4,214
Beerenberg	001 - 009	S	normal	-5,649
Beerenhain	001 - 011	S	normal	-1,366
Beerenhöhe	001 - 045	U	normal	-5,294
Beerenhöhe	002 - 040	G	normal	-5,146
Beerentaltrift	001 - 021	U	normal	-5,189
Beerentaltrift	020 - 060b	G	normal	-4,735
Beerentaltrift	023 - 023	U	normal	-4,164
Beerentaltrift	059 - 118c	S	normal	-0,885
Beerentaltrift	072 - 120	G	gut	-0,558
Beerentaltwiete	001 - 003	U	normal	-3,448
Beerentaltwiete	002a - 004b	G	normal	-4,047
Beerentalweg	002 - 002	G	normal	-4,217
Beerentalweg	019 - 059	U	normal	-5,358
Beerentalweg	030 - 118	G	normal	-3,525
Beerentalweg	061a - 063	U	normal	-5,082
Beerentalweg	071a - 071b	U	normal	-1,875

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 47

Bee

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Beerentalweg	076 - 106	G	normal	-3,602
Beerentalweg	095 - 109	U	normal	-0,698
Beerentalweg	111 - 115	U	gut	0,233
Beerentalweg	119 - 125	U	gut	0,681
Beerentalweg	146 - 158	G	normal	-5,740
Beerentalweg	162a - 176	G	normal	-5,255
Beerenweg	002 - 004	G	normal	-6,121
Beerenwinkel	001a - 015	U	gut	6,411
Beerenwinkel	004 - 014b	G	gut	6,352
Beethovenallee	001 - 021	U	normal	-1,843
Beethovenallee	002 - 010	G	normal	-1,859
Beethovenallee	012 - 020	G	normal	-1,868
Beethovenstraße	001 - 005	U	normal	-6,775
Beethovenstraße	002 - 014	G	normal	-7,423
Beethovenstraße	014a - 030	G	normal	-5,939
Beethovenstraße	032 - 036	G	normal	-5,927
Beethovenstraße	037 - 037	U	normal	-6,249
Beethovenstraße	040 - 046	G	normal	-5,622
Beethovenstraße	048 - 048	G	normal	-3,989
Beethovenstraße	053 - 053	U	normal	-6,487
Beethovenstraße	057 - 057	U	normal	-6,757
Beethovenstraße	060 - 072	G	normal	-5,261
Beetsweg	003 - 003	U	normal	-4,374
Beetsweg	008 - 020	G	normal	-4,272
Beetsweg	013 - 021	U	normal	-4,166
Begel	001a - 019	U	gut	5,019
Begel	002 - 024d	G	gut	4,861
Begonienweg	003 - 049	U	normal	-8,629
Begonienweg	004 - 018	G	normal	-8,586
Behaimweg	001 - 015	U	normal	-3,510
Behaimweg	002 - 016	G	normal	-4,233
Behaimweg	017 - 025	U	normal	-3,310
Behaimweg	018 - 032	S	normal	-3,254
Behnkenkammer	001 - 005	U	normal	-8,288
Behnkenkammer	002 - 014	G	normal	-7,762
Behnstraße	003 - 023	U	normal	-2,766
Behnstraße	006 - 008	G	normal	-8,100
Behnstraße	036 - 040	G	normal	-3,367
Behnstraße	053 - 069	U	normal	-1,954
Behnstraße	071 - 083	U	normal	-2,065
Behrensstraße	002 - 016	G	gut	1,307
Behrensstraße	005 - 015	U	gut	1,325
Behringstraße	002 - 012	G	normal	-5,502
Behringstraße	005 - 011	U	normal	-6,912

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 48

Bei

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Behringstraße	015 - 029	U	normal	-7,269
Behringstraße	031 - 051	U	normal	-10,122
Behringstraße	032 - 044	G	normal	-9,636
Behringstraße	052 - 066	G	normal	-9,470
Behringstraße	055 - 081	U	normal	-8,994
Behringstraße	068 - 074	G	normal	-10,230
Behringstraße	076 - 082	G	normal	-10,031
Behringstraße	083 - 099	U	normal	-8,410
Behringstraße	084 - 110	G	normal	-9,454
Behringstraße	116 - 116	G	normal	-10,196
Behringstraße	123 - 133	U	normal	-6,627
Behrkampsweg	001 - 051	U	gut	2,402
Behrkampsweg	002 - 048	G	gut	2,215
Behrmanplatz	001 - 002	S	normal	-2,628
Bei den Boltwiesen	002 - 016	G	normal	-1,827
Bei den Boltwiesen	018 - 046	G	normal	-1,743
Bei den Boltwiesen	048 - 058	G	normal	-2,022
Bei den Boltwiesen	055 - 055	U	normal	-1,937
Bei den Düneneichen	001 - 025	S	gut	2,695
Bei den Heidehütten	001 - 007	U	gut	3,642
Bei den Höfen	007a - 023	U	normal	-11,483
Bei den Höfen	022 - 062	G	normal	-11,015
Bei den Mühren	006 - 006	G	normal	-13,613
Bei den Mühren	066 - 082	G	normal	-12,707
Bei den Mühren	088 - 090	G	normal	-9,707
Bei den Tennisplätzen	001 - 003	U	normal	-16,501
Bei den Zelten	001 - 011	S	normal	-10,682
Bei der Apostelkirche	002 - 012	G	normal	-3,785
Bei der Apostelkirche	005 - 007	U	normal	-7,643
Bei der Apostelkirche	011 - 015	U	normal	-8,049
Bei der Apostelkirche	020 - 034	G	normal	-2,389
Bei der Bergwettern	003 - 007	U	normal	-5,121
Bei der Bergwettern	006 - 024	G	normal	-5,165
Bei der Blauen Brücke	001 - 013	U	normal	-0,971
Bei der Blauen Brücke	002 - 004	G	normal	-0,989
Bei der Flottbeker Kirche	003 - 013	U	gut	2,910
Bei der Flottbeker Kirche	006 - 014	G	gut	2,906
Bei der Flottbeker Mühle	001 - 028b	S	normal	-1,691
Bei der Friedenseiche	004 - 005	S	normal	-6,984
Bei der Friedenseiche	006 - 006	G	normal	-7,018
Bei der Grünen Brücke	022 - 022	G	normal	-16,481
Bei der Hammer Kirche	003 - 007	U	normal	-5,598
Bei der Hammer Kirche	014 - 016	G	normal	-5,475
Bei der Hopfenkarre	001 - 011	U	normal	-7,742

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Bei

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 49

Bei

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Bei der Hopfenkarre	002 - 012	G	normal	-7,880
Bei der Hopfenkarre	018 - 026	G	normal	-8,093
Bei der Hopfenkarre	023 - 029	S	normal	-8,204
Bei der Johanniskirche	003 - 014	S	normal	-5,059
Bei der Johanniskirche	015 - 020	S	normal	-5,077
Bei der Lutherbuche	003a - 045	U	gut	2,745
Bei der Lutherbuche	004 - 036	G	gut	2,703
Bei der Martinskirche	001 - 011	U	normal	-16,199
Bei der Martinskirche	006 - 006	G	normal	-16,073
Bei der Matthäuskirche	001 - 007	U	normal	-2,892
Bei der Neuen Münze	002 - 018	G	normal	-6,187
Bei der Neuen Münze	003a - 003a	U	normal	-5,695
Bei der Osterkirche	001 - 023	U	normal	-7,496
Bei der Paul-Gerhardt-Kirche	006 - 010	G	normal	-5,158
Bei der Pauluskirche	002 - 002	G	normal	-9,716
Bei der Pulvermühle	008 - 040	S	normal	-0,923
Bei der Reitbahn	001 - 003	S	normal	-4,590
Bei der Rolandsmühle	001 - 023	U	gut	0,791
Bei der Rolandsmühle	002 - 004	G	gut	1,272
Bei der Rolandsmühle	016 - 018	G	gut	0,366
Bei der Schilleroper	001 - 009	U	normal	-8,508
Bei der Schilleroper	006 - 010	G	normal	-8,038
Bei der Schilleroper	014 - 020	G	normal	-8,187
Bei der Schmiede	001 - 011	U	normal	-1,268
Bei der Schmiede	002 - 012	G	normal	-1,735
Bei der Stadtwassermühle	001 - 004	S	normal	-4,233
Bei der Windmühle	001 - 003	U	normal	-5,539
Bei der Windmühle	002 - 028	G	normal	-5,234
Bei der Windmühle	005 - 017	U	normal	-5,498
Bei der Windmühle	019 - 053	U	normal	-4,458
Bei der Windmühle	030 - 072	G	normal	-4,411
Bei der Windmühle	059 - 067	U	normal	-3,877
Bei der Ziegelei	002 - 026	G	normal	-1,993
Bei Schuldts Stift	001 - 001	U	normal	-4,217
Bei Schuldts Stift	002 - 002	G	normal	-4,224
Bei St. Ansgar	002 - 012	G	gut	-0,029
Bei St. Johannis	001 - 004	S	gut	11,422
Beidenfletweg	001 - 025	U	normal	-0,801
Beidenfletweg	004 - 028	G	normal	-0,971
Beim Alten Gaswerk	002a - 004f	G	normal	-5,251
Beim Alten Schützenhof	001 - 013	U	normal	-5,249
Beim Alten Schützenhof	002a - 016	G	normal	-5,110
Beim Alten Schützenhof	015 - 021	U	normal	-4,162
Beim Alten Schützenhof	020 - 030	G	normal	-4,198

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Bei

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 50

Bei

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Beim Alten Schützenhof	023 - 023	U	normal	-4,174
Beim Alten Schützenhof	037 - 037	U	normal	-4,251
Beim Alten Schützenhof	038 - 038	G	normal	-4,219
Beim Alten Schützenhof	042 - 042	G	normal	-4,230
Beim Amsinckpark	002 - 008	G	normal	-0,909
Beim Andreasbrunnen	001 - 009	U	gut	3,495
Beim Andreasbrunnen	002 - 008	G	gut	3,505
Beim Avenberg	001 - 009	U	gut	0,532
Beim Avenberg	002 - 014	G	gut	0,651
Beim Avenberg	016 - 034	G	gut	0,667
Beim Bergwerk	001 - 013	U	gut	5,350
Beim Bergwerk	008 - 010	G	gut	5,267
Beim Berliner Tor	002 - 002	G	normal	-17,040
Beim Bieberhof	001 - 023	U	gut	0,294
Beim Brinkmannschen Park	001 - 087	S	normal	-3,124
Beim Dorfgraben	001 - 024	S	gut	2,612
Beim Dorfkrug	001a - 030e	S	normal	-4,947
Beim Dorfkrug	002a - 004e	G	normal	-5,285
Beim Elbkurhaus	001 - 020	S	gut	5,807
Beim Erdkamp	001 - 003	U	normal	-4,045
Beim Farenland	001 - 011	U	normal	-1,096
Beim Farenland	002 - 018	G	normal	-1,110
Beim Farenland	013 - 021	U	normal	-0,976
Beim Farenland	022 - 030	G	gut	1,051
Beim Farenland	023 - 039	U	gut	0,978
Beim Farenland	032 - 056	G	gut	1,027
Beim Farenland	041 - 069	U	gut	0,980
Beim Gesundbrunnen	002 - 012	G	normal	-12,718
Beim Gesundbrunnen	003 - 015	S	normal	-12,662
Beim Grootsee	001 - 058	S	gut	1,510
Beim Großen Teich	001 - 009	U	gut	7,267
Beim Großen Teich	002a - 012	G	gut	7,338
Beim Grünen Jäger	001 - 016	S	normal	-8,772
Beim Grünen Jäger	021 - 026	S	normal	-10,118
Beim Hammer Marktplatz	001 - 006	S	normal	-5,859
Beim Hirtenkaten	002 - 008	G	normal	-15,917
Beim Jacobstift	001 - 011	U	normal	-4,645
Beim Jacobstift	002 - 008	G	normal	-4,147
Beim Kugelwechsel	001a - 007d	U	normal	-1,169
Beim Kugelwechsel	004 - 020	G	gut	3,024
Beim Lehmbrook	001 - 013	U	gut	-0,444
Beim Lehmbrook	002 - 018	G	gut	-0,374
Beim Lüdmoorgraben	001 - 011	U	gut	0,248
Beim Lüdmoorgraben	002 - 008	G	gut	0,281

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Bei

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 51

Bei

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Beim Lüdmoorgraben	010 - 025	S	gut	0,372
Beim Opferstein	001 - 019	U	normal	-2,630
Beim Opferstein	002 - 038	G	normal	-2,598
Beim Opferstein	021 - 025	U	normal	-2,370
Beim Pachthof	004 - 004	G	normal	-15,617
Beim Pachthof	006 - 020	G	normal	-16,007
Beim Pachthof	021 - 021	U	normal	-16,319
Beim Rauhen Hause	006 - 052	G	normal	-12,326
Beim Rauhen Hause	015 - 015	U	normal	-12,199
Beim Rauhen Hause	041 - 047	U	normal	-11,425
Beim Rauhen Hause	049 - 057	U	normal	-11,619
Beim Rauhen Hause	084 - 092	G	normal	-11,682
Beim Riesenstein	001 - 029	U	gut	3,668
Beim Riesenstein	002 - 030	G	gut	3,458
Beim Riesenstein	031 - 038	S	gut	3,175
Beim Sandbrack	001 - 016	S	gut	-0,443
Beim Schäferhof	002 - 022	G	normal	-7,550
Beim Schäferhof	011a - 027	U	normal	-7,804
Beim Schäferhof	040 - 062	G	normal	-4,009
Beim Schäferhof	043 - 057	U	normal	-4,101
Beim Schäferhof	059 - 071	U	normal	-4,189
Beim Schäferhof	064 - 078	G	normal	-4,153
Beim Schillingstift	001 - 081	S	gut	0,983
Beim Schlump	001 - 005	S	normal	-2,709
Beim Schlump	010 - 018	S	normal	-3,466
Beim Schlump	021 - 036	S	normal	-3,188
Beim Schlump	048 - 050	S	normal	-5,321
Beim Schlump	051 - 059	S	normal	-5,260
Beim Schlump	085 - 090	S	gut	-0,414
Beim Strohhouse	014 - 036	G	normal	-14,807
Beim Wilhelmsburger Wasserturm	003 - 003	U	normal	-21,959
Beim Wilhelmsburger Wasserturm	008 - 010	G	normal	-22,520
Beim Ziegelhof	001 - 003	U	gut	1,177
Beim Ziegelhof	002 - 002	G	gut	2,588
Beimoorstraße	001 - 033	U	normal	-9,156
Beimoorstraße	002 - 024	G	normal	-9,188
Beisserstraße	002 - 012	G	normal	-3,711
Beisserstraße	011 - 017	U	normal	-3,200
Beisserstraße	022 - 042	G	normal	-3,456
Beisserstraße	023 - 027	U	normal	-3,171
Beisserstraße	039 - 053	U	normal	-3,845
Bekassinenu	001 - 029	U	gut	-0,373
Bekassinenu	004 - 022	G	normal	-0,893
Bekassinenu	028 - 030	G	normal	-0,599

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 52

Bek

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Bekassinenu	031 - 037	U	normal	-0,710
Bekassinenu	043 - 051b	U	gut	-0,415
Bekassinenu	055 - 055	U	gut	-0,424
Bekassinenu	067 - 107	U	normal	-1,363
Bekassinenu	070 - 082	G	normal	-8,873
Bekassinenu	094a - 100	G	normal	-8,433
Bekassinenu	102a - 120	G	normal	-2,717
Bekassinenu	109 - 125	U	normal	-0,714
Bekassinenu	122a - 132	G	normal	-7,200
Bekassinenu	129 - 153	U	normal	-7,187
Bekassinenu	134 - 134	G	normal	-13,800
Bekassinenu	136a - 136b	G	normal	-17,269
Bekassinenu	173 - 173	U	normal	-13,566
Bekassinenu	175a - 179h	U	normal	-16,877
Bekkamp	001 - 061	U	normal	-21,040
Bekkamp	002 - 018	G	normal	-19,570
Bekkamp	020 - 050	G	normal	-18,806
Bekkamp	060 - 062	G	normal	-17,329
Bekkamp	101 - 109	U	normal	-6,998
Bekkamp	110 - 110	G	normal	-8,215
Bekkamp	111 - 119	U	normal	-6,796
Bekkamp	116 - 118	G	normal	-11,403
Bekkamp	125 - 125	U	normal	-11,062
Bekkamp	127 - 131	U	normal	-12,101
Bekampsweg	001 - 017	U	normal	-18,706
Bekampsweg	002 - 014	G	normal	-18,187
Bekampsweg	016 - 018	G	normal	-18,707
Bekkoppeln	001a - 015b	U	gut	2,819
Bekkoppeln	002 - 040	G	gut	2,969
Bekkoppeln	023 - 049	U	gut	2,774
Bekstück	003 - 042	S	normal	-3,683
Bekweg	001 - 015	U	gut	3,644
Bekweg	002a - 018	G	gut	3,634
Bekwisch	002 - 008	G	gut	5,983
Bekwisch	003 - 041	U	gut	5,849
Bekwisch	020 - 036	G	gut	5,417
Belemannweg	001 - 019	U	normal	-4,800
Belemannweg	002 - 020	G	normal	-4,815
Belgarder Straße	001 - 015	U	normal	-2,639
Belgarder Straße	002 - 026	G	normal	-2,689
Belgarder Straße	017 - 019	U	normal	-3,109
Bellealliancestraße	001 - 005	U	normal	-4,010
Bellealliancestraße	002 - 030	G	normal	-3,760
Bellealliancestraße	025 - 041	U	normal	-3,202

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 53

Bel

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Bellealliancestraße	032 - 042	G	normal	-3,765
Bellealliancestraße	044 - 052	G	normal	-3,553
Bellealliancestraße	045 - 053	U	normal	-3,092
Bellealliancestraße	054 - 074	G	normal	-3,926
Bellerbek	002 - 012	G	gut	2,148
Bellerbek	003 - 073	U	gut	2,163
Bellevue	001 - 030	S	gut	24,704
Bellevue	034 - 047	S	gut	24,482
Bellevue	038 - 038	G	gut	25,646
Bellevue	048 - 051	S	gut	13,810
Bellevue	054 - 060	S	gut	19,955
Bellevue	061 - 062	S	gut	19,917
Bellmannstraße	001 - 033	U	gut	5,723
Bellmannstraße	004 - 036	G	gut	5,854
Beltgens Garten	001 - 017	U	normal	-13,930
Beltgens Garten	006 - 030	G	normal	-14,096
Benatzkyweg	002 - 024	G	gut	-0,302
Benatzkyweg	005 - 029	U	gut	0,188
Bendestorfer Ring	001a - 005f	U	normal	-3,073
Bendestorfer Ring	002a - 030	G	normal	-3,191
Bendixensweg	001 - 015	U	normal	-13,193
Bendixensweg	002 - 010	G	normal	-12,930
Bengelsdorfstieg	002 - 018	G	normal	-11,818
Bengelsdorfstraße	002 - 040	G	normal	-12,516
Bengelsdorfstraße	003 - 033	U	normal	-12,544
Benittstraße	002 - 006	G	normal	-4,480
Benittstraße	018 - 026	G	normal	-5,177
Benittstraße	019a - 025	U	normal	-5,567
Bennigsenstraße	001 - 005	U	normal	-11,294
Bennigsenstraße	010 - 030	G	normal	-11,106
Bennigsenstraße	013 - 021	U	normal	-11,284
Bennigsenstraße	027 - 031	U	normal	-11,559
Bennigsenstraße	034 - 054	G	normal	-11,485
Bensselweg	002 - 022	G	gut	0,623
Bensselweg	003 - 015	U	gut	0,713
Benzenbergweg	001 - 009	U	normal	-9,355
Benzenbergweg	006 - 012	G	normal	-9,407
Benzstraße	001 - 021	U	normal	-8,575
Benzstraße	002 - 020	G	normal	-8,597
Berchtungweg	001 - 009	U	normal	-0,867
Berenberg-Gossler-Weg	001 - 011	U	gut	3,123
Bergdoltweg	001 - 023	U	gut	2,242
Bergdoltweg	002 - 004	G	gut	2,046
Bergedorfer Heerweg	004 - 016	G	normal	-17,863

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 54

Ber

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Bergedorfer Markt	001 - 004	S	normal	-6,212
Bergedorfer Schloßstraße	012 - 018	G	gut	-0,524
Bergedorfer Schloßstraße	013 - 033	U	normal	-0,864
Bergedorfer Straße	001 - 027	U	normal	-7,290
Bergedorfer Straße	018 - 022	G	normal	-7,475
Bergedorfer Straße	024 - 036	G	normal	-7,689
Bergedorfer Straße	038 - 044	G	normal	-8,063
Bergedorfer Straße	045 - 059	U	normal	-10,010
Bergedorfer Straße	048a - 066	G	normal	-8,711
Bergedorfer Straße	105 - 105	U	normal	-15,303
Bergedorfer Straße	112 - 114	G	normal	-15,577
Bergedorfer Straße	115 - 129	U	normal	-14,957
Bergedorfer Straße	116 - 138	G	normal	-15,416
Bergedorfer Straße	140 - 140	G	normal	-13,494
Bergedorfer Straße	154 - 154	G	normal	-9,498
Bergheide	008 - 020	G	normal	-4,069
Bergheide	009 - 067	U	normal	-3,225
Bergheide	024 - 068	G	normal	-2,638
Bergheide	069 - 073	U	normal	-1,861
Bergheide	074 - 092	G	normal	-1,523
Bergiusstraße	001 - 025	U	normal	-5,902
Bergiusstraße	004 - 026	G	normal	-5,957
Bergiusstraße	028 - 036	G	normal	-5,980
Bergkoppelweg	002 - 010	G	normal	-1,284
Bergkoppelweg	005 - 037	U	normal	-1,795
Bergkoppelweg	026 - 070	G	normal	-1,715
Bergmannring	001 - 009	U	normal	-14,853
Bergmannring	006 - 006	G	normal	-14,737
Bergmannstraße	002 - 002	G	normal	-14,523
Bergmannstraße	003 - 021	U	normal	-13,854
Bergmannstraße	006 - 012	G	normal	-13,814
Bergstedter Alte Landstraße	001a - 007b	U	gut	2,876
Bergstedter Alte Landstraße	006a - 016	G	gut	2,676
Bergstedter Alte Landstraße	009 - 021	U	gut	2,389
Bergstedter Chaussee	004 - 056	G	gut	4,115
Bergstedter Chaussee	051 - 121	U	gut	1,816
Bergstedter Chaussee	060 - 104	G	gut	5,264
Bergstedter Chaussee	110 - 122	G	gut	2,284
Bergstedter Chaussee	129 - 145	U	gut	0,919
Bergstedter Chaussee	150 - 158d	G	gut	2,022
Bergstedter Chaussee	166 - 176	G	gut	1,362
Bergstedter Chaussee	167a - 199	U	gut	1,059
Bergstedter Chaussee	190 - 194	G	gut	0,573
Bergstedter Chaussee	196 - 210	G	gut	0,932

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Ber

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 55

Ber

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Bergstedter Chaussee	216 - 236	G	gut	1,658
Bergstedter Chaussee	221 - 251	U	gut	1,164
Bergstedter Chaussee	244 - 248	G	gut	1,939
Bergstedter Kirchenstraße	001 - 001	U	gut	2,750
Bergstedter Kirchenstraße	002a - 004b	G	gut	2,587
Bergstedter Kirchenstraße	006 - 022	G	gut	2,095
Bergstedter Kirchenstraße	007 - 007	U	gut	2,541
Bergstedter Kirchenstraße	009a - 023	U	gut	3,323
Bergstedter Kirchenstraße	036a - 052	G	gut	3,232
Bergstedter Markt	003 - 007	U	gut	2,561
Bergstedter Markt	008 - 014	S	gut	3,878
Bergstedter Markt	015 - 015	U	gut	2,162
Bergstieg	001 - 012	S	normal	-14,918
Bergwetterweg	001 - 015	S	normal	-4,712
Bergwinkel	001 - 016	S	normal	-2,450
Berkefeldweg	001 - 015	S	normal	-16,218
Berlepschweg	001 - 019	U	normal	-4,857
Berlepschweg	008 - 014	G	normal	-5,253
Berliner Platz	013 - 013	U	normal	-15,025
Bernadottestraße	001 - 003	U	gut	1,190
Bernadottestraße	002 - 020	G	gut	1,420
Bernadottestraße	009 - 015	U	gut	1,520
Bernadottestraße	022 - 028	G	gut	1,785
Bernadottestraße	033 - 037	U	gut	1,185
Bernadottestraße	036 - 042	G	gut	1,135
Bernadottestraße	043 - 049	U	gut	2,449
Bernadottestraße	044 - 048	G	gut	0,987
Bernadottestraße	054 - 056	G	gut	0,484
Bernadottestraße	069 - 097	U	gut	3,190
Bernadottestraße	070 - 072	G	gut	-0,530
Bernadottestraße	096 - 148	G	normal	-3,028
Bernadottestraße	101 - 103	U	gut	3,583
Bernadottestraße	105 - 121	U	gut	1,509
Bernadottestraße	141 - 165	U	gut	6,385
Bernadottestraße	152a - 158b	G	normal	-2,262
Bernadottestraße	160 - 190b	G	gut	6,414
Bernadottestraße	189 - 195	U	gut	6,355
Bernadottestraße	197 - 199	U	gut	6,795
Bernadottestraße	198 - 200	G	gut	6,959
Bernadottestraße	201 - 205	U	gut	6,720
Bernadottestraße	204 - 204	G	gut	6,034
Bernadottestraße	206 - 222	G	gut	6,405
Bernadottestraße	207 - 239	U	gut	6,304
Bernadottestraße	224 - 242e	G	gut	6,588

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Ber

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 56

Ber

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Bernadottestraße	241 - 289	U	gut	7,387
Bernburger Weg	001 - 017	S	gut	2,890
Berner Allee	003 - 003	U	normal	-0,987
Berner Allee	004 - 006	G	normal	-1,185
Berner Allee	010 - 010	G	normal	-0,831
Berner Allee	012 - 014	G	gut	-0,565
Berner Allee	016 - 020	G	gut	-0,355
Berner Allee	024 - 032	G	gut	0,289
Berner Allee	031g - 051	U	gut	0,148
Berner Allee	034 - 044	G	gut	0,042
Berner Allee	053 - 067	U	gut	0,336
Berner Allee	068 - 070	G	gut	0,466
Berner Allee	071 - 091	U	normal	-2,307
Berner Allee	072 - 076	G	normal	-1,216
Berner Allee	078 - 092	G	normal	-1,582
Berner Brücke	003 - 003	U	normal	-8,240
Berner Brücke	004 - 010	G	normal	-7,889
Berner Chaussee	005 - 035	U	normal	-3,864
Berner Chaussee	006 - 024	G	normal	-3,764
Berner Chaussee	028 - 036	G	normal	-5,104
Berner Chaussee	040 - 076	G	normal	-4,161
Berner Chaussee	043 - 053	U	normal	-4,695
Berner Chaussee	055 - 071	U	normal	-4,711
Berner Chaussee	073 - 129	U	normal	-4,619
Berner Chaussee	078 - 160	G	normal	-2,498
Berner Gutsweg	007 - 019	U	gut	0,610
Berner Heerweg	002 - 042	G	normal	-8,370
Berner Heerweg	007 - 047	U	normal	-1,706
Berner Heerweg	044 - 056	G	normal	-1,672
Berner Heerweg	049 - 059	U	normal	-1,220
Berner Heerweg	061 - 071	U	normal	-1,370
Berner Heerweg	064 - 102	G	normal	-1,576
Berner Heerweg	075 - 107	U	normal	-0,892
Berner Heerweg	108 - 150	G	normal	-11,733
Berner Heerweg	111 - 153	U	normal	-7,813
Berner Heerweg	155 - 159	U	normal	-7,201
Berner Heerweg	177 - 177	U	normal	-9,922
Berner Heerweg	182a - 250	G	normal	-10,721
Berner Heerweg	183 - 185	U	normal	-10,551
Berner Heerweg	263 - 263	U	normal	-12,089
Berner Heerweg	271a - 271a	U	normal	-8,621
Berner Heerweg	344 - 348c	G	normal	-16,425
Berner Heerweg	350a - 362i	G	normal	-17,061
Berner Heerweg	364 - 364	G	normal	-18,130

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Ber

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 57

Ber

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Berner Heerweg	367 - 369	U	normal	-11,677
Berner Heerweg	381 - 405	U	normal	-17,929
Berner Heerweg	431 - 487	U	normal	-1,370
Berner Heerweg	466 - 496	G	normal	-1,266
Berner Heerweg	489 - 499	U	gut	-0,258
Berner Heerweg	500 - 510	G	gut	-0,376
Berner Heerweg	501 - 507	U	gut	-0,299
Berner Heerweg	512 - 512	G	gut	0,044
Berner Heerweg	513 - 519	U	gut	0,402
Berner Koppel	001a - 001b	U	normal	-12,861
Berner Koppel	002a - 014b	G	normal	-13,248
Berner Stieg	001 - 019	U	normal	-3,302
Berner Stieg	002 - 020	G	normal	-3,044
Berner Stieg	021 - 059	U	normal	-3,201
Berner Stieg	024 - 060	G	normal	-3,204
Berner Straße	003 - 007b	U	normal	-6,570
Berner Straße	006 - 016f	G	normal	-5,057
Berner Straße	009 - 019	U	normal	-0,822
Berner Straße	020 - 076	G	normal	-6,134
Berner Straße	021 - 051	U	normal	-5,195
Berner Straße	053 - 069	U	normal	-9,074
Berner Straße	073 - 091	U	normal	-8,829
Berner Straße	078 - 114	G	normal	-9,786
Berner Straße	105 - 109	U	normal	-7,702
Berner Weg	002 - 028	G	gut	1,051
Berner Weg	005 - 015	U	gut	1,959
Berner Weg	017 - 029	U	gut	1,552
Berner Weg	030 - 046	G	gut	0,752
Berner Weg	031 - 055	U	gut	1,248
Berner Weg	048 - 062	G	gut	0,494
Berner Weg	057 - 071	U	gut	1,319
Bernhard-Nocht-Straße	001 - 011	U	normal	-10,908
Bernhard-Nocht-Straße	004 - 068	G	normal	-10,552
Bernhard-Nocht-Straße	043 - 095	U	normal	-10,501
Bernhard-Nocht-Straße	101 - 109	U	normal	-6,318
Bernsteinweg	001 - 011	U	gut	1,964
Bernsteinweg	002 - 026	G	gut	2,112
Bernstorffstraße	004 - 020	G	normal	-10,792
Bernstorffstraße	007 - 015	U	normal	-11,060
Bernstorffstraße	017 - 019	U	normal	-11,171
Bernstorffstraße	032 - 038	G	normal	-10,910
Bernstorffstraße	037 - 051	U	normal	-11,295
Bernstorffstraße	066 - 088	G	normal	-9,107
Bernstorffstraße	067 - 073	U	normal	-9,899

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Ber

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 58

Ber

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Bernstorffstraße	089 - 161	U	normal	-5,804
Bernstorffstraße	096 - 128	G	normal	-6,895
Bernstorffstraße	142 - 174	G	normal	-7,594
Bernwardkoppel	001 - 037	U	gut	0,719
Bernwardkoppel	002 - 032	G	gut	0,533
Bertha-Keyser-Weg	001 - 009	U	normal	-12,079
Berthastraße	001 - 001	U	normal	-6,655
Berthastraße	005 - 013	U	normal	-6,313
Berthastraße	010 - 032	G	normal	-6,241
Bertha-Uhl-Kamp	001 - 044	S	gut	10,271
Berthold-Schwarz-Straße	001 - 027	U	normal	-7,056
Berthold-Schwarz-Straße	002 - 012	G	normal	-7,110
Berthold-Schwarz-Straße	014a - 016e	G	normal	-6,972
Berzeliusstraße	054 - 054	G	normal	-31,712
Beselerplatz	003 - 003	U	gut	4,054
Beselerplatz	004 - 006	S	gut	4,945
Beselerplatz	008 - 008	G	gut	5,580
Beselerplatz	009 - 012	S	gut	5,144
Beselerstraße	001 - 001	U	gut	5,506
Beselerstraße	002 - 018	G	gut	5,871
Beselerstraße	003 - 009	U	gut	5,655
Beselerstraße	011 - 013	U	gut	5,849
Beselerstraße	015 - 019	U	gut	5,769
Beselerstraße	021 - 025	U	gut	5,753
Beselerstraße	022 - 048	G	gut	5,791
Beselerstraße	027 - 029	U	gut	5,622
Beselerstraße	033 - 043	U	gut	3,003
Beselerstraße	050 - 052	G	gut	2,674
Beselerstraße	058 - 060	G	gut	3,230
Besenheide	001 - 008	S	normal	-2,280
Besenreeg	001 - 006	S	normal	-4,516
Besselstraße	001 - 011	S	normal	-4,441
Bessemerweg	001 - 027	U	normal	-9,323
Bessemerweg	002 - 020	G	normal	-9,619
Bessenkamp	041 - 055	U	normal	-1,958
Bethesdastraße	001a - 017	U	normal	-10,397
Bethesdastraße	002 - 018	G	normal	-10,468
Bethesdastraße	020a - 040	G	normal	-10,501
Bethesdastraße	021 - 037	U	normal	-10,487
Bethesdastraße	041 - 043	U	normal	-9,293
Bethesdastraße	046 - 066	G	normal	-8,851
Bettinastieg	001 - 007	U	gut	2,538
Bettinastieg	002 - 010	G	gut	2,283
Beutnerring	003 - 013	S	normal	-7,371

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 59

Bev

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Bevenser Weg	002 - 054	G	normal	-3,378
Bevenser Weg	056 - 084g	G	normal	-3,156
Beyestieg	001 - 020	S	normal	-9,370
Bi de Börner	001 - 003	S	normal	-4,976
Bi de Dörpsmeed	003 - 005	U	normal	-6,534
Bi de Dörpsmeed	004 - 004	G	normal	-6,551
Bickbargen	164 - 174	G	normal	-5,387
Bieberstraße	001 - 009	U	gut	4,623
Bieberstraße	002 - 002	G	gut	5,271
Biedermannplatz	001 - 009	U	normal	-11,211
Biedermannplatz	002 - 032	G	normal	-7,289
Biedermannplatz	011 - 015	U	normal	-11,071
Biedermannplatz	021 - 031	U	normal	-11,113
Biehlweg	001 - 014	S	normal	-8,444
Bielfeldtstraße	001 - 023	U	normal	-2,964
Bielfeldtstraße	002 - 014	G	normal	-2,441
Bienenbusch	001 - 021	U	normal	-16,384
Bienenkamp	001 - 021	U	gut	3,547
Bienenkamp	002 - 004	G	gut	2,284
Bienenkamp	006 - 018	G	gut	3,507
Biernatzkistraße	001 - 007	U	normal	-3,307
Biernatzkistraße	002 - 018	G	normal	-2,542
Biernatzkistraße	028 - 032	G	normal	-3,162
Biernatzkistraße	031 - 043	U	normal	-3,220
Biesterfeldweg	001 - 019	U	gut	5,738
Biesterfeldweg	002a - 016	G	gut	5,669
Bilenbarg	009 - 075	U	gut	1,940
Bilenbarg	010 - 014	G	gut	2,210
Bilenbarg	018 - 078	G	gut	2,322
Bilenbarg	080 - 084	G	gut	3,400
Bilenbarg	086 - 088	G	gut	3,927
Bilenbarg	087 - 111	U	gut	4,177
Bilenbarg	125 - 127	U	gut	5,514
Bilenbargstieg	001 - 007	S	gut	2,230
Billbrookdeich	045 - 045	U	normal	-8,172
Billbrookdeich	074 - 074	G	normal	-13,420
Billbrookdeich	105 - 105	U	normal	-33,518
Billbrookdeich	191 - 195	U	normal	-23,362
Billbrookdeich	220 - 220	G	normal	-25,335
Billbrookdeich	262 - 284	G	normal	-30,606
Billbrookdeich	265 - 285	U	normal	-30,793
Billbrookdeich	297 - 335	U	normal	-25,691
Billbrookdeich	300 - 302	G	normal	-29,931
Billgrabendeich	001 - 051	U	normal	-1,559

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 60

Bil

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Billgrabendeich	010 - 040	G	normal	-1,384
Billhorner Brückenstraße	001 - 005	U	normal	-20,514
Billhorner Deich	013 - 025	U	normal	-14,546
Billhorner Deich	046 - 050	G	normal	-16,737
Billhorner Deich	047 - 053	U	normal	-16,093
Billhorner Deich	075 - 079	U	normal	-16,073
Billhorner Deich	090 - 090	G	normal	-16,028
Billhorner Kanalstraße	017 - 023	S	normal	-15,853
Billhorner Kanalstraße	024 - 024	G	normal	-15,826
Billhorner Kanalstraße	072 - 084	G	normal	-15,263
Billhorner Mühlenweg	001 - 002	S	normal	-15,521
Billhorner Mühlenweg	013a - 013c	U	normal	-15,128
Billhorner Mühlenweg	019a - 027c	U	normal	-15,093
Billhorner Mühlenweg	022 - 026	G	normal	-15,728
Billhorner Mühlenweg	104 - 106	G	normal	-15,675
Billhorner Röhrendamm	090 - 094	G	normal	-15,742
Billhorner Röhrendamm	108 - 132	G	normal	-15,020
Billhorner Röhrendamm	115 - 115	U	normal	-15,683
Billrothstraße	002 - 004	G	normal	-7,943
Billrothstraße	053 - 067	U	normal	-7,868
Billrothstraße	056 - 062	G	normal	-7,845
Billrothstraße	073 - 083	U	normal	-7,854
Billrothstraße	088 - 096	G	normal	-7,820
Billrothstraße	102 - 114	G	normal	-7,781
Billrothstraße	118 - 152	G	normal	-6,159
Billrothstraße	157 - 157	U	normal	-6,672
Billrothstraße	158 - 158	G	normal	-6,074
Billrothstraße	161 - 163	U	normal	-6,390
Billstedter Bahnstieg	012 - 012	G	normal	-14,266
Billstedter Hauptstraße	001 - 015	U	normal	-29,826
Billstedter Hauptstraße	002 - 036	G	normal	-34,125
Billstedter Hauptstraße	029 - 035	U	normal	-21,219
Billstedter Hauptstraße	043 - 051	U	normal	-19,850
Billstedter Hauptstraße	052 - 066	G	normal	-19,507
Billstedter Hauptstraße	059 - 075	U	normal	-15,636
Billstedter Hauptstraße	070 - 120	G	normal	-19,007
Billstedter Hauptstraße	079 - 087	U	normal	-19,330
Billstedter Hauptstraße	095 - 103	U	normal	-18,741
Billstedter Hauptstraße	103a - 121	U	normal	-18,628
Billstedter Mühlenweg	001 - 019	U	normal	-13,885
Billstedter Mühlenweg	004 - 006	G	normal	-13,547
Billstedter Mühlenweg	012 - 014	G	normal	-13,642
Billstedter Mühlenweg	016 - 036	G	normal	-13,613
Billstedter Mühlenweg	021a - 031	U	normal	-13,674

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Bil

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 61

Bin

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Billstedter Mühlenweg	041 - 047	U	normal	-13,502
Billstedter Mühlenweg	046 - 056	G	normal	-13,633
Billstedter Platz	001 - 037k	S	normal	-14,431
Billstraße	040 - 052	G	normal	-20,425
Billstraße	063 - 063	U	normal	-16,951
Billstraße	114 - 144	G	normal	-16,333
Billstraße	133 - 185	U	normal	-16,773
Billwerder Billdeich	008 - 080	G	normal	-1,596
Billwerder Billdeich	011 - 065	U	normal	-1,510
Billwerder Billdeich	090 - 266	G	gut	2,255
Billwerder Billdeich	121 - 121	U	gut	2,038
Billwerder Billdeich	151 - 327	U	gut	2,797
Billwerder Billdeich	268 - 570	G	gut	1,878
Billwerder Billdeich	425 - 433	U	gut	2,731
Billwerder Billdeich	439 - 459	U	gut	2,222
Billwerder Billdeich	582 - 588	G	normal	-15,822
Billwerder Billdeich	626 - 680	G	normal	-8,969
Billwerder Neuer Deich	001 - 025	U	normal	-15,782
Billwerder Straße	001 - 055b	U	normal	-3,649
Billwerder Straße	002 - 002	G	normal	-4,262
Billwerder Straße	018 - 022	G	normal	-3,398
Billwerder Straße	024 - 046	G	normal	-3,134
Billwiese	001 - 021	S	normal	-3,396
Bilsenkrautweg	001 - 003	U	gut	3,515
Bilsenkrautweg	002 - 006	G	gut	3,603
Bilsenkrautweg	005 - 029	U	gut	3,390
Bilsenkrautweg	008 - 034	G	gut	3,368
Bilser Stieg	002 - 002	G	normal	-3,824
Bilser Straße	004a - 032	G	normal	-4,239
Bilser Straße	005 - 039	U	normal	-3,996
Bilser Straße	034 - 052	G	normal	-3,830
Bilser Straße	041 - 075	U	normal	-3,758
Bi'n Achterberg	001 - 019b	S	gut	0,248
Binderstraße	004 - 006	G	gut	11,517
Binderstraße	009 - 009	U	gut	10,492
Binderstraße	013 - 019	U	gut	4,868
Binderstraße	016 - 024	G	gut	4,537
Bindfeldweg	001 - 051	U	normal	-1,532
Bindfeldweg	006 - 018	G	normal	-1,194
Bindfeldweg	030a - 038	G	normal	-1,638
Bindfeldweg	040 - 044	G	normal	-0,810
Bindfeldweg	053 - 053	U	normal	-0,858
Binnenfeld	001 - 003	U	normal	-1,017
Binnenfeld	002 - 002	G	normal	-2,013

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Bin

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 62

Bin

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Binnenfeld	004 - 004	G	normal	-4,580
Binnenfeld	009 - 045	U	normal	-6,504
Binnenfeld	012 - 022c	G	normal	-6,919
Binnenfeld	057 - 057	U	normal	-7,069
Binnenfeldredder	001 - 003	U	normal	-12,204
Binnenfeldredder	006 - 012	G	normal	-7,413
Binnenfeldredder	014 - 028	G	normal	-4,833
Binnenfeldredder	021 - 055	U	normal	-5,676
Binnenfeldredder	030 - 030	G	normal	-8,343
Binnenfeldredder	040 - 076	G	normal	-8,107
Binnenfeldredder	057 - 071	U	normal	-9,063
Binsengrund	001 - 019	U	normal	-7,355
Binsengrund	002 - 022	G	normal	-7,436
Binsenkoppel	001 - 011	U	gut	4,631
Binsenkoppel	002 - 016	G	gut	4,542
Binsenort	001 - 041	U	normal	-4,591
Binsenort	008 - 034	G	normal	-4,625
Birckholtzweg	001 - 021	U	normal	-11,975
Birckholtzweg	002 - 026	G	normal	-13,503
Birkenallee	001 - 035	U	normal	-7,092
Birkenallee	002a - 030	G	normal	-6,959
Birkenau	001 - 003	U	normal	-3,861
Birkenau	002 - 004	G	normal	-3,441
Birkenau	006 - 024	G	normal	-1,435
Birkenbruch	004 - 026	G	normal	-5,205
Birkenbruch	013a - 035	U	normal	-8,721
Birkenbruch	039 - 055	U	normal	-2,923
Birkenhain	001 - 017	U	gut	4,420
Birkenhain	002 - 020	G	gut	4,544
Birkenhöhe	001 - 032	S	gut	3,198
Birkenkoppel	001 - 021	U	gut	1,327
Birkenkoppel	002 - 018	G	gut	1,350
Birkenredder	001 - 007	U	gut	3,355
Birkenredder	002 - 018	G	gut	3,417
Birkenredder	009 - 037	U	gut	4,362
Birkenredder	020 - 034	G	gut	4,023
Birkenredder	036 - 050	G	gut	4,650
Birkenstieg	001 - 025	U	gut	4,529
Birkenstieg	002 - 020	G	gut	4,270
Birkenweg	001a - 023b	U	gut	5,685
Birkenweg	002 - 032	G	gut	5,657
Birkhahnweg	002 - 016	G	normal	-2,879
Birkhahnweg	007 - 021	U	normal	-2,755
Birnweg	001 - 011	U	normal	-5,095

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 63

Bir

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Birnweg	002 - 004	G	normal	-5,052
Birrenkovenallee	001 - 025	U	normal	-2,121
Birrenkovenallee	002 - 010	G	normal	-1,908
Birtstraße	004 - 032	G	normal	-4,728
Birtstraße	005 - 025	U	normal	-4,673
Bisamweg	001 - 025	U	normal	-3,340
Bisamweg	002 - 028	G	normal	-3,410
Bismarckstein	001 - 005	S	gut	14,112
Bismarckstraße	002 - 006	G	gut	0,532
Bismarckstraße	005 - 021	U	gut	2,849
Bismarckstraße	010 - 014	G	gut	0,201
Bismarckstraße	016 - 022	G	gut	0,566
Bismarckstraße	030 - 040	G	gut	1,366
Bismarckstraße	044 - 060	G	gut	1,348
Bismarckstraße	057 - 069c	U	gut	4,678
Bismarckstraße	062 - 078	G	gut	1,156
Bismarckstraße	080 - 084	G	gut	0,265
Bismarckstraße	088 - 090	G	gut	0,948
Bismarckstraße	093 - 095	U	gut	3,765
Bismarckstraße	096 - 098	G	gut	1,593
Bismarckstraße	097 - 149	U	gut	6,964
Bismarckstraße	104 - 108	G	gut	1,867
Bismarckstraße	112 - 116	G	gut	2,836
Bismarckstraße	122 - 124	G	gut	3,272
Bismarckstraße	128 - 132	G	gut	3,090
Bispinger Weg	001a - 005f	U	normal	-3,197
Bispinger Weg	002 - 090	G	normal	-3,211
Bispinger Weg	007a - 007c	U	normal	-3,228
Bissingstraße	001 - 013	U	normal	-15,031
Bissingstraße	026 - 040	G	normal	-15,310
Bissingstraße	035 - 039	U	normal	-15,779
Bittcherweg	001 - 029b	S	normal	-4,478
Björnsonweg	002 - 004	G	gut	6,305
Björnsonweg	009 - 009	U	gut	7,850
Björnsonweg	010 - 026	G	gut	7,521
Björnsonweg	032 - 084	G	gut	8,642
Blakshörn	001 - 043	U	gut	1,110
Blakshörn	002 - 036	G	gut	1,124
Blakshörn	036a - 060	G	gut	0,590
Blakshörn	045 - 075	U	gut	0,445
Blangendöör	002 - 016	G	normal	-7,204
Blankenburger Weg	001 - 026	S	gut	1,746
Blankeneser Bahnhofstraße	001 - 017	U	gut	5,609
Blankeneser Bahnhofstraße	002 - 004	G	gut	5,611

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 64

Bla

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Blankeneser Bahnhofstraße	008 - 032	G	gut	5,428
Blankeneser Bahnhofstraße	029a - 029d	U	gut	5,324
Blankeneser Bahnhofstraße	031 - 031	U	gut	4,888
Blankeneser Bahnhofstraße	033 - 037	U	gut	4,604
Blankeneser Bahnhofstraße	034 - 040	G	gut	5,445
Blankeneser Bahnhofstraße	042 - 050	G	gut	5,333
Blankeneser Bahnhofstraße	056 - 060	G	gut	4,680
Blankeneser Hauptstraße	001 - 015	U	gut	10,078
Blankeneser Hauptstraße	002 - 008	G	gut	10,068
Blankeneser Hauptstraße	010 - 020	G	gut	8,883
Blankeneser Hauptstraße	017 - 017	U	gut	8,891
Blankeneser Hauptstraße	019 - 027	U	gut	8,544
Blankeneser Hauptstraße	022 - 028	G	gut	9,401
Blankeneser Hauptstraße	029 - 097	U	gut	7,049
Blankeneser Hauptstraße	030 - 042	G	gut	7,087
Blankeneser Hauptstraße	041 - 087	U	gut	7,190
Blankeneser Hauptstraße	044 - 050	G	gut	7,260
Blankeneser Hauptstraße	052 - 052	G	gut	6,996
Blankeneser Hauptstraße	054 - 078	G	gut	7,053
Blankeneser Hauptstraße	057 - 061	U	gut	7,247
Blankeneser Hauptstraße	080 - 094	G	gut	7,072
Blankeneser Hauptstraße	100 - 110	G	gut	6,856
Blankeneser Hauptstraße	101 - 103	U	gut	6,875
Blankeneser Hauptstraße	105 - 109	U	gut	9,008
Blankeneser Hauptstraße	113 - 129	U	gut	10,333
Blankeneser Hauptstraße	130 - 140	G	gut	9,237
Blankeneser Hauptstraße	131 - 137	U	gut	10,112
Blankeneser Hauptstraße	139 - 153	U	gut	10,466
Blankeneser Hauptstraße	142 - 162	G	gut	10,050
Blankeneser Hauptstraße	155 - 157	U	gut	10,592
Blankeneser Hauptstraße	159 - 159	U	gut	7,916
Blankeneser Kirchenweg	001 - 006	S	gut	5,698
Blankeneser Kirchenweg	008 - 008	G	gut	5,397
Blankeneser Landstraße	001 - 017	U	gut	3,089
Blankeneser Landstraße	002 - 002	G	gut	3,806
Blankeneser Landstraße	019 - 039	U	gut	3,153
Blankeneser Landstraße	039a - 065	U	gut	4,902
Blankeneser Landstraße	048 - 052	G	gut	4,927
Blankeneser Landstraße	054 - 058	G	gut	4,843
Blankeneser Landstraße	060 - 068	G	gut	5,402
Blankeneser Landstraße	069 - 083	U	gut	4,874
Blankeneser Landstraße	072 - 072	G	gut	5,329
Blankeneser Landstraße	082 - 098	G	gut	5,694
Blättnerring	001 - 023	S	normal	-3,199

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 65

Blä

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Blättnerring	032 - 054	G	normal	-3,332
Blaubeerenstieg	001 - 032	S	gut	2,891
Blaukehlchenweg	001 - 022	S	gut	0,246
Blaukissenstieg	002 - 020	G	gut	5,288
Blaukissenstieg	003 - 027	U	gut	5,300
Blaumeisenweg	001 - 015	U	normal	-4,291
Blaumeisenweg	002 - 016	G	normal	-4,350
Blaumeisenweg	020 - 022	G	normal	-4,346
Blechschildstraße	001 - 009	U	gut	6,122
Blechschildstraße	002a - 012	G	gut	6,063
Bleckering	001 - 016	S	normal	-14,849
Bleicherstraße	002 - 026	G	normal	-10,113
Bleicherstraße	003 - 031	U	normal	-10,142
Bleicherstraße	046 - 054	G	normal	-10,053
Bleicherstraße	053 - 059	U	normal	-10,236
Bleicherstraße	060 - 082	G	normal	-8,187
Bleicherstraße	071 - 091	U	normal	-8,173
Bleichertwiete	001 - 011	U	normal	-8,763
Bleichertwiete	002 - 018	S	normal	-8,793
Bleichertwiete	024 - 024	G	normal	-8,706
Bleichertwiete	025 - 033	U	normal	-8,745
Bleicherweg	002 - 010	G	normal	-16,493
Bleickenallee	004 - 024	G	normal	-4,244
Bleickenallee	013 - 013	U	gut	1,576
Bleickenallee	015 - 021	U	gut	0,974
Bleickenallee	026a - 026a	G	normal	-0,643
Bleickenallee	037 - 039	U	gut	0,455
Bleickenallee	041 - 045	U	normal	-1,104
Bleßhuhnweg	002a - 013i	S	normal	-11,217
Blinckmannweg	001 - 012	S	normal	-0,583
Blöckhorn	001 - 007	U	gut	2,077
Blöckhorn	002 - 008	G	gut	2,098
Blöckhorn	009 - 017	U	gut	2,272
Blöckhorn	010a - 022	G	gut	2,349
Blockweg	001 - 008	S	gut	0,796
Blomeweg	001 - 039	U	normal	-3,162
Blomeweg	002 - 010	G	normal	-1,341
Blomeweg	012 - 022	G	normal	-1,050
Blomeweg	024a - 038	G	gut	-0,571
Blomkamp	002 - 026	G	normal	-5,244
Blomkamp	003 - 061a	U	normal	-7,074
Blomkamp	032 - 064	G	normal	-6,447
Blomkamp	082 - 092	G	normal	-4,785
Blomkamp	094 - 100	G	normal	-4,999

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 66

Blo

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Blomkamp	107 - 107	U	normal	-3,141
Blomkamp	109 - 111	U	normal	-2,344
Blomkamp	113 - 121	U	normal	-3,570
Blomkamp	122 - 124	G	normal	-4,112
Blomkamp	125 - 177	U	normal	-2,612
Blomkamp	128a - 130c	G	normal	-2,684
Blomkamp	179 - 231	U	normal	-2,566
Blostwiete	001 - 001	U	normal	-14,179
Blosweg	001 - 015	U	normal	-13,989
Blosweg	002 - 020	G	normal	-13,962
Blosweg	017 - 021	U	normal	-13,987
Blücherstraße	006 - 030	G	normal	-9,596
Blücherstraße	011 - 045	U	normal	-7,832
Blumenau	002 - 092	G	gut	0,146
Blumenau	013 - 093	U	gut	0,136
Blumenau	097a - 125	U	normal	-1,077
Blumenau	112 - 114	G	normal	-0,967
Blumenau	126 - 126	G	normal	-1,808
Blumenau	129 - 179	U	normal	-0,986
Blumenau	132 - 166	G	normal	-0,864
Blumenpfad	002 - 008	G	gut	7,121
Blumenstieg	005 - 011	U	gut	7,281
Blumenstraße	001 - 009	U	gut	16,996
Blumenstraße	010 - 030	G	gut	16,857
Blumenstraße	011 - 059	U	gut	16,943
Blumenstraße	032 - 054	G	gut	16,861
Blumenweg	003a - 023	U	normal	-1,598
Blutbuchenweg	006 - 016	G	normal	-5,111
Blutbuchenweg	009 - 027	U	normal	-0,976
Blütenstieg	002 - 010	S	normal	-0,925
Blütenweg	001 - 007	U	gut	1,946
Blütenweg	002a - 012	G	gut	2,135
Blütenweg	011 - 023	U	gut	1,753
Blütenweg	014 - 022	G	gut	1,896
Boberger Anger	001 - 147	S	gut	1,340
Boberger Aue	001 - 059	S	gut	1,825
Boberger Drift	001 - 086	S	gut	0,627
Boberger Furt	001 - 003	U	gut	3,529
Boberger Furt	002 - 024	G	gut	4,125
Boberger Furt	044 - 066	G	gut	2,968
Boberger Furt	045 - 049	U	gut	2,559
Boberger Lohe	001 - 127	S	gut	1,272
Boberger Straße	002 - 004	G	normal	-16,540
Boberger Straße	003 - 017	U	normal	-16,420

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 67

Bob

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Boberger Straße	006 - 014	G	normal	-16,818
Boberstraße	002 - 008d	G	normal	-11,444
Bobzienweg	001 - 001	U	normal	-3,587
Bobzienweg	002 - 002	G	normal	-3,557
Böckelweg	001 - 007	U	normal	-10,733
Böckelweg	002 - 038	G	normal	-10,453
Böckelweg	023a - 033	U	normal	-10,314
Bockhorst	001 - 011	U	gut	1,172
Bockhorst	002 - 028	G	gut	-0,100
Bockhorst	034 - 072	G	gut	0,849
Bockhorst	041a - 053d	U	gut	2,205
Bockhorst	055 - 057	U	gut	3,258
Bockhorst	090 - 118	G	gut	2,604
Bockhorst	101 - 163	U	gut	2,273
Bockhorst	124 - 150	G	gut	2,155
Bockhorst	154 - 158b	G	normal	-2,215
Bockhorst	175 - 183	U	normal	-0,852
Bockhorster Höhe	001 - 043	U	gut	1,270
Bockhorster Höhe	002 - 028	G	gut	1,137
Bockhorster Höhe	030 - 214	G	gut	1,321
Bockhorster Höhe	045 - 087	U	gut	1,287
Bockhorster Höhe	089 - 131	U	gut	1,284
Bockhorster Höhe	133 - 151	U	gut	1,300
Böcklerstraße	002 - 036c	G	normal	-14,985
Böcklerstraße	003 - 033	U	normal	-14,983
Böcklinstraße	001 - 003	S	gut	2,694
Böcklinstraße	005 - 006	S	gut	3,331
Böckmannstraße	001 - 027	S	normal	-8,713
Böckmannstraße	024 - 056	S	normal	-8,644
Bockrisweg	001a - 015	S	gut	0,696
Bockrisweg	004 - 006	G	gut	0,507
Bocksberg	001a - 043	S	gut	5,944
Bodelschwingstraße	012 - 022	S	normal	-9,894
Bodemannweg	085 - 095	U	gut	2,360
Bodemannweg	195 - 195	U	gut	2,276
Bodenstedtstraße	008 - 010	G	normal	-7,221
Bodenstedtstraße	019 - 031	U	normal	-7,493
Bodestraße	001a - 009	U	gut	-0,227
Bodestraße	002 - 006	G	gut	-0,223
Bodestraße	013 - 021	U	gut	-0,162
Bodestraße	016 - 038	G	gut	-0,200
Boehringerweg	004 - 006	G	normal	-4,430
Böge	001 - 031	U	gut	0,998
Böge	002 - 016	G	gut	0,923

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 68

Bögl

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Böge	018 - 024e	G	gut	1,285
Bogenallee	001 - 012	S	gut	0,227
Bogenstraße	001 - 007	U	gut	-0,127
Bogenstraße	002 - 028	G	gut	-0,446
Bogenstraße	011 - 027	U	gut	-0,084
Bogenstraße	043 - 047	U	gut	-0,240
Bogenstraße	049 - 051	U	gut	0,155
Bogenstraße	052 - 054i	G	gut	-0,549
Bogenstraße	056 - 056	G	gut	-0,314
Bogenstraße	060 - 062	G	normal	-0,785
Bogenstraße	061 - 063	U	gut	-0,395
Bogenstraße	066 - 068	G	gut	-0,108
Bohlens Allee	005 - 059	U	normal	-8,036
Bohlens Allee	008 - 018	G	normal	-7,997
Bohlens Allee	020 - 062	G	normal	-7,926
Bohlenweg	004 - 010	G	gut	5,488
Böhmersweg	001 - 029	U	gut	20,395
Böhmersweg	002 - 024	G	gut	20,345
Böhmersweg	030 - 030	G	gut	20,360
Böhmestraße	001 - 015	U	normal	-5,759
Böhmestraße	002 - 010	G	normal	-5,095
Böhmestraße	014 - 018	G	normal	-5,485
Böhmestraße	017 - 017	U	normal	-5,503
Böhmkenstraße	002 - 024	G	normal	-7,296
Böhmkenstraße	005 - 017	U	normal	-7,381
Bohnstraße	001 - 013	U	gut	2,758
Bohnstraße	002 - 010	G	gut	2,900
Böhrsweg	002 - 002	G	normal	-9,551
Boizenburger Weg	003 - 011	U	normal	-6,465
Bojendamm	007 - 013	U	gut	4,118
Bojendamm	008 - 008	G	gut	3,156
Bojeweg	001 - 031	U	gut	3,786
Bojeweg	002 - 064	G	gut	2,921
Bökenbarg	001 - 001	U	gut	5,255
Bökenbarg	006 - 006	G	gut	5,522
Bökenkamp	001 - 013	U	normal	-1,002
Bökenkamp	002 - 022	G	normal	-0,951
Bökenkamp	015 - 035	U	normal	-1,990
Bökenkamp	024 - 064	G	normal	-1,882
Bökenkamp	037 - 069	U	normal	-1,225
Bökenkamp	066 - 084	G	normal	-0,788
Boldtstraße	006 - 020	G	normal	-7,443
Boldtstraße	017 - 025	U	normal	-7,000
Bollweg	001 - 001	U	normal	-4,518

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 69

Bol

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Bollweg	002 - 002	G	normal	-4,581
Bollweg	003 - 015	U	normal	-4,449
Bollweg	010 - 026	G	normal	-4,804
Boltenhagener Straße	004 - 014	G	normal	-7,326
Boltenhagener Straße	005 - 035	U	normal	-7,456
Boltenhagener Straße	018 - 028	G	normal	-7,743
Boltens Allee	001 - 019	U	gut	2,495
Boltens Allee	002 - 024	G	gut	2,197
Boltens Allee	026 - 034	G	gut	3,393
Boltwischen	002 - 024	G	normal	-1,345
Boltwischen	026 - 036	G	normal	-1,865
Bömelburgstieg	001 - 002	S	normal	-13,873
Bömelburgweg	002 - 028	G	normal	-13,866
Bondenwald	001a - 035	U	gut	2,536
Bondenwald	004 - 012	G	gut	1,933
Bondenwald	014 - 016	G	gut	2,039
Bondenwald	016c - 032	G	gut	3,133
Bondenwald	037 - 053	U	gut	3,709
Bondenwald	040 - 056	G	gut	4,127
Bondenwald	108 - 110a	G	gut	5,200
Bonhoefferstraße	001 - 009	U	normal	-5,216
Bonhoefferstraße	012 - 014	G	normal	-4,934
Bonifatiusstraße	001 - 031	U	normal	-8,961
Bonifatiusstraße	008 - 022	G	normal	-8,588
Boninstraße	002 - 002	G	normal	-1,525
Boninstraße	004 - 008	G	normal	-1,717
Bönningstedter Weg	015 - 037b	U	normal	-1,972
Bönningstedter Weg	016 - 058	G	normal	-1,922
Bönningstedter Weg	039a - 053	U	normal	-2,194
Bonusstraße	001 - 029	U	normal	-4,759
Bonusstraße	002 - 026	G	normal	-4,710
Bonusstraße	028 - 058	G	normal	-4,427
Bonusstraße	031 - 077	U	normal	-4,223
Bookholtswiete	001 - 011	U	gut	6,852
Bookholtswiete	002 - 008	G	gut	6,913
Bookweetenkamp	001 - 031	U	gut	1,929
Bookweetenkamp	004 - 028	G	gut	1,876
Boomhof	002 - 004	G	normal	-12,928
Boothsweg	001 - 011	U	gut	3,567
Boothsweg	014 - 020	G	gut	3,584
Boothsweg	024 - 038	G	gut	3,227
Boothsweg	027 - 039	U	gut	3,264
Borchardsheide	001 - 025	U	normal	-13,000
Borchardsheide	002 - 030	G	normal	-13,019

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Bor

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 70

Bor

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Borchersweg	001 - 003	U	normal	-6,423
Borchertring	001 - 083	U	normal	-10,879
Borchertring	002 - 008	G	gut	2,107
Borchertring	010 - 030	G	gut	3,200
Borchertring	025 - 065	U	normal	-9,790
Borchertring	044 - 064	G	normal	-13,676
Borchertring	066 - 092	G	normal	-13,813
Borchlingweg	001 - 023	U	gut	6,636
Borchlingweg	002 - 004	G	gut	6,803
Borchlingweg	010 - 012	G	gut	6,685
Borchlingweg	022 - 022	G	gut	6,472
Borchlingweg	031 - 049	U	gut	6,909
Borchlingweg	032 - 046	G	gut	6,894
Bordesholmer Straße	001 - 037	U	gut	1,115
Bordesholmer Straße	002 - 030	G	gut	1,096
Borgfelder Allee	008a - 008c	G	normal	-12,686
Borgfelder Straße	006a - 022	S	normal	-15,798
Borgfelder Straße	024 - 024	G	normal	-14,855
Borgfelder Straße	050a - 078	S	normal	-16,889
Borgfelder Straße	064 - 068	S	normal	-16,853
Borgfelder Straße	080 - 086	S	normal	-17,156
Borgstücken	001 - 003	U	normal	-11,538
Borgstücken	002 - 034b	G	normal	-11,080
Borgstücken	007 - 013	U	normal	-11,276
Borgstücken	017 - 019	U	normal	-10,698
Borgweg	002 - 014	G	normal	-3,472
Borgweg	003 - 009	U	normal	-3,235
Borgweg	011 - 011	U	normal	-6,029
Borgweg	016 - 016	G	normal	-3,309
Borgweg	017 - 021	U	normal	-2,567
Borgweg	018 - 018	G	normal	-1,616
Borgweg	020 - 030	G	normal	-2,981
Borkenweg	001 - 081	S	normal	-8,089
Borkumer Weg	002 - 008	G	normal	-11,580
Bornbachstieg	002 - 016	S	normal	-4,250
Bornbergweg	001 - 001	U	gut	2,696
Bornbergweg	002 - 012	G	gut	2,871
Bornblick	002 - 015	S	normal	-1,919
Bornbrook	005 - 005	U	normal	-8,926
Borndeel	001 - 010	S	normal	-0,692
Borndeel	012 - 020	S	normal	-2,984
Bornemannstraße	001 - 009	U	normal	-13,591
Bornemannstraße	002 - 008	G	normal	-13,580
Bornemannstraße	017 - 023	U	normal	-14,142

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Bor

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 71

Bor

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Bornemannstraße	020 - 024	G	normal	-14,010
Bornemannstraße	025 - 029	U	normal	-14,003
Bornemannstraße	026 - 038	G	normal	-13,847
Bornemannstraße	031 - 035b	U	normal	-14,043
Borner Stieg	001 - 027	U	normal	-4,740
Borner Stieg	002 - 030	G	normal	-4,526
Borner Stieg	029 - 063	U	normal	-4,967
Borner Stieg	032 - 064	G	normal	-4,832
Börnestraße	001 - 017	U	normal	-4,938
Börnestraße	002 - 068	G	normal	-5,116
Börnestraße	021 - 071	U	normal	-5,323
Bornheide	006 - 010f	G	normal	-14,572
Bornheide	013 - 013	U	normal	-12,443
Bornheide	025 - 043	U	normal	-18,519
Bornheide	057n - 057n	U	normal	-17,165
Bornheide	061 - 077	U	normal	-17,084
Bornheide	076f - 076f	G	normal	-28,681
Bornheide	079 - 083	U	normal	-29,167
Bornheide	080 - 100	G	normal	-25,010
Bornholdts Treppe	001 - 003	U	gut	6,721
Bornholdts Treppe	002 - 002	G	gut	6,793
Bornkamp	001 - 009	U	gut	0,392
Bornkamp	002 - 012	G	gut	0,387
Bornkamp	011 - 023	U	gut	-0,031
Bornkamp	016 - 028	G	gut	-0,152
Bornkamp	025 - 033	U	normal	-5,081
Bornkampsweg	003 - 029	U	normal	-7,471
Bornkampsweg	133 - 135	U	normal	-6,992
Bornmoor	022 - 024	G	normal	-10,030
Bornmühlenweg	002 - 006	G	normal	-6,018
Bornstraße	001 - 014	S	gut	3,223
Bornstraße	016 - 033	S	gut	3,279
Bornwisch	001 - 013b	U	gut	7,263
Bornwisch	002 - 014b	G	gut	7,127
Bornwisch	016a - 032d	G	gut	7,023
Bornwisch	017 - 025c	U	gut	7,061
Borracks Weg	001 - 004	S	gut	14,038
Borracks Weg	002 - 003	S	gut	11,652
Borselstraße	001 - 013	U	normal	-5,205
Borselstraße	002 - 016	G	normal	-5,336
Borselstraße	015 - 017	U	normal	-5,225
Borselstraße	019 - 029	U	normal	-5,396
Börsenbrücke	005 - 007	U	normal	-6,037
Borsteler Bogen	001 - 019	U	gut	-0,544

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Bor

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 72

Bor

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Borsteler Bogen	002 - 014	G	normal	-1,505
Borsteler Bogen	027a - 027d	U	normal	-5,539
Borsteler Chaussee	001 - 105	U	normal	-3,737
Borsteler Chaussee	034 - 092	G	normal	-3,561
Borsteler Chaussee	100 - 110	G	normal	-3,756
Borsteler Chaussee	124 - 138	G	normal	-4,403
Borsteler Chaussee	148 - 162	G	normal	-4,589
Borsteler Chaussee	151 - 197	U	normal	-2,304
Borsteler Chaussee	178 - 198	G	normal	-4,537
Borsteler Chaussee	229 - 229	U	normal	-3,782
Borsteler Chaussee	270 - 274	G	normal	-5,322
Borsteler Chaussee	277 - 285	U	normal	-7,425
Borsteler Chaussee	284a - 294	G	normal	-4,218
Borsteler Chaussee	296a - 302	G	normal	-3,633
Borsteler Chaussee	299 - 341	U	normal	-8,432
Borsteler Chaussee	361 - 361	U	normal	-9,279
Borstelmannsweg	004 - 034	G	normal	-11,669
Borstelmannsweg	038 - 038	G	normal	-12,067
Borstelmannsweg	072 - 078	G	normal	-14,205
Borstelmannsweg	124 - 124	G	normal	-17,489
Borstels Ende	002 - 006h	G	gut	4,221
Borstels Ende	003 - 009	U	gut	3,924
Borstels Ende	013 - 019	U	gut	3,792
Borstels Ende	018 - 036	G	gut	4,830
Borstels Ende	023 - 031	U	gut	3,686
Borstels Ende	035 - 039	U	gut	4,139
Borstels Ende	041 - 043	U	gut	5,094
Borstels Ende	042 - 070	G	gut	6,262
Borstels Ende	045 - 079	U	gut	6,270
Boschstraße	004 - 022	G	normal	-5,945
Boschstraße	009 - 009	U	normal	-5,941
Boschstraße	042 - 048	G	normal	-6,318
Boschstraße	043 - 049	U	normal	-6,400
Boskopstieg	002 - 006	S	gut	1,179
Bossardstraße	001 - 025	U	normal	-14,684
Bossardstraße	002 - 044	G	normal	-14,731
Boßdorfstraße	001 - 004	S	gut	1,679
Bosselkamp	077 - 087	U	gut	5,764
Bostelbeker Hauptdeich	007 - 007	U	normal	-20,064
Bostelreihe	007 - 009	U	normal	-5,063
Bötelkamp	029 - 035	U	normal	-2,348
Bötelkamp	036 - 036	G	normal	-4,842
Bothmannstraße	001a - 017c	U	normal	-7,877
Bothmannstraße	002 - 022	G	normal	-7,558

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 73

Böt

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Böttcherkamp	001 - 021	U	normal	-4,168
Böttcherkamp	008 - 030	G	normal	-4,237
Böttcherkamp	025 - 025	U	normal	-4,051
Böttcherkamp	037 - 055	U	normal	-3,987
Böttcherkamp	057 - 069	U	normal	-4,104
Böttcherkamp	066 - 066	G	normal	-4,010
Böttcherkamp	072 - 096	G	normal	-4,129
Böttcherkamp	087 - 091	U	normal	-4,262
Böttcherkamp	093 - 129	U	normal	-4,299
Böttcherkamp	110 - 114	G	normal	-4,604
Böttcherkamp	116 - 200b	G	normal	-5,412
Böttcherkamp	131 - 133	U	normal	-4,507
Böttcherkamp	137a - 163	U	normal	-13,382
Böttcherkamp	202 - 222	G	normal	-3,940
Böttcherkamp	228 - 248	G	normal	-3,553
Böttcherkoppel	001 - 009b	U	normal	-5,546
Böttcherkoppel	002 - 018	G	normal	-5,523
Böttgerstraße	001a - 008	S	gut	24,222
Böttgerstraße	009 - 015	S	gut	24,325
Böverstland	053 - 071	U	normal	-9,642
Bovestraße	001 - 013	U	normal	-6,315
Bovestraße	024 - 052	G	normal	-0,671
Bovestraße	035 - 039	U	normal	-2,280
Bovestraße	041 - 047	U	gut	0,220
Boysenkamp	004 - 008	G	normal	-0,893
Boysheide	001 - 011	U	normal	-1,988
Boysheide	002 - 012	G	normal	-1,904
Boystwiete	001 - 011	U	normal	-1,822
Boystwiete	002 - 016	G	normal	-1,805
Boytinstraße	005 - 035	U	normal	-1,719
Boytinstraße	006 - 042	G	normal	-1,883
Bozenhardweg	005a - 007b	U	normal	-7,330
Braamheide	001 - 009	U	normal	-2,771
Braamheide	002 - 042	G	normal	-2,782
Braamheide	011 - 021	U	normal	-2,711
Braamheide	023 - 033	U	normal	-2,648
Braamkamp	005 - 029	U	normal	-9,568
Braamkamp	012 - 016	G	normal	-10,134
Braamkamp	018 - 020	G	normal	-10,484
Braamkamp	022 - 026	G	normal	-10,408
Braamkamp	031 - 043	U	normal	-8,714
Braamkamp	032 - 036	G	normal	-10,579
Braamkamp	038 - 044	G	normal	-9,757
Braamkamp	045 - 049	U	normal	-7,440

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 74

Bra

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Braamkamp	048 - 062	G	normal	-8,401
Braamkamp	064 - 076	G	normal	-6,215
Braamkoppelweg	002 - 042	G	gut	3,236
Braamkoppelweg	003 - 003	U	gut	3,389
Braamwisch	001 - 044	S	normal	-5,038
Brabandstraße	003 - 014	S	gut	1,025
Brabandstraße	021 - 085	U	gut	0,505
Brabandstraße	032 - 080	G	gut	4,093
Brabandstraße	033 - 083	U	gut	3,009
Brachetweg	001 - 015	U	normal	-12,453
Brachland	001 - 013	U	gut	5,521
Brachland	002 - 016	G	gut	5,629
Brachvogelweg	001 - 023	S	normal	-12,627
Brack	005 - 029	U	normal	-9,024
Brack	006 - 038	G	normal	-10,018
Brackhövel	001 - 009	U	normal	-14,166
Brackhövel	004 - 004	G	normal	-13,814
Brackhövel	006 - 006	G	normal	-14,077
Brackhövel	011 - 027	U	normal	-13,880
Brackhövel	012 - 028	G	normal	-13,916
Brackstraße	001 - 025	U	normal	-4,795
Brackstraße	002 - 048	G	normal	-4,838
Brackstraße	027 - 037	U	normal	-6,603
Brackstraße	039 - 043	U	normal	-6,999
Brackstraße	050 - 056	G	normal	-7,021
Brahmsallee	002 - 018	G	gut	6,487
Brahmsallee	005 - 041	U	normal	-4,604
Brahmsallee	024 - 032	G	gut	6,784
Brahmsallee	046 - 050	G	gut	12,293
Brahmsallee	058 - 082	G	gut	13,393
Brahmsallee	075 - 091	U	gut	10,589
Brahmsallee	097 - 127	U	gut	10,991
Brambuschweg	002 - 014	G	normal	-0,944
Bramfelder Chaussee	002 - 044	G	normal	-12,276
Bramfelder Chaussee	009 - 033	U	normal	-12,039
Bramfelder Chaussee	046 - 056	G	normal	-5,408
Bramfelder Chaussee	051 - 061	U	normal	-12,018
Bramfelder Chaussee	060 - 064	G	normal	-6,987
Bramfelder Chaussee	067 - 097	U	normal	-13,303
Bramfelder Chaussee	078 - 078	G	normal	-9,700
Bramfelder Chaussee	131 - 171	U	normal	-12,835
Bramfelder Chaussee	154 - 160	G	normal	-11,295
Bramfelder Chaussee	177 - 187	U	normal	-11,607
Bramfelder Chaussee	189 - 207	U	normal	-8,450

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Bra

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 75

Bra

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Bramfelder Chaussee	202 - 228	G	normal	-12,693
Bramfelder Chaussee	213 - 239	U	normal	-9,489
Bramfelder Chaussee	238 - 252	G	normal	-8,090
Bramfelder Chaussee	241 - 273	U	normal	-8,388
Bramfelder Chaussee	258 - 280	G	normal	-8,426
Bramfelder Chaussee	277 - 283	U	normal	-7,818
Bramfelder Chaussee	284 - 306	G	normal	-8,701
Bramfelder Chaussee	297 - 329	U	normal	-7,143
Bramfelder Chaussee	308 - 324	G	normal	-7,880
Bramfelder Chaussee	328 - 344	G	normal	-6,492
Bramfelder Chaussee	343 - 355	U	normal	-6,497
Bramfelder Chaussee	346 - 364	G	normal	-6,488
Bramfelder Chaussee	357 - 441	U	normal	-5,743
Bramfelder Chaussee	384 - 384	G	normal	-6,757
Bramfelder Chaussee	420 - 432	G	normal	-2,922
Bramfelder Chaussee	434 - 446	G	normal	-3,774
Bramfelder Chaussee	447 - 519	U	normal	-8,495
Bramfelder Chaussee	454 - 488	G	normal	-4,526
Bramfelder Dorfplatz	005 - 025	U	normal	-5,686
Bramfelder Drift	001 - 009	U	normal	-3,978
Bramfelder Drift	006 - 036	G	normal	-4,719
Bramfelder Drift	011 - 015	U	normal	-4,687
Bramfelder Drift	019 - 019	U	normal	-4,267
Bramfelder Drift	023 - 039	U	gut	4,047
Bramfelder Drift	040 - 048	G	gut	3,838
Bramfelder Redder	001 - 003	S	normal	-1,985
Bramfelder Straße	006 - 016	G	normal	-11,922
Bramfelder Straße	020 - 026	G	normal	-13,704
Bramfelder Straße	032 - 046	G	normal	-11,339
Bramfelder Straße	048 - 052	G	normal	-11,176
Bramfelder Straße	051 - 063	U	normal	-12,178
Bramfelder Straße	060 - 060	G	normal	-12,850
Bramfelder Straße	064 - 064	G	normal	-11,490
Bramfelder Straße	077 - 087	U	normal	-10,782
Bramfelder Straße	080 - 080	G	normal	-10,861
Bramfelder Straße	089 - 125	U	normal	-11,115
Bramfelder Straße	090 - 092	G	normal	-12,412
Bramfelder Straße	094 - 130	G	normal	-12,575
Bramfelder Straße	135 - 141	U	normal	-12,155
Bramfelder Weg	025a - 045	U	normal	-5,947
Bramfelder Weg	036 - 046	G	normal	-6,688
Bramfelder Weg	047 - 051	U	normal	-5,381
Bramfelder Weg	052 - 072	G	normal	-6,625
Bramfelder Weg	091 - 103	U	normal	-5,347

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 76

Bra

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Bramfelder Weg	111 - 115	U	normal	-4,785
Bramkoppel	001 - 009	U	gut	2,699
Bramkoppel	002a - 022	G	gut	2,844
Bramkoppel	011 - 011	U	gut	2,784
Brammerhäger Damm	002 - 010	G	normal	-0,751
Brammerhörn	003 - 005	U	normal	-1,463
Bramweg	001 - 037	U	gut	2,111
Bramweg	002 - 016	G	gut	2,526
Bramweg	018 - 036	G	gut	1,855
Brander Weg	001 - 010	S	normal	-11,397
Brander Weg	011 - 014	S	normal	-11,500
Brandesstraße	001 - 009	S	normal	-12,127
Brandfurt	054 - 058	G	gut	0,818
Brandheide	002 - 018	G	gut	3,319
Brandheide	003 - 013	U	gut	3,267
Brandorffweg	001 - 042	S	gut	5,445
Brandshofer Deich	002 - 118	G	normal	-13,192
Brandshofer Deich	027 - 027	U	normal	-12,384
Brandstücken	016 - 050	G	normal	-8,202
Brandstücken	017 - 045	U	normal	-9,904
Brandstwiete	032 - 060	G	normal	-9,639
Brandts Weg	001 - 008	S	gut	7,437
Brandts Weg	002 - 009	S	gut	6,934
Bräsigweg	001 - 025	U	normal	-1,833
Bräsigweg	012 - 022	G	normal	-1,545
Brauerknechtgraben	043 - 055	U	normal	-7,499
Brauhausstieg	008 - 023	S	normal	-5,945
Brauhausstieg	032 - 057	S	normal	-5,929
Brauhausstraße	015 - 021	U	normal	-10,820
Brauhausstraße	022 - 032	G	normal	-11,007
Brauhausstraße	042 - 052	G	normal	-7,415
Braunlager Weg	001 - 031	U	gut	1,961
Braunlager Weg	002 - 024	G	gut	1,802
Braunsberger Weg	001 - 027	U	normal	-3,011
Braunsberger Weg	004 - 032	G	normal	-3,321
Braunschweiger Straße	001 - 005	U	normal	-1,819
Braunschweiger Straße	004 - 004	G	normal	-1,835
Braunschweiger Straße	007 - 011	U	normal	-1,864
Braunstieg	001 - 023b	U	normal	-3,470
Braunstieg	002 - 024	G	normal	-3,460
Braußpark	002 - 014	G	normal	-12,449
Braußpark	003 - 011	U	normal	-12,338
Breckwoldtstraße	001a - 007	U	gut	13,450
Breckwoldtstraße	002 - 020	G	gut	11,625

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Bre

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 77

Bre

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Bredenbekhörn	001 - 015	U	gut	4,174
Bredenbekhörn	004 - 010	G	gut	4,116
Bredenbekhörn	012 - 020	G	gut	3,903
Bredenbekhörn	017 - 047	U	gut	3,932
Bredenbekhörn	022 - 057	S	gut	3,674
Bredenbekkamp	002 - 010	G	gut	3,169
Bredenbekstieg	002 - 014	G	gut	3,366
Bredenbekstieg	027 - 027	U	gut	2,650
Bredenbekstraße	002 - 018	G	gut	3,419
Bredenbekstraße	005 - 019	U	gut	2,946
Bredenbekstraße	020 - 036	G	gut	3,626
Bredenbekstraße	025 - 035	U	gut	3,184
Bredenbekstraße	037 - 045	U	gut	3,386
Bredenbekstraße	038 - 038	G	gut	4,039
Bredenbekstraße	042a - 044a	G	gut	4,569
Bredenbekstraße	047a - 059a	U	gut	4,432
Bredenbekstraße	062 - 064	G	gut	5,035
Bredenbekstraße	065 - 065	U	gut	5,272
Bredenbergschweg	001 - 013	U	gut	0,491
Bredenbergschweg	008 - 010	G	gut	0,109
Bredenbergschweg	012 - 048	G	gut	1,345
Bredenbergschweg	017 - 039	U	gut	1,599
Bredeneschredder	002 - 080	G	gut	5,681
Bredeneschredder	005 - 007	U	gut	5,438
Bredengrund	001 - 031	S	gut	2,173
Bredensand	001 - 021	U	normal	-7,484
Bredensand	002 - 026	G	normal	-7,511
Bredensand	021a - 035	U	normal	-7,892
Bredensand	028 - 044	G	normal	-7,952
Bredenstücken	003 - 012	S	gut	2,825
Bredenwinkel	001 - 011	S	gut	2,733
Bredkamp	001 - 117	U	normal	-0,852
Bredkamp	024 - 052	G	normal	-1,111
Bredkamp	056 - 122	G	gut	-0,497
Bredkamp	119 - 119	U	normal	-0,941
Bredstedter Straße	004 - 016	G	normal	-11,559
Bredstedter Straße	017 - 025	U	normal	-11,647
Bredstedter Straße	020 - 026	G	normal	-11,552
Breedenweg	001 - 008	S	normal	-5,757
Brehmweg	001 - 005	S	normal	-31,122
Brehmweg	014 - 030	G	normal	-2,485
Brehmweg	015 - 027	U	normal	-2,842
Brehmweg	029 - 073	U	normal	-3,128
Brehmweg	036 - 072	G	normal	-3,192

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Bre

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 78

Bre

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Brehmweg	081 - 087	U	normal	-3,686
Breite Straße	001 - 005	U	normal	-10,586
Breite Straße	054 - 108	G	normal	-17,475
Breite Straße	061 - 169	U	normal	-9,252
Breite Straße	114 - 122	G	normal	-17,178
Breitenbachweg	001a - 007b	U	gut	2,744
Breitenbachweg	002a - 008d	G	gut	2,570
Breitenfelder Straße	006 - 008	G	normal	-7,613
Breitenfelder Straße	012 - 012	G	normal	-7,823
Breitenfelder Straße	013 - 019	U	normal	-7,758
Breitenfelder Straße	020 - 028	G	normal	-7,643
Breitenfelder Straße	030 - 032	G	normal	-7,616
Breitenfelder Straße	038 - 064	G	normal	-7,840
Breitenfelder Straße	068 - 072	G	normal	-7,036
Breitenfelder Straße	074 - 078	G	normal	-7,027
Breitenfelder Straße	080 - 080	G	normal	-6,769
Breitenfelder Straße	082 - 090	G	normal	-6,876
Breiter Gang	001 - 015	U	normal	-4,842
Breiter Gang	002 - 018	G	normal	-4,865
Breitscheidweg	001 - 025	U	gut	1,693
Brekelbaums Park	002 - 002	G	normal	-13,145
Brekelbaums Park	003 - 015	U	normal	-12,666
Bremer Reihe	015 - 027	U	normal	-9,123
Bremer Reihe	020 - 026	G	normal	-9,107
Bremer Straße	001 - 005	U	normal	-14,814
Bremer Straße	002 - 006	G	normal	-14,112
Bremer Straße	020 - 024	G	normal	-14,186
Bremer Straße	021 - 049	U	normal	-14,154
Bremer Straße	026 - 030	G	normal	-14,053
Bremer Straße	032 - 042	G	normal	-13,791
Bremer Straße	044 - 062	G	normal	-12,983
Bremer Straße	053 - 067	U	normal	-13,696
Bremer Straße	064 - 092	G	normal	-13,224
Bremer Straße	069 - 079	U	normal	-13,116
Bremer Straße	085 - 099	U	normal	-13,619
Bremer Straße	101a - 115	U	normal	-14,329
Bremer Straße	114 - 136	G	normal	-11,848
Bremer Straße	119 - 133	U	normal	-6,948
Bremer Straße	140 - 168	G	normal	-12,511
Bremer Straße	147 - 171	U	normal	-8,685
Bremer Straße	170 - 180	G	normal	-12,074
Bremer Straße	173a - 217	U	normal	-7,261
Bremer Straße	241 - 241	U	normal	-7,680
Bremer Straße	242a - 248	G	normal	-9,184

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 79

Br

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Bremer Straße	247 - 301	U	normal	-10,859
Bremer Straße	252 - 262	G	normal	-8,419
Bremer Straße	268 - 268	G	normal	-5,482
Bremer Straße	280a - 280d	G	normal	-3,548
Bremer Straße	288 - 290	G	normal	-3,986
Bremer Straße	303 - 333	U	normal	-1,507
Bremer Straße	320 - 320	G	normal	-0,585
Bremer Straße	391 - 399	U	gut	0,064
Bremer Straße	410 - 420	G	gut	-0,078
Bremers Weg	001 - 005	U	gut	9,159
Bremers Weg	002 - 004	G	gut	9,223
Brennerhof	004 - 004	G	normal	-5,938
Brennerhof	096 - 102	G	normal	-6,925
Brennerstraße	001 - 015	U	normal	-9,156
Brennerstraße	002 - 014	G	normal	-9,163
Brennerstraße	027 - 075	U	normal	-5,333
Brennerstraße	058 - 058	G	normal	-5,241
Brennerstraße	077 - 077	U	normal	-5,235
Brennerstraße	080 - 086	G	normal	-5,635
Brennhauskoppel	001 - 013	U	normal	-7,612
Brennhauskoppel	002 - 024	S	normal	-7,637
Brentanostraße	001 - 013	U	gut	2,401
Brentanostraße	002 - 016	G	gut	2,471
Brieger Weg	001 - 007	U	normal	-18,059
Brieger Weg	002 - 022	G	normal	-18,323
Briggweg	002 - 016	G	normal	-8,040
Brigittenstraße	001 - 011	U	normal	-10,156
Brigittenstraße	002 - 010	G	normal	-10,111
Brillkamp	001 - 009	U	normal	-2,965
Brillkamp	002 - 022	G	normal	-2,788
Brillkamp	011 - 101	U	normal	-2,587
Brillkamp	024 - 028	G	normal	-2,635
Brockdorffstraße	003 - 025	U	normal	-1,270
Brockdorffstraße	004a - 018	G	normal	-0,599
Brockdorffstraße	020 - 026	G	normal	-0,656
Brockdorffstraße	027a - 029b	U	normal	-1,808
Brockdorffstraße	030 - 038	G	normal	-1,181
Brockdorffstraße	031 - 031	U	normal	-1,551
Brockdorffstraße	035 - 041	U	normal	-1,273
Brockdorffstraße	042 - 050	G	normal	-1,067
Brockdorffstraße	052 - 076	G	gut	-0,387
Brockdorffstraße	055 - 057	U	gut	-0,420
Brockdorffstraße	059 - 069	U	gut	0,025
Brockdorffstraße	078 - 084	G	gut	0,421

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 80

Bro

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Brockdorffstraße	088 - 096	G	gut	0,053
Brockhausweg	001 - 005	U	normal	-5,710
Brockhausweg	007 - 007	U	normal	-7,427
Brockhausweg	008 - 088	G	normal	-13,293
Brockhausweg	011a - 059	U	normal	-12,993
Brockhausweg	065 - 071	U	normal	-13,277
Brockhausweg	073 - 093	U	normal	-13,321
Brockmannsweg	001 - 005	S	normal	-2,969
Brödermannsweg	005 - 073	U	normal	-4,102
Brödermannsweg	040 - 066	G	normal	-2,203
Brödermannsweg	072 - 096	G	normal	-0,859
Brödermannsweg	075 - 085	U	normal	-0,870
Brodersenstraße	002 - 030	G	normal	-7,964
Brodersweg	003 - 003	U	gut	20,240
Brodersweg	011 - 013	S	gut	20,295
Bröers Treppe	001 - 001	U	gut	13,326
Bröers Treppe	004 - 008	G	gut	13,259
Brombeerweg	001 - 017	U	normal	-6,347
Brombeerweg	012c - 012c	G	normal	-5,278
Brombeerweg	029 - 031	U	normal	-5,537
Brombeerweg	035 - 037	U	normal	-5,272
Brombeerweg	042 - 100	G	normal	-2,409
Brombeerweg	043 - 085	U	normal	-2,702
Brombeerweg	093 - 103	U	normal	-2,587
Broockkampsweg	002 - 006	G	gut	1,263
Broockkampsweg	003 - 061	U	gut	0,701
Broockkampsweg	022 - 036	G	gut	0,222
Brookdamm	004 - 004	G	normal	-9,000
Brookdeich	001 - 013	U	normal	-10,022
Brookdeich	002 - 070	G	normal	-8,871
Brookdeich	083 - 083	U	normal	-8,976
Brookdeich	094 - 114	G	normal	-8,943
Brookdeich	099 - 101	U	normal	-9,075
Brookdeich	120 - 162	G	normal	-9,275
Brookdeich	164 - 164	G	normal	-8,914
Brookdeich	196 - 254	G	normal	-7,382
Brookdeich	256 - 352	G	normal	-2,899
Brookdeich	372 - 392b	G	normal	-1,418
Brookdeich	394 - 396	G	normal	-0,973
Brookkehre	003 - 052	S	normal	-8,868
Brookkehre	023 - 033	U	normal	-8,956
Brookkehre	035 - 053	U	normal	-9,318
Brooksheide	001 - 031	U	normal	-4,683
Brooksheide	002 - 028	G	normal	-4,441

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Bro

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 81

Bro

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Brookstraße	001 - 019	U	normal	-8,589
Brookstraße	002 - 016	G	normal	-8,581
Brookwisch	001 - 001	U	normal	-2,927
Brookwisch	002 - 020	G	normal	-3,163
Brookwisch	005 - 007	U	normal	-2,013
Brookwisch	015 - 017	U	normal	-2,524
Brotkamp	001 - 003	U	gut	1,457
Brotkamp	002 - 006	G	gut	1,476
Brotkoppel	001 - 018	S	gut	1,399
Bruchloh	001 - 031	S	normal	-3,413
Brucknerstraße	001 - 001	U	normal	-4,558
Brucknerstraße	002 - 006	G	normal	-3,336
Brucknerstraße	010 - 012	G	normal	-4,105
Brucknerstraße	014 - 018	G	normal	-6,587
Brucknerstraße	015 - 019	U	normal	-6,469
Brucknerstraße	020 - 022	G	normal	-6,694
Brucknerstraße	025a - 025c	U	normal	-6,716
Brucknerstraße	027 - 035	U	normal	-6,829
Brückwiesenstraße	001 - 033	U	gut	0,391
Brückwiesenstraße	002 - 032	G	gut	0,364
Brüder-Hornemann-Straße	001 - 037	S	normal	-7,282
Brüderstraße	001 - 029	U	normal	-4,641
Brüderstraße	002 - 020	G	normal	-4,758
Brüdtweg	001 - 037	U	normal	-10,108
Brüdtweg	002 - 030	G	normal	-10,085
Brüggemannsweg	001 - 013	U	normal	-7,810
Brüggemannsweg	002 - 008	G	normal	-7,825
Brüggkamp	001 - 007	U	gut	4,804
Bruhnrögenredder	001 - 007	U	normal	-14,631
Bruhnsallee	001 - 015	S	normal	-6,308
Brukererweg	001 - 027	S	gut	4,611
Brummelhorn	001 - 031	U	gut	3,471
Brummelhorn	002 - 028	G	gut	3,478
Brummerredder	003 - 015	U	normal	-4,939
Brummerredder	014 - 036	G	normal	-5,067
Brummerskamp	001 - 049e	U	normal	-2,735
Brummerskamp	004 - 014	G	normal	-2,281
Brummerskamp	016 - 034	G	normal	-2,372
Brummerskamp	038 - 050	G	normal	-4,251
Brunckhorstweg	003 - 005	U	normal	-3,937
Brunckhorstweg	004 - 012	G	normal	-3,996
Brunckhorstweg	007 - 011	U	normal	-4,085
Brunckhorstweg	019 - 046b	S	normal	-2,941
Brunhildstraße	001 - 007	U	gut	8,197

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 82

Bru

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Brunhildstraße	002 - 018	G	gut	8,412
Brunnenhofstraße	001 - 005	U	normal	-8,163
Brunnenhofstraße	010 - 014	G	normal	-8,185
Brunnenkoppel	002 - 018	S	normal	-9,778
Brunnenstieg	001 - 003	U	normal	-7,578
Brunnenstieg	002 - 004	G	normal	-7,374
Bruno-Lauenroth-Weg	001 - 045	S	normal	-0,793
Brunsborg	001 - 039h	U	gut	1,773
Brunsborg	002 - 042	G	gut	2,329
Brünschentwiete	001 - 019	U	gut	2,506
Brünschentwiete	002 - 012	G	gut	2,041
Brünschentwiete	056a - 062g	G	gut	1,714
Brünschentwiete	064 - 070	G	gut	1,966
Brunsdorfer Weg	001 - 001	U	gut	1,745
Brunsdorfer Weg	002 - 020	G	gut	2,034
Brunsdorfer Weg	003 - 033	U	gut	2,596
Brunskamp	005a - 009k	U	normal	-6,201
Brunskamp	006a - 018	G	normal	-6,258
Brunskrogweg	001 - 033	U	gut	1,723
Brunskrogweg	014 - 030	G	gut	1,578
Brunnsstraße	001 - 015	S	normal	-13,826
Brunnsstraße	002 - 012	G	normal	-14,037
Brunsteenweg	016 - 016	G	gut	6,023
Bublitzer Straße	002 - 026	G	gut	-0,220
Bublitzer Straße	003 - 015	U	gut	-0,251
Bublitzer Straße	019 - 023	U	gut	-0,237
Bucheckerweg	002 - 010	G	gut	0,047
Buchenallee	001 - 019	U	gut	0,584
Buchenallee	004 - 024	G	gut	0,679
Buchenhof	001 - 005	U	gut	7,557
Buchenhof	002 - 013	S	gut	7,491
Buchenkamp	001 - 009	U	normal	-1,462
Buchenkamp	006 - 020	G	normal	-1,345
Buchenkamp	017 - 027	U	normal	-1,699
Buchenkamp	041 - 051	U	normal	-2,123
Buchenkamp	070 - 092	G	normal	-2,767
Buchenring	001 - 039	U	normal	-3,044
Buchenring	002 - 060	G	normal	-3,060
Buchenring	041 - 073	U	normal	-3,299
Buchenstieg	001 - 033	U	normal	-2,307
Buchenstieg	002 - 030	G	normal	-2,371
Buchenstraße	003 - 017	U	gut	1,654
Buchenstraße	004 - 018	G	gut	1,601
Buchenweg	001 - 028	S	normal	-4,974

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 83

Buc

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Buchfinkenweg	002 - 024	G	normal	-5,950
Buchholzer Weg	001 - 021d	U	normal	-3,092
Buchholzer Weg	002 - 012	G	normal	-3,515
Buchholzer Weg	014a - 044	G	normal	-3,064
Buchholzer Weg	020a - 028	G	normal	-3,066
Buchholzer Weg	023a - 027f	U	normal	-3,010
Buchnerweg	001 - 029	U	normal	-5,782
Buchnerweg	002 - 022	G	normal	-6,088
Buchsbaumweg	002 - 020	G	normal	-4,657
Buchsbaumweg	003 - 017	U	normal	-4,514
Buchtstraße	012 - 014	G	gut	0,280
Buchwaldstieg	001 - 023	U	gut	1,214
Buchwaldstieg	004 - 024	G	gut	0,820
Buchwaldstraße	001 - 027	U	gut	0,033
Buchwaldstraße	002 - 008	G	normal	-1,422
Buchwaldstraße	010 - 012	G	gut	-0,399
Buchwaldstraße	016a - 016b	G	gut	-0,270
Buchwaldstraße	020 - 024	G	gut	-0,244
Buchwaldstraße	031 - 039	U	gut	0,594
Buchwaldstraße	032 - 054	G	gut	0,339
Buchwaldstraße	043 - 081	U	gut	0,872
Buchwaldstraße	058 - 066	G	gut	0,216
Buchwaldstraße	072 - 078	G	gut	0,990
Buchwaldstraße	084 - 102	G	gut	2,139
Buchwaldstraße	089 - 111	U	gut	1,647
Buckhoop	001 - 019	U	normal	-5,073
Buckhoop	002 - 034	G	normal	-5,031
Buckhorn	001a - 001d	U	gut	3,366
Buckhorn	003 - 053	U	gut	4,799
Buckhorn	004 - 028	G	gut	4,628
Buckhorn	032 - 042	G	gut	5,249
Buckhornstieg	001 - 017	U	gut	5,482
Buckhornstieg	002 - 048	S	gut	5,281
Budapester Straße	011 - 014	S	normal	-10,410
Budapester Straße	019 - 022	S	normal	-14,543
Budapester Straße	023 - 042	S	normal	-14,361
Budapester Straße	044 - 052	S	normal	-12,554
Buddenbrookweg	001 - 018	S	normal	-4,626
Buddestraße	001 - 007	U	normal	-19,917
Buddestraße	002 - 008	G	normal	-20,036
Buddestraße	010 - 020	G	normal	-19,458
Buddestraße	013 - 019	U	normal	-19,616
Buddestraße	021 - 030	S	normal	-20,894
Buekweg	005 - 015	U	normal	-10,472

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Bue

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 84

Bue

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Buekweg	010 - 010	G	normal	-10,484
Bugdahnstraße	031 - 031	U	normal	-6,716
Bughagenstraße	005 - 005	U	normal	-1,591
Bülastraße	006 - 010	G	normal	-5,785
Bulckestraße	001 - 003	U	gut	5,972
Bulckestraße	002 - 004	G	gut	6,026
Bullenbarg	001 - 009	U	gut	5,237
Bullenbarg	002 - 004	G	gut	5,206
Bullenhuser Damm	041 - 053	U	normal	-17,879
Bullenkoppel	002 - 004	G	normal	-8,091
Bullenkoppel	006 - 012	G	normal	-8,017
Bullenredder	002 - 025	S	gut	0,642
Bullerdeich	021 - 021	U	normal	-14,494
Bullertweg	001 - 006	S	normal	-9,707
Bullertweg	005 - 005	U	normal	-9,439
Bullnwisch	002 - 002	G	gut	-0,196
Bullnwisch	100 - 100	G	gut	0,500
Bullskamp	001 - 019	U	normal	-1,387
Bullskamp	002 - 024	G	normal	-1,370
Bullskamp	028 - 046	G	normal	-1,337
Bullskamp	029 - 051	U	normal	-1,341
Bülowstieg	002 - 004	G	normal	-1,661
Bülowstraße	002 - 012	G	normal	-1,409
Bülowstraße	009 - 009	U	normal	-1,241
Bult	001 - 013	U	gut	2,352
Bult	010 - 010	G	gut	2,361
Bültenblick	024 - 036	G	normal	-1,873
Bültenblick	025 - 033	U	normal	-1,859
Bültenblick	039 - 043	U	normal	-1,236
Bültenkoppel	002 - 038	G	gut	1,124
Bültenkoppel	003 - 005	U	gut	1,433
Bültenkoppel	011 - 013	U	gut	1,299
Bültenkoppel	027 - 037	U	gut	1,123
Bültenkoppel	040a - 064	G	gut	1,370
Bültenkoppel	041 - 045	U	gut	1,279
Bültenkoppel	057 - 061	U	gut	1,738
Bültenmoor	001 - 043	U	gut	-0,461
Bültenmoor	002 - 048	G	gut	-0,243
Bunatwiete	002 - 012	G	normal	-18,728
Bunatwiete	019 - 023	U	normal	-17,657
Bundesstraße	003 - 015	U	normal	-4,549
Bundesstraße	006 - 028	G	normal	-7,813
Bundesstraße	021 - 031	U	normal	-4,743
Bundesstraße	030 - 032	G	normal	-5,230

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 85

Bun

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Bundesstraße	035 - 035	U	normal	-3,678
Bundesstraße	040 - 048	G	normal	-2,327
Bundesstraße	060 - 064	G	gut	-0,300
Bundesstraße	063 - 077	U	normal	-1,318
Bundesstraße	068 - 072	G	normal	-0,580
Bundesstraße	074 - 076	G	gut	-0,113
Bundesstraße	079 - 083	U	normal	-0,735
Bundesstraße	080 - 086	G	normal	-0,821
Bundesstraße	085 - 093	U	normal	-1,308
Bundesstraße	095 - 099	U	normal	-2,309
Bundesstraße	107 - 107	U	gut	0,733
Bundesweg	001 - 004	S	normal	-2,926
Bundsensweg	003 - 009	U	normal	-11,919
Bundsensweg	004 - 010	G	normal	-11,908
Bundsensweg	011 - 015	U	normal	-11,796
Bundsensweg	014 - 016	G	normal	-11,717
Büngeerweg	001 - 007	U	gut	8,366
Büngeerweg	002a - 010	G	gut	8,474
Bunsenstraße	001 - 013	U	normal	-5,457
Bunsenstraße	002 - 012	G	normal	-5,296
Bünthe	001 - 021b	U	normal	-7,960
Bünthe	002 - 004e	G	normal	-7,544
Bünthe	006a - 020e	G	normal	-8,259
Bünthe	022 - 040b	G	normal	-8,340
Buntspechtweg	001 - 040	S	normal	-10,690
Bunzlauer Straße	001 - 023	U	normal	-8,555
Bunzlauer Straße	002 - 030	G	normal	-8,564
Bunzlauer Straße	025 - 035	U	normal	-8,397
Bunzlauer Straße	039 - 047	U	normal	-8,498
Burbekstraße	002 - 034	G	normal	-1,632
Burbekstraße	005 - 039	U	normal	-1,702
Burbekstraße	040 - 058	G	normal	-1,382
Burbekstraße	045 - 067	U	normal	-1,394
Burhardplatz	001 - 002	S	normal	-1,400
Burhardplatz	005 - 005	U	normal	-1,352
Burhardstraße	001 - 001	U	normal	-1,685
Burhardstraße	006 - 014	G	normal	-1,660
Burhardstraße	013 - 015	U	normal	-1,788
Burhardstraße	016 - 020	G	normal	-4,224
Bürgerstraße	001 - 023	U	normal	-4,496
Bürgerstraße	006 - 018	G	normal	-4,474
Bürgerstraße	029 - 037	U	normal	-4,448
Bürgerstraße	032 - 042	G	normal	-4,428
Bürgerweide	006 - 030d	G	normal	-12,446

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 86

Bür

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Bürgerweide	019 - 029	U	normal	-12,893
Bürgerweide	036 - 042	G	normal	-12,921
Bürgerweide	041 - 081	U	normal	-15,115
Bürgerweide	046 - 046	G	normal	-12,954
Bürgerweide	052 - 064	G	normal	-15,154
Bürgerweide	072 - 090	G	normal	-15,606
Burggarten	001 - 017	U	normal	-7,812
Burggarten	002 - 018	G	normal	-7,986
Burgstraße	010 - 036	G	normal	-13,876
Burgstraße	037 - 037	U	normal	-14,455
Burgstraße	039 - 053	U	normal	-14,403
Burgstraße	040 - 050	G	normal	-14,129
Burgunderweg	002 - 004	G	gut	2,203
Burgunderweg	006a - 046	G	gut	0,465
Burgunderweg	007a - 007i	U	gut	1,771
Burgunderweg	009a - 015c	U	gut	1,074
Burgunderweg	017a - 017z	U	gut	0,725
Burgunderweg	019a - 021k	U	gut	-0,502
Burgwedel	001 - 027	U	normal	-2,538
Burgwedel	002 - 016u	G	normal	-2,208
Burgwedel	018 - 048	G	normal	-2,672
Burgwedel	029 - 037	U	normal	-2,803
Burgwedel	043 - 061	U	normal	-5,322
Burgwedel	050 - 054	G	normal	-4,011
Burgwedel	063a - 071	U	normal	-5,774
Burgwedelkamp	001a - 021	U	normal	-5,759
Burgwedelkamp	002 - 020	G	normal	-7,280
Burgwedelkamp	023 - 031	U	normal	-5,814
Burgwedelkamp	024 - 034	G	normal	-7,458
Burgwedelstieg	013 - 029	U	normal	-7,181
Burgwedeltwiete	003 - 043	U	normal	-7,251
Burgwedeltwiete	004 - 016b	G	normal	-7,252
Büringstwiete	001 - 005	U	normal	-4,774
Büringstwiete	006 - 008	G	normal	-5,326
Burmesterstraße	001 - 019	U	normal	-4,041
Burmesterstraße	002 - 048	G	normal	-4,151
Burmesterstraße	021 - 027	U	normal	-4,201
Busbrookhöhe	001 - 089	U	normal	-13,554
Busbrookhöhe	002 - 132	G	normal	-13,756
Busbrookhöhe	134 - 144	G	normal	-13,113
Buscher Weg	002 - 034	S	normal	-8,306
Buscher Weg	015 - 049	S	normal	-7,643
Buschhagen	001 - 012	S	normal	-4,508
Buschhövel	002 - 006	S	normal	-13,609

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 87

Bus

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Buschkamp	002 - 024	G	gut	1,291
Buschkamp	003 - 011	U	gut	1,262
Buschkoppel	001 - 021	U	normal	-8,302
Buschkoppel	002 - 049	S	normal	-8,293
Buschredder	002 - 022	G	normal	-1,251
Buschredder	003 - 043	U	normal	-0,827
Buschredder	028 - 028	G	gut	-0,293
Buschrosenweg	001 - 103	U	normal	-9,064
Buschrosenweg	002 - 024	G	normal	-9,032
Buschrosenweg	032 - 056	G	normal	-9,144
Büschstraße	009 - 009	U	gut	6,031
Buschweide	006 - 014	G	normal	-13,743
Buschweide	007 - 013	U	normal	-13,682
Bussardweg	001 - 009	U	gut	2,716
Bussardweg	002 - 034	S	gut	2,613
Bussestraße	001 - 041	U	gut	1,979
Bussestraße	002 - 014	G	gut	1,364
Bussestraße	018 - 034	G	gut	1,264
Bussestraße	036 - 042	G	gut	1,511
Bussestraße	045 - 055	U	gut	2,391
Bussestraße	050 - 054	G	gut	1,766
Butendeichsweg	001 - 005	U	normal	-4,444
Butenfeld	001 - 027	U	gut	0,304
Butenfeld	002 - 048	G	gut	0,248
Butenfeld	031 - 045	U	gut	0,318
Butenwarf	001 - 010	S	normal	-9,011
Butjadinger Weg	002 - 016	S	normal	-11,714
Butjadinger Weg	003 - 009	U	normal	-11,432
Büttskamp	001a - 005	U	normal	-1,553
Büttskamp	007 - 013	U	normal	-2,345
Büttskamp	016 - 054	G	normal	-2,838
Büttskamp	017 - 021	U	normal	-2,985
Buttstraße	006 - 010	G	normal	-11,090
Buttstraße	048 - 050	G	normal	-11,058
Buurkamp	001 - 025	U	normal	-7,952
Buurkamp	002 - 022	G	normal	-7,986
Buurredder	001 - 019	U	normal	-7,901
Buurredder	002 - 034	G	normal	-8,194
Buurredder	021 - 035	U	normal	-8,048
Buurredder	039 - 043	U	normal	-8,267
Buurstieg	002 - 020	G	normal	-7,873
Buxtehuder Straße	001c - 001c	U	normal	-18,070
Buxtehuder Straße	002 - 046	G	normal	-23,372
Buxtehuder Straße	003 - 003	U	normal	-22,350

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 88

Bux

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Buxtehuder Straße	007 - 007	U	normal	-22,408
Buxtehuder Straße	013 - 031	U	normal	-23,133
Buxtehuder Straße	035 - 035	U	normal	-23,391
Buxtehuder Straße	049 - 071	U	normal	-21,579
Buxtehuder Straße	082 - 104	G	normal	-22,199
Cäcilienstraße	001 - 013	U	gut	0,005
Cäcilienstraße	002 - 016	G	gut	0,059
Caffamacherreihe	016 - 016	G	gut	0,867
Caffamacherreihe	037 - 049	U	gut	-0,117
Caprivistraße	001 - 031	U	gut	4,792
Caprivistraße	004 - 038	G	gut	4,803
Caprivistraße	037 - 061	U	gut	4,464
Caprivistraße	040 - 066	G	gut	4,563
Carl-Bremer-Ring	001 - 034	S	normal	-9,542
Carl-Cohn-Straße	001 - 007	U	normal	-1,984
Carl-Cohn-Straße	009 - 017	U	normal	-2,840
Carl-Cohn-Straße	023 - 027	U	normal	-3,839
Carl-Cohn-Straße	036a - 038k	G	normal	-5,236
Carl-Cohn-Straße	044 - 048	G	normal	-4,483
Carl-Cohn-Straße	051 - 057	U	normal	-4,517
Carl-Cohn-Straße	059 - 067	U	normal	-4,137
Carl-Cohn-Straße	060 - 074	G	gut	0,777
Carl-Cohn-Straße	071 - 089	U	gut	1,032
Carlebachstraße	001 - 003	S	normal	-11,720
Carl-Petersen-Straße	001 - 011	U	normal	-8,715
Carl-Petersen-Straße	002 - 012	G	normal	-8,722
Carl-Petersen-Straße	017 - 033	U	normal	-8,504
Carl-Petersen-Straße	024 - 036	G	normal	-8,629
Carl-Petersen-Straße	039 - 039	U	normal	-8,285
Carl-Petersen-Straße	040 - 060	G	normal	-8,557
Carl-Petersen-Straße	071 - 087b	U	normal	-6,674
Carl-Petersen-Straße	080 - 092	G	normal	-6,520
Carl-Petersen-Straße	098 - 102	G	normal	-6,776
Carl-Petersen-Straße	101 - 101	U	normal	-6,495
Carl-Petersen-Straße	116 - 124	G	normal	-6,489
Carl-Petersen-Straße	117 - 121	U	normal	-7,080
Carlssonweg	001a - 013b	U	normal	-4,550
Carlssonweg	002a - 016	G	normal	-4,454
Carpserweg	001 - 015	U	normal	-10,767
Carpserweg	002 - 016	G	normal	-10,783
Carpserweg	019 - 026	S	normal	-10,459
Carsten-Fock-Weg	002 - 012	G	gut	1,258
Carsten-Fock-Weg	003 - 015	U	gut	1,263
Carsten-Meyn-Weg	001 - 047	U	gut	2,240

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 89

Car

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Carsten-Meyn-Weg	002 - 082	G	gut	2,524
Carsten-Rehder-Straße	001 - 017	U	normal	-10,000
Carsten-Rehder-Straße	004a - 052	G	normal	-7,698
Carsten-Rehder-Straße	029 - 045	U	normal	-11,027
Carsten-Rehder-Straße	060 - 064	G	normal	-0,581
Carsten-Rehder-Straße	067 - 069	U	normal	-5,861
Carsten-Reimers-Ring	001 - 059	U	gut	0,839
Carsten-Reimers-Ring	008 - 164	S	normal	-4,643
Carsten-Reimers-Ring	061 - 073	U	gut	-0,240
Carsten-Reimers-Stieg	002 - 018	G	normal	-4,683
Caspar-Voght-Straße	002 - 014	G	normal	-7,028
Caspar-Voght-Straße	003 - 007	U	normal	-6,352
Caspar-Voght-Straße	016 - 042	G	normal	-7,519
Caspar-Voght-Straße	041 - 041	U	normal	-7,707
Caspar-Voght-Straße	044 - 050	G	normal	-9,825
Caspar-Voght-Straße	049 - 053	U	normal	-9,024
Caspar-Voght-Straße	059 - 069	U	normal	-9,188
Caspar-Voght-Straße	070 - 078	G	normal	-9,616
Caspar-Voght-Straße	071 - 077	U	normal	-9,054
Caspar-Voght-Straße	079 - 085	U	normal	-9,095
Caspar-Voght-Straße	080 - 086	G	normal	-9,720
Caspar-Voght-Straße	088 - 096	G	normal	-9,615
Catharina-Fellendorf-Straße	001 - 131	U	normal	-2,765
Catharina-Fellendorf-Straße	002 - 002	G	normal	-2,344
Celler Weg	001a - 003k	U	normal	-3,311
Celler Weg	002 - 002	G	normal	-2,928
Celler Weg	004 - 030	G	normal	-3,047
Celler Weg	005 - 035	U	normal	-3,119
Celler Weg	032 - 040	G	normal	-3,157
Celsiusweg	001 - 019	U	normal	-5,101
Celsiusweg	016 - 020	G	normal	-5,303
César-Klein-Ring	002 - 014	G	normal	-19,266
César-Klein-Ring	016 - 040	G	normal	-18,266
César-Klein-Ring	027 - 033	U	normal	-17,864
Chamissoweg	001 - 009	S	gut	6,027
Chapeaurougeweg	001 - 011	U	normal	-6,395
Chapeaurougeweg	002 - 014	G	normal	-6,340
Chapeaurougeweg	013 - 039	S	normal	-7,007
Chapeaurougeweg	022 - 040	G	normal	-6,840
Charitas-Bischoff-Treppe	001 - 015	U	gut	7,019
Charitas-Bischoff-Treppe	002 - 006	G	gut	7,096
Charlie-Mills-Straße	011 - 015	U	normal	-2,158
Charlie-Mills-Straße	012 - 016	G	normal	-2,082
Charlottenburger Straße	002 - 008	G	normal	-22,182

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 90

Cha

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Charlottenburger Straße	003 - 003	U	normal	-21,980
Charlottenburger Straße	018 - 020	G	normal	-8,613
Charlottenburger Straße	030 - 036	G	normal	-7,159
Charlottenburger Straße	031 - 037	U	normal	-7,589
Charlottenburger Straße	038 - 068	G	normal	-7,150
Charlottenburger Straße	067 - 075	U	normal	-15,434
Charlottenburger Straße	072 - 074	G	normal	-12,864
Charlottenburger Straße	076 - 076	G	normal	-15,770
Charlottenburger Straße	077 - 083	U	normal	-14,791
Charlottenburger Straße	087 - 093	U	normal	-9,202
Charlottenburger Straße	088a - 092c	G	normal	-9,231
Charlotte-Niese-Straße	001 - 001	U	gut	8,267
Charlotte-Niese-Straße	002 - 006	G	gut	7,152
Charlotte-Niese-Straße	003 - 003	U	gut	7,306
Charlotte-Niese-Straße	005 - 007	U	gut	2,306
Charlotte-Niese-Straße	008 - 012	G	gut	3,417
Charlotte-Niese-Straße	009 - 023	U	gut	3,036
Charlotte-Niese-Straße	016 - 018	G	gut	3,308
Charlottenstraße	015 - 033	U	normal	-6,700
Charlottenstraße	020 - 032	G	normal	-6,674
Chateauneufstraße	001 - 013	U	normal	-8,074
Chateauneufstraße	004 - 004	G	normal	-7,981
Chateauneufstraße	006 - 010	G	normal	-8,069
Chateauneufstraße	014 - 018	G	normal	-8,359
Chateauneufstraße	015 - 017	U	normal	-8,170
Chateauneufstraße	019 - 025	U	normal	-9,121
Chateauneufstraße	020 - 026	G	normal	-9,127
Chateauneufstraße	029 - 031	U	normal	-9,204
Chateauneufstraße	030 - 032	G	normal	-9,226
Chaukenweg	002 - 006	G	gut	0,277
Chaukenweg	005 - 043	U	gut	0,442
Chaukenweg	008 - 028	G	gut	0,296
Chemnitzstraße	002 - 028	G	normal	-8,182
Chemnitzstraße	003 - 015	U	normal	-7,730
Chemnitzstraße	017 - 019	U	normal	-8,037
Chemnitzstraße	025 - 099	U	normal	-7,025
Chemnitzstraße	042 - 052	G	normal	-8,394
Chemnitzstraße	078 - 080	G	normal	-8,071
Chemnitzstraße	084 - 136	G	normal	-6,415
Cheruskerweg	001 - 009	U	normal	-3,610
Cheruskerweg	002 - 008	G	normal	-3,567
Christenweg	001 - 006	S	gut	2,273
Christian-August-Weg	001 - 033	U	gut	6,583
Christian-August-Weg	002 - 022	G	gut	6,501

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Chr

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 91

Chr

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Christian-F.-Hansen-Straße	001 - 055	U	gut	9,121
Christian-F.-Hansen-Straße	002 - 002	G	gut	10,233
Christian-F.-Hansen-Straße	006 - 028	G	gut	8,771
Christian-Förster-Straße	001 - 039	U	normal	-5,723
Christian-Förster-Straße	004 - 040	G	normal	-5,649
Christian-Koch-Weg	001 - 017	S	normal	-6,033
Christinenstraße	001 - 023	U	normal	-5,306
Christinenstraße	002 - 026	G	normal	-5,309
Christoph-Cordes-Straße	006 - 060	G	normal	-4,082
Christopher-Harms-Weg	001 - 024	S	gut	-0,520
Christoph-Probst-Weg	006 - 025	S	normal	-4,162
Christrosenweg	002 - 012	G	normal	-9,281
Chrysanderstraße	001 - 015	U	normal	-1,313
Chrysanderstraße	002a - 002c	G	normal	-0,977
Chrysanderstraße	018 - 028	G	normal	-0,884
Chrysanderstraße	019 - 035	U	gut	-0,461
Chrysanderstraße	032 - 054	G	normal	-0,867
Chrysanderstraße	058 - 068	G	normal	-3,799
Chrysanderstraße	065 - 067	U	normal	-0,713
Chrysanderstraße	069 - 097	U	normal	-1,046
Chrysanderstraße	072 - 090	G	normal	-2,652
Chrysanderstraße	099 - 105	U	normal	-3,860
Chrysanderstraße	104 - 128	G	normal	-1,758
Chrysanderstraße	109 - 113	U	normal	-3,146
Chrysanderstraße	121 - 167	U	normal	-1,923
Chrysanderstraße	130 - 142	G	normal	-1,895
Chrysanderstraße	144 - 144	G	normal	-2,523
Cilli-Cohrs-Weg	001 - 001	U	normal	-4,292
Cilli-Cohrs-Weg	002 - 012	G	normal	-4,283
Cilli-Cohrs-Weg	003 - 003	U	normal	-4,268
Clasingstraße	001 - 011	U	normal	-5,937
Clasingstraße	004 - 010	G	normal	-5,997
Classenstieg	001 - 015	U	gut	2,599
Classenstieg	002 - 012	G	gut	2,598
Classenstieg	016 - 035	S	gut	3,756
Classenweg	001 - 021	U	gut	2,922
Classenweg	002 - 010	G	gut	3,594
Classenweg	016 - 024	G	gut	3,125
Classenweg	023 - 039	U	gut	2,911
Classenweg	026 - 036	G	gut	3,256
Classenweg	038 - 070	G	gut	3,183
Classenweg	041 - 045	U	gut	2,864
Classenweg	055 - 059	U	gut	2,443
Claudiusstieg	001a - 023	U	normal	-1,303

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 92

Cla

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Claudiusstieg	002 - 030	G	normal	-1,435
Claudiusstraße	007 - 033	U	gut	-0,039
Claudiusstraße	018 - 040	G	gut	-0,136
Claudiusstraße	044 - 052	G	normal	-0,905
Claudiusstraße	045 - 047	U	normal	-0,814
Claudiusstraße	051a - 061	U	normal	-2,737
Claudiusstraße	058 - 058	G	normal	-1,503
Claudiusstraße	063 - 073	U	normal	-1,033
Claudiusstraße	064 - 074	G	normal	-0,979
Claudiusstraße	076 - 084	G	normal	-1,116
Claudiusstraße	081 - 091	U	normal	-1,280
Claudiusstraße	086 - 088	G	normal	-1,661
Claudiusstraße	097 - 099	U	normal	-2,589
Claudiusstraße	102 - 138	G	normal	-2,065
Claudiusstraße	107 - 121	U	normal	-1,873
Claudiusstraße	125 - 131	U	normal	-2,326
Claus-Ferck-Straße	001 - 011	U	gut	5,351
Claus-Ferck-Straße	004 - 040	G	gut	4,600
Claus-Ferck-Straße	039 - 039	U	gut	3,444
Clematisweg	001a - 005	U	normal	-3,780
Clematisweg	002 - 012	G	normal	-3,880
Clemens-Schultz-Straße	001 - 001	U	normal	-9,807
Clemens-Schultz-Straße	006 - 008	G	normal	-9,305
Clemens-Schultz-Straße	015 - 018	S	normal	-8,943
Clemens-Schultz-Straße	025 - 036	S	normal	-8,847
Clemens-Schultz-Straße	038 - 056	S	normal	-9,013
Clemens-Schultz-Straße	068 - 079	S	normal	-8,980
Clemens-Schultz-Straße	084 - 096	S	normal	-8,897
Colonnaden	001 - 025	U	gut	5,176
Colonnaden	004 - 058	G	gut	5,828
Colonnaden	037 - 047	U	gut	6,181
Colonnaden	068 - 104	G	gut	6,061
Comeniusplatz	001 - 005	S	normal	-7,217
Compeweg	001 - 003	U	normal	-11,098
Compeweg	002 - 006	G	normal	-11,118
Compeweg	005 - 009	U	normal	-11,256
Compeweg	008 - 012	G	normal	-11,257
Contastraße	001 - 011	U	normal	-2,614
Contastraße	004 - 016	G	normal	-2,837
Conventstraße	001 - 003	U	normal	-7,901
Conventstraße	002 - 014	G	normal	-7,321
Conventstraße	005 - 011	U	normal	-7,415
Conventstraße	013 - 023	U	normal	-7,423
Conventstraße	024a - 030d	G	normal	-7,707

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 93

Con

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Conzestraße	001 - 018	S	gut	4,955
Cord-Dreyer-Weg	001 - 009	U	gut	1,198
Cord-Dreyer-Weg	011 - 019	U	gut	0,890
Cord-Dreyer-Weg	020 - 026	G	gut	1,153
Cord-Dreyer-Weg	021 - 030b	S	gut	-0,293
Cordesweg	003 - 065	U	normal	-0,818
Cordesweg	012 - 022	G	normal	-0,800
Cordesweg	024 - 028	G	normal	-0,928
Cordsstraße	001 - 017	U	gut	6,602
Cordsstraße	002 - 020	G	gut	6,634
Corduaweg	001 - 017	U	normal	-1,961
Corduaweg	004 - 018	G	normal	-1,479
Corduaweg	021 - 033	U	normal	-1,278
Corinthstraße	004a - 026	G	gut	6,144
Corinthstraße	005 - 015	U	gut	6,183
Corinthstraße	021 - 041	U	gut	6,347
Cornehlsweg	001 - 017	U	gut	5,097
Cornehlsweg	002 - 016	G	gut	5,150
Cornehlsweg	021a - 021h	U	gut	4,631
Cornehlsweg	023 - 029	U	gut	4,011
Corneliusstraße	001 - 013	U	gut	3,282
Corneliusstraße	002 - 020	G	gut	3,312
Corthumstraße	001 - 021	U	normal	-2,948
Corthumstraße	002 - 020	G	normal	-2,950
Corveystraße	003 - 027	U	gut	-0,474
Corveystraße	010a - 030b	G	gut	-0,429
Coseler Twiete	001 - 004	S	normal	-9,990
Cottaweg	005 - 027	U	normal	-8,907
Cottaweg	006a - 058	G	normal	-8,704
Cottaweg	035 - 057c	U	normal	-8,488
Cranachstraße	001 - 029b	U	gut	3,295
Cranachstraße	002 - 040	G	gut	3,118
Cranachstraße	031 - 033	U	gut	3,455
Cranachstraße	035 - 041	U	gut	3,407
Cranachstraße	043 - 049	U	gut	3,335
Cranachstraße	051 - 059	U	gut	3,176
Cranachstraße	054 - 054	G	gut	3,375
Cranachstraße	056 - 056	G	gut	3,342
Cranachstraße	058 - 064	G	gut	5,832
Cranachstraße	063 - 093	U	gut	5,889
Cranachstraße	068 - 072	G	gut	5,866
Cranzer Elbdeich	008 - 045	S	normal	-4,220
Cranzer Hauptdeich	046 - 060	S	normal	-4,114
Cremon	035 - 037	S	normal	-6,235

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 94

Cul

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Culinstraße	006 - 024b	G	normal	-13,499
Culinstraße	013a - 023c	U	normal	-13,471
Culinstraße	034 - 062	S	normal	-13,694
Curschmannstraße	002 - 010	G	gut	3,154
Curschmannstraße	005 - 015	U	gut	3,201
Curschmannstraße	012 - 022	G	gut	2,980
Curschmannstraße	017 - 027	U	gut	2,590
Curschmannstraße	024 - 032	G	gut	2,757
Curschmannstraße	031 - 037	U	gut	0,648
Curslacker Brückendamm	001 - 015	U	gut	2,320
Curslacker Brückendamm	002 - 008	G	gut	1,716
Curslacker Deich	002 - 134	G	normal	-0,868
Curslacker Deich	023 - 037	U	normal	-1,131
Curslacker Deich	039 - 135	U	normal	-1,096
Curslacker Deich	137 - 147	U	normal	-1,913
Curslacker Deich	144 - 148	G	normal	-1,905
Curslacker Deich	149 - 177	U	normal	-1,917
Curslacker Deich	160 - 182	G	normal	-2,082
Curslacker Deich	177b - 221	U	normal	-1,401
Curslacker Deich	184 - 382	G	gut	-0,476
Curslacker Deich	243 - 269	U	gut	-0,001
Curslacker Deich	277 - 369	U	gut	-0,342
Curslacker Deich	373 - 387	U	normal	-1,080
Curslacker Heerweg	001 - 005	U	normal	-2,372
Curslacker Heerweg	002 - 002	G	normal	-2,532
Curslacker Heerweg	004 - 128	G	normal	-0,853
Curslacker Heerweg	007 - 045	U	normal	-1,730
Curslacker Heerweg	047 - 071	U	normal	-0,626
Curslacker Heerweg	131 - 143	U	gut	-0,223
Curslacker Heerweg	152 - 154	G	gut	-0,145
Curslacker Heerweg	160 - 194	G	gut	-0,549
Curslacker Heerweg	196 - 284	G	normal	-2,297
Curslacker Heerweg	304 - 304	G	normal	-6,327
Curslacker Neuer Deich	032a - 032b	G	normal	-12,769
Curslacker Neuer Deich	052 - 060	G	normal	-9,504
Curslacker Neuer Deich	078 - 170	G	normal	-1,136
Curslacker Neuer Deich	169 - 171	U	normal	-0,892
Curt-Bär-Weg	001 - 181	S	normal	-1,023
Curt-Goetz-Straße	002 - 045	S	gut	1,537
Curtiusweg	001 - 023	U	normal	-6,870
Curtiusweg	002 - 024	G	normal	-6,942
Cuxhavener Straße	020 - 064b	G	normal	-12,768
Cuxhavener Straße	078 - 122	G	normal	-11,663
Cuxhavener Straße	105 - 105	U	normal	-9,346

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 95

Cux

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Cuxhavener Straße	125 - 141	U	normal	-11,417
Cuxhavener Straße	128a - 150	G	normal	-13,441
Cuxhavener Straße	152 - 220	G	normal	-14,416
Cuxhavener Straße	171 - 219	U	normal	-6,973
Cuxhavener Straße	221 - 225	U	normal	-6,886
Cuxhavener Straße	226 - 262	G	normal	-16,899
Cuxhavener Straße	227 - 281	U	normal	-13,576
Cuxhavener Straße	266 - 288	G	normal	-14,220
Cuxhavener Straße	292 - 310	G	normal	-15,504
Cuxhavener Straße	293a - 307	U	normal	-19,066
Cuxhavener Straße	309 - 321a	U	normal	-18,520
Cuxhavener Straße	322 - 332	G	normal	-16,123
Cuxhavener Straße	331 - 333	U	normal	-18,167
Cuxhavener Straße	335 - 335	U	normal	-17,199
Cuxhavener Straße	336 - 356	G	normal	-16,200
Cuxhavener Straße	359 - 383g	U	normal	-12,639
Cuxhavener Straße	385 - 395	U	normal	-11,733
Cuxhavener Straße	388 - 398	G	normal	-13,933
Cuxhavener Straße	400 - 414	G	normal	-11,203
Cuxhavener Straße	413 - 415	U	normal	-11,517
Cuxhavener Straße	418 - 436	G	normal	-10,653
Cuxhavener Straße	421 - 435	U	normal	-11,633
Cuxhavener Straße	438a - 444	G	normal	-11,063
Cuxhavener Straße	439 - 441	U	normal	-11,563
Cuxhavener Straße	443 - 455	U	normal	-10,072
Cuxhavener Straße	448 - 460	G	normal	-10,816
Cuxhavener Straße	461 - 483	U	normal	-9,949
Cuxhavener Straße	462 - 472b	G	normal	-10,405
Cuxhavener Straße	476 - 484	G	normal	-10,502
Cuxhavener Straße	491 - 503	U	normal	-10,280
Cuxhavener Straße	547a - 579	U	normal	-10,240
Cuxhavener Straße	556 - 576	G	normal	-13,963
Dachsberg	001a - 017	U	normal	-1,360
Dachsberg	002a - 026	G	normal	-1,294
Dachsberg	027 - 033	U	normal	-1,035
Dachsberg	030 - 049	S	normal	-1,139
Daerstorfer Weg	001 - 027	U	normal	-4,464
Daerstorfer Weg	004 - 012	G	normal	-4,795
Daerstorfer Weg	018a - 020k	G	normal	-4,768
Daerstorfer Weg	029 - 041	U	normal	-4,461
Daerstorfer Weg	045 - 047	U	normal	-4,547
Dagebüller Weg	001 - 001	U	normal	-1,992
Dagebüller Weg	002 - 008	G	normal	-2,107
Dahlemer Ring	002a - 010	G	normal	-14,867

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 96

Dah

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Dahlemer Ring	005 - 007	U	normal	-15,012
Dahlegrund	001 - 065	U	normal	-2,274
Dahlegrund	002 - 048b	G	normal	-1,857
Dahlenhöhe	001 - 013	S	normal	-1,589
Dahlenholz	001 - 029	S	normal	-1,651
Dahlenkamp	001 - 034	S	normal	-1,245
Dahlenkehre	001a - 014	S	normal	-2,457
Dahlgrünring	001 - 004	S	normal	-35,900
Dahlgrünring	005 - 016	S	normal	-36,747
Dahlienweg	001 - 013	U	normal	-6,891
Dahlienweg	002a - 012	G	normal	-6,822
Dahmeweg	001 - 025	U	normal	-11,902
Dahmeweg	008 - 030	G	normal	-10,849
Dahrendorfweg	001a - 013c	U	normal	-14,574
Dahrendorfweg	002 - 012	G	normal	-14,684
Daimlerstraße	002 - 010	G	normal	-4,857
Daimlerstraße	003 - 021	U	normal	-5,263
Daimlerstraße	012 - 036	G	normal	-5,481
Daimlerstraße	035 - 041	U	normal	-5,277
Daimlerstraße	050 - 072	G	normal	-4,262
Daimlerstraße	075 - 077	U	normal	-5,220
Daimlertwiete	001 - 007	U	normal	-5,015
Daimlertwiete	002 - 006	G	normal	-5,134
Dalenstieg	001 - 011	S	normal	-15,734
Dallbregen	003 - 021	U	normal	-5,839
Dallbregen	041 - 061	U	normal	-3,592
Dallbregen	062 - 086	G	normal	-10,976
Dallbregen	090a - 098h	G	normal	-3,673
Dallbregensstieg	003 - 016	S	normal	-2,602
Damaschkestraße	001 - 011	U	normal	-14,062
Damaschkestraße	002 - 012	G	normal	-14,155
Damerowstwiete	004 - 008	G	normal	-10,432
Damerowsweg	001 - 011b	U	normal	-10,252
Damerowsweg	004 - 010	G	normal	-10,336
Damerowsweg	015 - 025	U	normal	-10,745
Dammanweg	001 - 023	U	gut	4,716
Dammanweg	004 - 018	G	gut	5,783
Dammanweg	020 - 022	G	gut	5,421
Dammtorstraße	021 - 027	S	gut	5,344
Dammtorstraße	033 - 035	U	gut	2,699
Dammwiesenstraße	001 - 029	U	normal	-9,072
Dammwiesenstraße	006 - 016b	G	normal	-9,152
Dampfschiffsweg	023 - 023	U	normal	-9,306
Dampfschiffsweg	033 - 033	U	normal	-9,264

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 97

Dan

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Danckwerthweg	001 - 009	S	normal	-3,574
Danckwerthweg	006 - 012	G	normal	-3,543
Danckwerthweg	011 - 025	U	normal	-3,554
Danckwerthweg	018 - 018	G	normal	-3,538
Danckwerthweg	022 - 024	G	normal	-3,526
Danckwerthweg	027 - 033	U	normal	-3,538
Dangaster Weg	002 - 006	G	normal	-10,897
Daniel-Bartels-Weg	001 - 047	U	normal	-4,471
Daniel-Bartels-Weg	002 - 018	G	normal	-4,222
Daniel-Bartels-Weg	020 - 038	G	normal	-4,662
Daniel-Frese-Straße	001 - 017	U	normal	-3,638
Daniel-Hinsche-Straße	001 - 001	U	gut	2,652
Daniel-Hinsche-Straße	002 - 016	G	normal	-1,056
Daniel-Hinsche-Straße	018 - 022	G	gut	0,443
Daniel-Hinsche-Straße	030 - 036	G	gut	1,224
Daniel-Hinsche-Straße	038 - 038	G	gut	1,843
Danielsenstieg	001 - 009	S	gut	2,761
Dankerskamp	001 - 023	U	normal	-8,164
Dankerskamp	004 - 030	G	normal	-8,217
Dannenkamp	004 - 008	S	normal	-4,549
Dannenkamp	009 - 013	U	normal	-4,720
Dannenkamp	012 - 012	G	normal	-4,743
Dannenkamp	017 - 021	S	normal	-4,775
Dannenkoppel	001 - 039	U	gut	3,742
Dannenkoppel	002 - 036	G	gut	3,728
Dannenkoppel	036a - 052	G	gut	4,218
Dannenkoppel	041 - 053	U	gut	4,320
Dannenrüsich	001 - 003	U	gut	2,843
Dannenrüsich	002 - 010	G	gut	2,756
Dannenrüsich	005 - 009	U	gut	3,237
Dannenrüsich	012 - 014	G	gut	3,157
Dannerallee	002a - 002c	G	normal	-17,976
Dannerallee	003 - 003	U	normal	-18,002
Dannerallee	007 - 015	U	normal	-17,763
Dannerallee	012 - 016	G	normal	-18,689
Dannerallee	019 - 019	U	normal	-16,643
Dannerallee	030a - 030d	G	normal	-18,181
Dannmeyerstraße	010 - 020	G	normal	-2,052
Dannmeyerstraße	011 - 019	U	normal	-2,300
Danziger Straße	017 - 019	U	normal	-7,761
Danziger Straße	022 - 026	G	normal	-6,711
Danziger Straße	036 - 070	G	normal	-5,506
Danziger Straße	047 - 051	U	normal	-5,182
Danziger Straße	063 - 065	U	normal	-6,070

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Dan

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 98

Dar

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Darbovenstieg	002 - 006	G	normal	-0,600
Darbovenstieg	003 - 009	U	normal	-0,634
Daseweg	001 - 007	U	normal	-3,336
Daseweg	004 - 006	G	normal	-3,759
Dassauweg	002 - 016	G	gut	2,654
Dassauweg	011 - 011	U	gut	2,340
Däumlingtwiete	002 - 024	G	normal	-2,900
Däumlingtwiete	003 - 023	U	normal	-2,906
Davidstraße	003 - 005	S	normal	-10,001
Davidstraße	010b - 012	S	normal	-7,184
Davidstraße	016 - 016	G	normal	-7,030
Davidstraße	019 - 019	U	normal	-6,965
Davidstraße	029 - 036	S	normal	-6,994
De Beern	001 - 017	U	gut	1,663
De Beern	002 - 008	G	gut	1,842
De Beern	012 - 036	G	gut	1,565
De Utspann	002 - 028	S	normal	-2,473
Deelwisch	001 - 061	U	gut	2,992
Deelwisch	004a - 044	G	gut	2,933
Deelwisch	048 - 054	G	gut	3,512
Deelwischredder	012 - 012	G	normal	-14,510
Deelwischredder	038a - 038a	G	normal	-14,221
Deepenbrook	009a - 009d	U	normal	-7,276
Deepenbrookkamp	001 - 025	U	normal	-7,179
Deepenbrookkamp	002 - 022	G	normal	-6,920
Deepenbrookweg	001 - 015	U	normal	-7,515
Deepenbrookweg	002 - 020	G	normal	-7,306
Deepenhorn	002 - 008	G	gut	-0,045
Deepenstöcken	006 - 006	G	normal	-2,349
Deepenstöcken	008 - 028	G	normal	-2,375
Deesbarg	001 - 057	U	normal	-4,653
Deesbarg	002 - 144	G	normal	-13,744
Dehnhaide	001 - 031	U	normal	-12,792
Dehnhaide	002 - 006	G	normal	-12,401
Dehnhaide	012 - 020	G	normal	-11,521
Dehnhaide	036 - 058	G	normal	-7,728
Dehnhaide	075 - 085	U	normal	-9,680
Dehnhaide	119 - 155	U	normal	-10,640
Dehnhaide	161a - 161b	U	normal	-12,138
Deichgrafenweg	001a - 011	U	normal	-2,482
Deichgrafenweg	002 - 012	G	normal	-2,497
Deichhausweg	003 - 005	U	normal	-13,372
Deichhausweg	004 - 004	G	normal	-13,974
Deichstraße	021 - 049	U	normal	-2,743

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 99

Dei

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Deichstraße	024 - 030	G	normal	-6,034
Deichstraße	032 - 038	G	normal	-4,151
Deichvogt-Peters-Straße	003 - 019	U	normal	-1,970
Deichvogt-Peters-Straße	008 - 022	G	normal	-1,948
Deichvogt-Peters-Straße	041 - 041	U	normal	-1,151
Deimeweg	001 - 016e	S	normal	-3,172
Deimeweg	003 - 015	U	normal	-3,196
Del-Banco-Kehre	001 - 018	S	normal	-13,086
Delingsdorfer Weg	009 - 027	U	normal	-2,095
Delingsdorfer Weg	018 - 022	G	normal	-1,489
Delingsdorfer Weg	029 - 049	U	normal	-1,526
Deliusweg	001 - 013	U	gut	3,775
Deliusweg	002 - 016	G	gut	3,778
Delle	001 - 011b	U	gut	6,743
Delle	002 - 010	G	gut	6,714
Dellestraße	001 - 003	U	normal	-4,779
Dellestraße	004 - 038	G	normal	-4,088
Dellestraße	005 - 015	U	normal	-4,115
Dellestraße	017 - 029	U	normal	-3,834
Dellingerweg	001 - 016	S	gut	4,167
Dellingerweg	005 - 013	U	gut	4,006
Dempwolffstraße	001 - 015	U	normal	-7,801
Dempwolffstraße	002 - 036	G	normal	-7,637
Dempwolffstraße	040 - 046	G	normal	-7,181
Denickestraße	001 - 007	U	normal	-10,934
Denickestraße	002 - 010	G	normal	-11,056
Denickestraße	016 - 018	G	normal	-11,273
Denickestraße	021 - 025	U	normal	-9,976
Denickestraße	027 - 045	U	normal	-7,919
Denickestraße	040 - 040	G	normal	-11,192
Denickestraße	042a - 054	G	normal	-8,686
Denickestraße	056 - 072	G	normal	-7,874
Denickestraße	059 - 059	U	normal	-7,676
Denickestraße	076 - 086c	G	normal	-8,156
Denickestraße	098a - 102h	G	normal	-7,838
Denickestraße	109a - 149	U	normal	-9,398
Denickestraße	151 - 167c	U	normal	-9,210
Denickestraße	154 - 170	G	normal	-8,075
Denickestraße	169a - 169b	U	normal	-9,453
Denickestraße	174 - 176	G	normal	-9,221
Denksteinweg	001 - 015	U	normal	-11,970
Denksteinweg	004 - 016	G	normal	-11,876
Denksteinweg	022 - 030	G	normal	-11,705
Denksteinweg	032 - 040	G	normal	-11,784

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 100

Den

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Denksteinweg	043 - 079	U	normal	-10,796
Denksteinweg	044 - 054	G	normal	-10,976
Denksteinweg	058 - 066	G	normal	-10,904
Dennerstraße	001 - 001	U	normal	-15,497
Dennerstraße	002a - 004b	G	normal	-17,152
Dennerstraße	006 - 018	G	normal	-16,561
Dennerstraße	009 - 019	U	normal	-14,419
Depenau	003 - 003	U	normal	-2,140
Depenkamp	001 - 005	U	normal	-4,414
Depenkamp	002 - 024	G	normal	-4,382
Depenkamp	009 - 017	U	normal	-4,432
Depenkamp	021 - 031	U	normal	-4,566
Depenkamp	036 - 042	G	normal	-5,458
Depenwisch	001 - 001	U	gut	6,122
Depenwisch	002 - 018	G	gut	6,297
Depenwisch	005 - 007b	U	gut	6,621
Dernauer Straße	010 - 028	G	normal	-7,279
Dernauer Straße	017a - 051b	U	normal	-7,380
Dernauer Straße	032a - 048	G	normal	-7,499
Desenißstraße	005 - 027	U	normal	-4,073
Desenißstraße	012 - 024	G	normal	-4,126
Desenißstraße	028 - 066	G	normal	-4,196
Desenißstraße	029 - 073	U	normal	-4,192
Dethlefswiete	001 - 011	U	normal	-5,854
Dethlefswiete	004 - 020	G	normal	-5,704
Detlev-Bremer-Straße	002 - 014	G	normal	-9,612
Detlev-Bremer-Straße	005 - 007	U	normal	-9,008
Detlev-Bremer-Straße	013 - 027	U	normal	-9,053
Detlev-Bremer-Straße	016 - 030	G	normal	-9,156
Detlev-Bremer-Straße	037 - 043	U	normal	-9,712
Detlev-Bremer-Straße	042 - 048	G	normal	-9,729
Detlev-Bremer-Straße	045 - 049	U	normal	-9,998
Detlev-Bremer-Straße	050 - 054	G	normal	-9,713
Detmerstraße	003 - 021	S	normal	-9,481
De-Voß-Straße	005 - 007	U	normal	-11,430
De-Voß-Straße	008 - 010	G	normal	-11,048
De-Voß-Straße	009 - 023	U	normal	-11,032
Diagonalstraße	001 - 017	U	normal	-15,383
Diagonalstraße	004 - 004	G	normal	-14,415
Diagonalstraße	008 - 032	G	normal	-15,572
Diagonalstraße	025 - 029	U	normal	-15,518
Diagonalstraße	036 - 036	G	normal	-15,823
Diagonalstraße	038 - 042	G	normal	-20,545
Diagonalstraße	041 - 041	U	normal	-20,648

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 101

Die

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Diagonalstraße	046 - 050	G	normal	-16,567
Diagonalstraße	052 - 052	G	normal	-16,917
Dianaweg	002a - 004	G	normal	-2,388
Dickichtweg	001 - 003	U	gut	4,034
Dickichtweg	004 - 010	G	gut	4,013
Dieckmühlenweg	001 - 007	U	normal	-5,229
Dieckmühlenweg	002 - 002	G	normal	-4,119
Dieckmühlenweg	004 - 012	G	normal	-6,096
Diedenhofer Straße	001 - 021	U	normal	-13,390
Diedenhofer Straße	006 - 018	G	normal	-13,353
Diekbarg	001 - 047	U	gut	6,154
Diekbarg	002 - 064	G	gut	5,872
Diekbarg	010 - 056	G	gut	6,285
Diekdamm	001 - 011	U	normal	-1,873
Diekdamm	002 - 008	G	normal	-1,855
Diekkamp	001 - 027	U	gut	4,169
Diekkamp	002a - 030	G	gut	4,062
Diekkamp	031a - 055	U	gut	4,407
Diekkamp	032 - 056	G	gut	4,177
Diekkoppel	004 - 012	G	gut	4,426
Diekkoppel	007 - 009	U	gut	4,390
Diekmoorweg	001 - 011	S	normal	-6,877
Diekmoorweg	007 - 008	S	normal	-6,868
Diekmoorweg	012 - 012	G	normal	-6,310
Diekmoorweg	020 - 032	G	normal	-6,932
Diekredder	003 - 014	S	gut	4,147
Diekweg	005a - 017	U	normal	-3,664
Diekweg	012 - 014	G	normal	-3,307
Diekwisch	001 - 010	S	normal	-6,997
Diekwisch	011 - 011	U	normal	-6,946
Dienerreihe	004 - 004	G	normal	-5,314
Dierksstegel	002 - 002	G	normal	-3,376
Dierksstegel	003 - 003	U	normal	-3,237
Dierksstraße	006 - 018	G	normal	-21,919
Dierksstraße	013 - 019	U	normal	-21,511
Dieselgarten	002 - 006	G	normal	-7,144
Dieselstraße	001 - 009	U	normal	-7,041
Dieselstraße	008 - 014	G	normal	-6,897
Dieselstraße	011 - 011	U	normal	-7,712
Dieselstraße	016 - 078	G	normal	-7,143
Diestelstraße	002a - 016	G	gut	5,143
Diestelstraße	003a - 009	U	gut	4,891
Diestelstraße	011 - 031	U	gut	4,656
Diestelstraße	018 - 024	G	gut	5,126

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 102

Die

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Diesselstraße	026 - 040	G	gut	4,724
Diesterwegstraße	004 - 008	G	normal	-5,255
Diesterwegstraße	005 - 017	U	normal	-5,532
Dietrich-Schreyge-Straße	001 - 003	U	normal	-11,088
Dietrich-Schreyge-Straße	005 - 011	U	normal	-10,799
Dietzweg	001 - 012	S	normal	-18,062
Dietzweg	013 - 015	S	normal	-18,126
Dillstraße	001 - 015	U	gut	2,912
Dillstraße	002 - 008	G	gut	2,874
Dillstraße	016 - 022	G	gut	2,552
Dillstraße	019 - 021	U	gut	2,632
Dimpfelweg	002 - 040	G	normal	-12,984
Dimpfelweg	013 - 021	U	normal	-12,053
Dinkelkamp	001 - 010	S	normal	-5,570
Dirks-Paulun-Weg	001 - 010	S	gut	5,751
Distelacker	001a - 021c	U	normal	-15,454
Distelacker	002a - 004c	G	normal	-15,439
Distelkoppel	001 - 013	U	gut	0,728
Distelkoppel	002 - 008	G	gut	0,761
Distelkoppel	002a - 002a	G	gut	0,149
Distelweg	001 - 021	U	gut	0,475
Distelweg	002 - 024	G	gut	0,502
Distelweg	026 - 036	G	gut	-0,066
Distelweg	029 - 033	U	gut	-0,089
Dithmarscher Straße	001 - 027	U	normal	-11,794
Dithmarscher Straße	004 - 028	G	normal	-11,983
Dithmarscher Straße	031 - 041	U	normal	-11,529
Dithmarscher Straße	032 - 044	G	normal	-11,579
Dithmarscher Straße	043 - 051	U	normal	-12,275
Dithmarscher Straße	046 - 060	G	normal	-12,686
Ditmar-Koel-Straße	001 - 005	U	normal	-7,423
Ditmar-Koel-Straße	008 - 018	G	normal	-7,220
Ditmar-Koel-Straße	011 - 015	U	normal	-7,695
Ditmar-Koel-Straße	019 - 027	U	normal	-8,402
Ditmar-Koel-Straße	020 - 034	G	normal	-8,368
Dobbeltersweg	002 - 002	G	normal	-11,824
Dobbeltersweg	012 - 018	G	normal	-11,637
Dobbeltersweg	022 - 022	G	normal	-15,016
Dobbeltersweg	025 - 029	U	normal	-15,092
Dobbeltersweg	026 - 036	G	normal	-15,132
Dobbeltersweg	039 - 045	U	normal	-15,110
Dobbeltersweg	050 - 070	G	normal	-14,827
Dobbeltersweg	057 - 059	U	normal	-14,655
Dobenplatz	001 - 007	U	normal	-4,237

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 103

Dob

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Dobenplatz	002 - 008	G	normal	-4,145
Dobenplatz	009 - 015	U	normal	-4,231
Dobenplatz	010 - 014	G	normal	-4,089
Dobenstück	003 - 005	U	normal	-4,196
Dobenstück	004 - 008	G	normal	-4,213
Dobenstück	009 - 017	U	normal	-4,149
Dobenstück	012 - 018	G	normal	-4,170
Doberaner Weg	002 - 006	G	normal	-2,232
Dockenhudener Straße	001 - 015	U	gut	2,795
Dockenhudener Straße	002 - 034	G	gut	2,632
Dockenhudener Straße	017 - 033	U	gut	2,438
Doerriesweg	009 - 009	U	normal	-11,277
Doerriesweg	012 - 014	G	normal	-11,164
Doggerbankweg	025 - 025	U	normal	-4,145
Dohlenhorst	001 - 020	S	gut	0,508
Dohlenweg	004 - 018	G	normal	-9,291
Dohlenweg	015 - 015	U	normal	-9,190
Dohlenweg	017 - 023	U	normal	-9,145
Dohlenweg	026 - 032	G	normal	-9,176
Döhnerstraße	002 - 044	G	normal	-15,357
Döhnerstraße	005 - 019	U	normal	-15,031
Döhnerstraße	027 - 031	U	normal	-16,201
Dohnßnyiweg	002 - 038	S	normal	-9,339
Döhrnstraße	027 - 033	U	gut	0,425
Döhrntwiete	020 - 020	G	normal	-1,652
Dohrnweg	001 - 005	U	normal	-3,641
Dohrnweg	004 - 004	G	normal	-3,670
Doktorberg	002 - 034	G	gut	2,448
Doktorberg	005 - 011	U	gut	2,612
Doktorberg	013 - 040	S	gut	2,477
Domänenweg	002 - 008	G	normal	-5,878
Domänenweg	030 - 030	G	normal	-8,105
Dominikweg	003 - 021	U	normal	-4,197
Dominikweg	004 - 020	G	normal	-4,185
Dompfaffenweg	001 - 035g	U	normal	-3,382
Dompfaffenweg	002 - 032	G	normal	-3,173
Dompfaffenweg	034 - 057	S	normal	-2,888
Donauweg	001 - 011	U	gut	2,601
Donauweg	002 - 012	G	gut	2,632
Donauweg	013 - 015	U	gut	2,631
Donauweg	014 - 014	G	gut	2,639
Donauweg	016 - 018	G	gut	2,675
Donauweg	017 - 017	U	gut	2,713
Donauweg	019 - 021	U	gut	2,813

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 104

Don

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Donauweg	020 - 020	G	gut	2,738
Donauweg	023 - 023	U	gut	2,839
Donauweg	024 - 024	G	gut	2,893
Donauweg	026 - 028	G	gut	2,911
Donnerstraße	002 - 022	G	gut	-0,148
Donnerstraße	003 - 043	U	gut	-0,044
Doormannsweg	007 - 021	U	normal	-6,780
Doormannsweg	008 - 018	G	normal	-7,650
Doormannsweg	022 - 022	G	normal	-9,591
Doormannsweg	023 - 027	U	normal	-7,651
Doormannsweg	024 - 042	G	normal	-11,259
Doormannsweg	029 - 041	U	normal	-8,743
Doppheide	001 - 009	S	normal	-1,833
Dorchgang	005 - 012	S	gut	2,334
Dorfanger	001 - 016	S	normal	-4,836
Dorferbogen	002 - 028	G	gut	0,402
Dorferbogen	003 - 043	U	gut	0,427
Dorferbogen	032 - 040	G	gut	0,377
Dorferbogen	042 - 044	G	gut	0,373
Dorferbogen	049 - 051	U	gut	0,860
Dorferbogen	054 - 078	G	gut	1,301
Dorferweg	002 - 010	G	gut	0,254
Dorferweg	007 - 007	U	gut	0,302
Dorfgang	003 - 003	U	normal	-6,224
Dorfgang	004 - 016	G	normal	-6,250
Dorfgrund	001 - 009	S	gut	2,889
Dorfkoppel	001 - 019	U	gut	1,854
Dorfkoppel	002 - 048	S	gut	1,764
Dorflageweg	006 - 024	G	normal	-11,699
Dorflageweg	021a - 021h	U	normal	-11,507
Dorfstieg	001 - 007	U	normal	-4,612
Dorfstieg	002a - 020	G	normal	-4,890
Dorfstieg	009 - 015	U	normal	-5,234
Dorfstücken	002 - 008	G	normal	-7,131
Dorfwinkel	001a - 015	S	gut	4,509
Döringweg	001a - 009	S	gut	0,870
Dormienstraße	001 - 021	U	gut	5,852
Dormienstraße	002 - 002	G	gut	6,052
Dormienstraße	004 - 004	G	gut	5,906
Dormienstraße	006 - 014	G	gut	5,836
Dornenkamp	001 - 003	U	gut	2,493
Dornenkamp	002 - 004	G	gut	2,476
Dornröschenweg	001 - 025	U	normal	-2,057
Dornröschenweg	002 - 004	G	normal	-2,113

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 105

Dor

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Dornröschenweg	006 - 024b	G	normal	-1,942
Dornröschenweg	029 - 031	U	normal	-1,696
Dornstücken	002 - 014	G	gut	11,220
Dornstücken	009 - 025	U	gut	11,173
Dornstückenweg	001 - 010	S	gut	10,519
Dorothea-Bernstein-Weg	001 - 016	S	normal	-5,402
Dorothea-Gartmann-Straße	001 - 003	U	normal	-20,518
Dorothea-Kasten-Straße	001a - 008	S	normal	-9,786
Dorotheenstraße	001 - 033	U	gut	0,575
Dorotheenstraße	010 - 036	G	gut	0,414
Dorotheenstraße	035 - 057	U	gut	0,008
Dorotheenstraße	040 - 064	G	gut	0,049
Dorotheenstraße	059 - 063	U	gut	-0,049
Dorotheenstraße	065 - 097	U	gut	-0,503
Dorotheenstraße	068 - 080	G	normal	-1,366
Dorotheenstraße	099 - 103	U	normal	-1,239
Dorotheenstraße	102 - 132	G	normal	-4,483
Dorotheenstraße	105 - 119	U	normal	-3,886
Dorotheenstraße	123 - 131	U	normal	-2,357
Dorotheenstraße	133 - 137	U	normal	-1,528
Dorotheenstraße	134 - 140	G	normal	-4,552
Dorotheenstraße	139 - 139	U	gut	2,216
Dorotheenstraße	141 - 145	U	gut	3,281
Dorotheenstraße	144 - 156	G	normal	-3,917
Dorotheenstraße	159 - 161	U	gut	3,405
Dorotheenstraße	174 - 190	G	gut	3,353
Dörpfeldstieg	001 - 008	S	gut	3,310
Dörpfeldstraße	001 - 021	U	gut	2,557
Dörpfeldstraße	002 - 010	G	gut	3,459
Dörpfeldstraße	016 - 016	G	gut	3,720
Dörpfeldstraße	020 - 020	G	gut	3,799
Dörpfeldstraße	023 - 023	U	gut	3,770
Dörpfeldstraße	024 - 026	G	gut	3,913
Dörpfeldstraße	025 - 029	U	gut	3,857
Dörpfeldstraße	030 - 038	G	gut	4,041
Dörpfeldstraße	031 - 037	U	gut	4,011
Dörpfeldstraße	039 - 041	U	gut	1,840
Dörpfeldstraße	040 - 050	G	gut	1,621
Dörpfeldstraße	043 - 053	U	gut	2,095
Dörpfeldstraße	052 - 054	G	gut	1,447
Dörpfeldstraße	055 - 059	U	normal	-1,813
Dörpkamp	001 - 007	U	normal	-2,235
Dörpkamp	002 - 008	G	normal	-2,059
Dorpsfelde	002 - 010	S	normal	-1,754

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Dor

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 106

Dör

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Dörpsweg	001 - 081	U	normal	-2,426
Dörpsweg	002 - 002	G	normal	-2,504
Dörpsweg	026a - 046	G	normal	-1,977
Dortmunder Straße	001 - 021	U	normal	-11,028
Dortmunder Straße	002 - 042	G	normal	-10,643
Dortmunder Straße	046 - 056	G	normal	-13,801
Döscherstraße	001 - 019	U	normal	-7,278
Döscherstraße	020 - 020	G	normal	-6,869
Dosestraße	002 - 024	G	normal	-14,090
Dosestraße	003 - 013	U	normal	-14,106
Dosseweg	001 - 022	S	normal	-11,500
Dotzauerweg	002 - 006	G	normal	-6,074
Doverkamp	001 - 017	U	normal	-4,318
Doverkamp	002 - 024	G	normal	-4,246
Drachenstieg	002a - 018	G	gut	6,521
Drachenstieg	003 - 019	U	gut	6,588
Dragonerstell	009 - 015	S	gut	0,682
Dramburger Weg	001 - 011	U	normal	-2,848
Dramburger Weg	002a - 012	G	normal	-2,458
Dratelnstraße	023 - 029	U	normal	-13,366
Drehbahn	005 - 011	U	gut	0,626
Dreieck	001 - 008	S	normal	-8,632
Dreieckskoppel	002a - 048	G	normal	-3,147
Dreieckskoppel	005a - 011e	U	normal	-3,282
Dreieichenweg	001 - 009	U	gut	1,121
Dreieichenweg	002 - 010	G	gut	0,989
Dreieichenweg	009b - 011	U	gut	1,385
Dreieichenweg	012 - 014	G	gut	1,314
Dreieichenweg	015 - 019	U	gut	1,517
Dreistücken	001 - 011	U	normal	-3,608
Dreistücken	002 - 008	G	normal	-3,561
Dreistücken	010 - 020	G	normal	-3,118
Dreistücken	015 - 021	U	normal	-3,034
Drevesweg	002 - 002	G	normal	-22,114
Dreyerpfad	002 - 004	G	normal	-7,225
Dreyerpfad	006 - 018	G	normal	-7,217
Dreyerpfad	013 - 017	U	normal	-6,856
Dreyerpfad	019 - 031	U	normal	-6,841
Dreyerpfad	020 - 060	G	normal	-7,348
Drieschweg	008 - 008	G	normal	-10,069
Drieschweg	011 - 013	U	normal	-10,283
Driftstieg	004 - 016	G	normal	-1,348
Driftstücken	001 - 010f	S	gut	0,303
Dringsheide	002 - 076	G	normal	-15,606

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 107

Dri

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Dringsheide	007 - 033	U	normal	-16,132
Dritte Meile	001a - 001b	U	normal	-5,965
Dritte Meile	002a - 006b	G	normal	-6,098
Dritte Meile	009 - 025	U	normal	-6,168
Dritte Meile	050 - 050	G	normal	-3,390
Dritte Meile	095 - 095	U	normal	-1,677
Dritte Twiete	001 - 006	S	normal	-11,610
Drögenkamp	003 - 005	U	normal	-1,053
Drögensee	001 - 039b	U	gut	5,109
Drögensee	004a - 040	G	gut	5,230
Drögestraße	001 - 007	U	normal	-5,369
Drögestraße	002 - 022	G	normal	-5,412
Drögsiet	006 - 036	G	normal	-18,771
Droopweg	001 - 011	U	normal	-14,706
Droopweg	002 - 008	G	normal	-14,739
Droopweg	016 - 018	G	normal	-14,460
Droopweg	017 - 033	U	normal	-14,332
Droopweg	039 - 039	U	normal	-12,052
Droopweg	045 - 049	U	normal	-12,311
Drosselbartweg	001a - 001b	U	normal	-13,112
Drosselstraße	006 - 006	G	normal	-10,274
Drosselstraße	014a - 014c	G	normal	-9,964
Drosselstraße	015 - 015	U	normal	-6,087
Drosselstraße	031a - 037	U	normal	-9,833
Drosselstraße	036 - 040	G	normal	-10,565
Droste-Hülshoff-Straße	003 - 029	U	gut	2,179
Droste-Hülshoff-Straße	004 - 014	G	gut	2,299
Droste-Hülshoff-Straße	024 - 024	G	gut	1,538
Droste-Hülshoff-Straße	031 - 041	U	gut	1,925
Droyenstraße	007 - 013b	U	gut	5,703
Droyenstraße	008 - 026	G	gut	5,629
Droyenstraße	017 - 017	U	gut	5,673
Droyenstraße	019 - 029	U	gut	5,591
Droyenstraße	030 - 050	G	gut	5,578
Droyenstraße	033 - 047	U	gut	6,460
Droyenstraße	049 - 049	U	gut	6,403
Droyenstraße	054 - 054	G	gut	6,390
Droyenstraße	056 - 058b	G	gut	6,519
Droyenstraße	057 - 059	U	gut	6,303
Droyenstraße	060a - 060b	G	gut	6,480
Droyenstraße	062 - 064	G	gut	6,446
Droyenstraße	066 - 070	G	gut	6,357
Druckerstraße	001 - 065g	U	normal	-13,113
Druckerstraße	004 - 052	G	normal	-13,058

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 108

Dru

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Druckerstraße	054 - 058	G	normal	-13,267
Dubben	002 - 008	G	normal	-8,857
Dubben	005a - 011	U	normal	-8,863
Dubbenwinkel	003 - 007	U	normal	-4,569
Dudenweg	004 - 018c	G	normal	-9,430
Dudenweg	007a - 023	U	normal	-9,314
Duderstädter Weg	001 - 013	S	normal	-5,357
Duisburger Straße	002 - 028	G	normal	-10,773
Duisburger Straße	003 - 023	U	normal	-10,755
Dulsberg-Nord	013 - 013	U	normal	-13,015
Dulsberg-Nord	017 - 023	U	normal	-12,991
Dulsberg-Nord	025 - 031	U	normal	-12,951
Dulsberg-Nord	033 - 041	U	normal	-13,787
Dulsberg-Nord	051 - 055	U	normal	-18,604
Dulsberg-Nord	071 - 071	U	normal	-16,052
Dulsberg-Süd	001 - 002	S	normal	-10,745
Dulsberg-Süd	003 - 004	S	normal	-10,882
Dulsberg-Süd	005 - 005	U	normal	-12,659
Dulsberg-Süd	006 - 006	G	normal	-13,437
Dulsberg-Süd	007 - 007	U	normal	-13,395
Dulsberg-Süd	008 - 008	G	normal	-14,741
Dulsberg-Süd	009 - 014	S	normal	-15,581
Dulsberg-Süd	024 - 024	G	normal	-15,221
Dunckersweg	001a - 043c	U	normal	-11,596
Dunckersweg	004 - 008	G	normal	-11,358
Dunckersweg	010 - 010	G	normal	-11,256
Dunckersweg	012 - 020	G	normal	-11,343
Dünenweg	001 - 005	U	normal	-4,109
Dünenweg	002 - 022	G	normal	-4,266
Dünenweg	011 - 013f	U	normal	-3,879
Dünenweg	017 - 017	U	normal	-3,688
Dünenweg	021 - 055	U	normal	-4,306
Dünenweg	034 - 040	G	normal	-4,449
Dünenweg	048 - 072	G	normal	-4,618
Dünenweg	074 - 090	G	normal	-4,447
Düngelskamp	003 - 019	U	normal	-6,017
Düngelskamp	008 - 028	G	normal	-6,052
Düpenautal	001 - 032	S	gut	2,823
Düpenautal	034 - 036	G	gut	1,647
Düpheid	003 - 039	U	normal	-11,054
Düpheid	006 - 060	G	normal	-11,562
Düpheid	045 - 063	U	normal	-11,313
Düppelstraße	001 - 023	U	normal	-10,644
Düppelstraße	002 - 020	G	normal	-10,504

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 109

Düp

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Düppelstraße	022 - 024	G	normal	-11,204
Düppelstraße	025 - 027	U	normal	-10,863
Düpweg	001 - 019b	U	gut	2,161
Düpweg	002 - 022	G	gut	2,259
Durchdeich	002 - 054	G	normal	-0,908
Durchdeich	005 - 045	U	normal	-0,803
Durchdeich	047 - 053	U	normal	-0,880
Durchdeich	058 - 068	G	normal	-0,810
Durchdeich	061 - 067	U	normal	-0,755
Durchdeich	076 - 078	G	normal	-0,684
Durchdeich	080 - 124	G	gut	-0,476
Durchdeich	126 - 176	G	gut	0,998
Durchdeich	127 - 199	U	gut	1,079
Durchschnitt	001 - 015	U	normal	-2,676
Durchschnitt	004 - 018	G	normal	-2,817
Durchschnitt	019 - 029	U	normal	-2,769
Durchschnitt	020 - 032	G	normal	-2,991
Dürenackersweg	002a - 044	G	normal	-2,716
Dürenackersweg	013 - 013	U	normal	-2,669
Dürenackersweg	041 - 041	U	normal	-2,619
Dürerstraße	001 - 013	U	gut	4,294
Dürerstraße	002 - 008	G	gut	4,123
Duschweg	001 - 035	U	normal	-6,143
Duschweg	010 - 022	G	normal	-6,054
Dusiplatz	001a - 009	U	normal	-10,457
Düsterstraße	022 - 024	G	normal	-6,357
Düsterntwiete	001 - 083	U	gut	2,505
Düsterntwiete	002 - 018	G	gut	-0,458
Düsterntwiete	024 - 074	G	gut	2,476
Duvenacker	002 - 006	G	normal	-3,452
Duvenacker	013 - 017	U	normal	-10,790
Duvenstedter Berg	001 - 080	S	gut	-0,097
Duvenstedter Damm	002 - 002	G	gut	1,256
Duvenstedter Damm	007a - 033	U	gut	-0,388
Duvenstedter Damm	016 - 072	G	gut	-0,353
Duvenstedter Damm	039 - 041	U	normal	-0,973
Duvenstedter Damm	045 - 057	U	normal	-0,740
Duvenstedter Markt	004 - 004	G	gut	-0,318
Duvenstedter Markt	005 - 007	U	gut	-0,398
Duvenstedter Triftweg	001 - 019	U	gut	0,743
Duvenstedter Triftweg	004 - 070	G	gut	3,963
Duvenstedter Triftweg	059 - 137	U	gut	4,631
Duvenstedter Triftweg	072 - 072	G	gut	5,350
Duvenstedter Triftweg	251 - 251	U	gut	1,827

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 110

Duv

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Duvenwischen	001 - 011	U	gut	4,582
Duvenwischen	002 - 070	G	gut	4,546
Duvenwischen	023 - 035	U	gut	5,698
Duvenwischen	037 - 045	U	gut	6,387
Duwockskamp	001 - 023	U	gut	3,017
Duwockskamp	002 - 014	G	gut	2,752
Duwockskamp	014a - 030	G	gut	3,135
Duwockskamp	029 - 035	U	gut	3,498
Duwockskamp	032 - 048	G	gut	3,289
Dwarspiel	002 - 011	S	normal	-4,009
Dwarstwiet	006 - 017	S	normal	-12,110
Dwasweg	001 - 003	U	gut	-0,014
Dwasweg	002 - 004	G	gut	0,013
Dweerblöcken	002 - 014	G	gut	1,732
Dweerblöcken	003 - 031	U	gut	1,587
Dweerblöcken	016 - 028	G	gut	1,493
Dweerblöcken	030 - 044	G	gut	1,123
Dweerblöcken	033 - 047	U	gut	1,119
Dweerblöcken	046 - 060	G	gut	0,905
Dweerblöcken	049 - 061	U	gut	0,917
Dweerblöcken	062 - 070	G	gut	0,842
Dweerblöcken	063 - 075	U	gut	0,806
Dweermoor	020 - 020	G	gut	-0,284
Ebeersreye	001 - 015	U	normal	-0,883
Ebeersreye	021a - 031	U	normal	-0,794
Ebeersreye	044 - 054	G	normal	-0,677
Ebeersreye	058 - 064	G	gut	-0,310
Ebeersreye	086 - 092	G	gut	-0,273
Ebeersreye	102 - 120	G	normal	-5,922
Ebeersreye	111a - 1111	U	normal	-1,361
Ebeersweg	001 - 013	S	gut	-0,223
Ebelingplatz	001 - 003	S	normal	-13,811
Ebelingstraße	001 - 019	S	normal	-14,495
Ebereschenweg	001 - 009	U	gut	4,528
Ebereschenweg	002 - 008	G	gut	4,591
Eberhardstraße	001 - 009	U	normal	-7,827
Eberhardstraße	002 - 012	G	normal	-7,797
Eberhofstieg	001a - 023	S	normal	-6,683
Eberhofstieg	002a - 006c	G	normal	-6,732
Eberhofweg	062 - 098	G	normal	-7,255
Eberhofweg	065 - 091	U	normal	-6,853
Eberhofweg	093a - 093c	U	normal	-6,772
Eberkamp	002 - 026	G	normal	-2,466
Eberkamp	015 - 021	U	normal	-2,369

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 111

Ebe

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Ebersmoorweg	001 - 023	U	gut	1,308
Ebersmoorweg	002 - 004	G	gut	0,766
Ebersmoorweg	004a - 006	G	gut	1,035
Ebersmoorweg	010a - 012	G	gut	1,492
Ebersteinweg	001 - 019	U	gut	3,553
Ebersteinweg	002a - 012	G	gut	3,603
Ebertallee	001 - 027	U	gut	1,892
Ebertallee	004 - 022	G	gut	2,849
Ebertallee	029 - 041	U	gut	2,017
Ebertallee	034 - 054	G	gut	2,147
Ebertallee	045 - 057	U	gut	1,667
Ebertallee	058 - 156	G	normal	-0,669
Ebertallee	059 - 089	U	gut	0,135
Ebertallee	091 - 117	U	normal	-1,680
Ebertallee	119 - 181	U	normal	-2,843
Ebertallee	158 - 236	G	normal	-8,955
Ebertallee	183 - 207	U	normal	-3,867
Ebner-Eschenbach-Weg	002 - 004	G	normal	-15,792
Ebner-Eschenbach-Weg	003 - 007	U	normal	-14,205
Ebner-Eschenbach-Weg	006 - 016	G	normal	-15,132
Ebner-Eschenbach-Weg	009 - 025	U	normal	-12,863
Ebner-Eschenbach-Weg	018 - 032	G	normal	-12,853
Ebner-Eschenbach-Weg	045 - 053	U	normal	-12,571
Eckenerstraße	001 - 011	U	normal	-2,525
Eckenerstraße	002 - 012	G	normal	-2,242
Eckerkamp	001 - 011	U	gut	4,618
Eckerkamp	002 - 014	G	gut	4,896
Eckerkamp	018 - 022	G	gut	4,933
Eckerkamp	019 - 035	U	gut	4,988
Eckerkamp	024 - 026	G	gut	5,016
Eckerkamp	034 - 036	G	gut	4,951
Eckerkamp	037 - 045	U	gut	4,918
Eckerkamp	047 - 051	U	gut	4,868
Eckerkamp	048 - 074	G	gut	4,402
Eckerkamp	053 - 069	U	gut	4,249
Eckerkamp	073 - 087	U	gut	4,010
Eckerkamp	076 - 096	G	gut	4,201
Eckerkamp	091 - 105	U	gut	3,935
Eckerkamp	098 - 102	G	gut	4,062
Eckerkamp	104 - 118	G	gut	3,932
Eckerkamp	115 - 119	U	gut	3,858
Eckerkamp	120 - 158	G	gut	3,963
Eckerkamp	121 - 143	U	gut	3,752
Eckerkoppel	001 - 031	U	normal	-1,865

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 112

Eck

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Eckerkoppel	002 - 014	G	normal	-5,299
Eckerkoppel	018 - 034	G	normal	-3,971
Eckerkoppel	044 - 084	G	normal	-5,204
Eckerkoppel	049 - 085	U	normal	-3,513
Eckerkoppel	089 - 101	U	normal	-1,470
Eckerkoppel	092 - 126	G	normal	-1,460
Eckerkoppel	107 - 119	U	normal	-1,174
Eckerkoppel	131 - 139	U	normal	-7,442
Eckerkoppel	141 - 145	U	normal	-7,839
Eckerkoppel	149 - 149	U	normal	-7,875
Eckerkoppel	151 - 153	U	normal	-8,092
Eckerkoppel	152 - 208	G	normal	-7,720
Eckermannstraße	001 - 001	U	normal	-13,341
Eckermannstraße	006 - 012	G	normal	-14,159
Eckernförder Straße	001 - 071	S	normal	-9,817
Eckernförder Straße	004 - 010	G	normal	-9,609
Eckernförder Straße	073 - 077	U	normal	-10,276
Eckernwoort	002 - 022	G	gut	5,696
Eckernwoort	003 - 017	U	gut	5,702
Eckerwiese	001 - 024	S	gut	-0,431
Eckhoffplatz	003 - 034	S	normal	-8,512
Eckloßberg	001 - 009	U	gut	1,374
Eckloßberg	002a - 016	G	gut	1,333
Eckloßberg	011 - 023	U	gut	1,306
Eckloßberg	018 - 030	G	gut	1,200
Eckloßberg	032 - 032	G	gut	1,267
Eckmannsweg	001 - 011	U	normal	-11,146
Eckmannsweg	002 - 008	G	normal	-11,083
Eckweg	002a - 006d	G	normal	-2,984
Eckweg	007 - 019	U	normal	-2,874
Eddelbüttelkamp	001 - 007	U	normal	-0,984
Eddelbüttelkamp	002 - 006	G	normal	-2,786
Eddelbüttelstraße	001 - 007	U	normal	-18,373
Eddelbüttelstraße	008 - 014	G	normal	-18,277
Eddelbüttelstraße	011 - 011	U	normal	-18,736
Eddelbüttelstraße	013 - 021	U	normal	-18,313
Eddelbüttelstraße	016 - 016	G	normal	-18,543
Eddelbüttelstraße	018 - 024	G	normal	-18,472
Eddelbüttelstraße	023 - 027	U	normal	-18,472
Eddelbüttelstraße	026 - 036	G	normal	-18,640
Eddelbüttelstraße	033 - 055	S	normal	-18,444
Edelheide	001 - 023	U	gut	0,520
Edelheide	002 - 016	G	gut	0,389
Edelweißweg	001 - 019g	U	normal	-9,705

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 113

Ede

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Edelweißweg	004a - 016g	G	normal	-9,597
Edgar-Roß-Straße	001 - 021	U	gut	2,627
Edgar-Roß-Straße	004 - 022	G	gut	2,529
Edith-Stein-Platz	006 - 007	S	normal	-16,813
Eduard-Reichenbaum-Weg	001 - 014	S	normal	-6,754
Eduardstraße	001 - 043c	U	normal	-7,669
Eduardstraße	002 - 014	G	normal	-7,827
Eduardstraße	050 - 052	G	normal	-7,334
Edvard-Munch-Straße	001 - 039	U	normal	-16,768
Edvard-Munch-Straße	002 - 044	G	normal	-16,619
Edwin-Scharff-Ring	001 - 031	U	normal	-17,314
Edwin-Scharff-Ring	002 - 096	G	normal	-15,224
Edwin-Scharff-Ring	032 - 080	G	normal	-17,651
Edwin-Scharff-Ring	033 - 055	U	normal	-17,919
Edwin-Scharff-Ring	059 - 079	U	gut	-0,135
Eekbalken	003 - 019	U	gut	2,081
Eekboomkoppel	001a - 005i	U	normal	-4,675
Eekboomkoppel	002 - 008	G	normal	-4,157
Eekboomkoppel	010 - 022	G	normal	-3,113
Eekboomkoppel	011 - 067	U	normal	-3,260
Eekbusch	002 - 024	G	gut	0,569
Eekbusch	003 - 025	U	gut	0,638
Eekbusch	027 - 047	U	gut	0,783
Eekbusch	032 - 050	G	gut	0,911
Eekholtesweg	001 - 001	U	normal	-4,279
Eekholtesweg	002 - 014	G	normal	-5,449
Eekholtesweg	003 - 020b	S	normal	-5,448
Eenstock	001 - 030	S	normal	-4,318
Efeuweg	002 - 054	G	normal	-1,855
Efeuweg	003 - 003	U	normal	-2,262
Efeuweg	007 - 009	U	normal	-2,762
Efeuweg	011 - 013	U	normal	-2,682
Efeuweg	019 - 021	U	normal	-2,813
Efeuweg	035 - 039	U	normal	-2,649
Efeuweg	041 - 051	U	normal	-1,423
Efeuweg	056 - 066	G	normal	-1,045
Effttingestraße	028 - 038	G	normal	-6,928
Egenbüttler Weg	001 - 011	U	normal	-3,819
Egenbüttler Weg	002 - 006	G	normal	-3,724
Eggersallee	001 - 023	U	gut	2,454
Eggersallee	002 - 026	G	gut	2,435
Eggerskamp	001 - 013	U	normal	-2,162
Eggerskamp	002 - 014	G	normal	-2,123
Eggersstraße	001 - 015	S	normal	-1,470

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 114

Egg

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Eggerstedtstraße	001 - 003	U	normal	-7,588
Eggerstedtstraße	005 - 039	U	normal	-6,842
Eggerstedtstraße	012 - 038	G	normal	-6,817
Eggerstedtstraße	044 - 088	G	normal	-7,135
Eggerstedtstraße	053 - 053	U	normal	-6,997
Eggersweide	012 - 060	G	normal	-12,751
Eggersweide	025 - 101	U	normal	-12,835
Eggertweg	001 - 033	S	gut	2,635
Egilskamp	001 - 013	U	gut	0,835
Egilskamp	015 - 023	U	gut	1,238
Egilskamp	016 - 026	G	gut	1,286
Ehestorfer Heuweg	010 - 022	G	normal	-4,194
Ehestorfer Heuweg	036 - 040	G	gut	0,201
Ehestorfer Heuweg	043 - 043	U	gut	1,835
Ehestorfer Heuweg	044 - 048	G	gut	0,800
Ehestorfer Heuweg	045 - 087	U	gut	2,996
Ehestorfer Heuweg	050 - 052	G	gut	1,841
Ehestorfer Heuweg	068 - 080	G	gut	3,149
Ehestorfer Weg	003 - 031	U	normal	-3,373
Ehestorfer Weg	006a - 048	G	normal	-8,057
Ehestorfer Weg	033 - 043	U	normal	-5,610
Ehestorfer Weg	050 - 060	G	normal	-8,216
Ehestorfer Weg	064 - 084	G	normal	-7,969
Ehestorfer Weg	071 - 077b	U	normal	-5,165
Ehestorfer Weg	081 - 131	U	normal	-4,209
Ehestorfer Weg	086a - 116	G	normal	-8,375
Ehestorfer Weg	118 - 120	G	normal	-3,202
Ehestorfer Weg	139 - 233	U	normal	-1,300
Ehestorfer Weg	144 - 168h	G	gut	0,207
Ehestorfer Weg	235 - 245	U	gut	0,178
Ehestorfer Weg	247 - 253	U	gut	0,347
Ehrenbergstraße	025 - 037	U	normal	-9,096
Ehrenbergstraße	032 - 074	G	normal	-10,918
Ehrenbergstraße	037a - 051	U	normal	-9,612
Ehrenbergstraße	053 - 075	U	normal	-8,409
Ehrenpreisstieg	001 - 001	U	gut	5,291
Ehrenpreisstieg	002 - 004	G	gut	5,545
Ehrenpreisstieg	003 - 007	U	gut	5,599
Ehrenpreisstieg	009 - 015	U	gut	5,948
Ehrenpreisstieg	017 - 019	U	gut	6,382
Ehrenpreisstieg	023 - 023	U	gut	6,749
Ehrenschildtstraße	015 - 027	U	normal	-2,417
Ehrenstieg	013 - 017	U	gut	8,025
Eibenkamp	002 - 022	G	gut	1,845

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 115

Eic

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Eibenweg	001 - 025	U	normal	-3,300
Eibenweg	002 - 028	G	normal	-3,333
Eichberg	001 - 047	U	normal	-1,431
Eichberg	006 - 018d	G	normal	-1,968
Eichberg	022 - 042	G	normal	-0,804
Eichberg	059 - 063	U	gut	1,595
Eichelhäherkamp	001 - 001	U	gut	3,057
Eichelhäherkamp	050 - 054	G	gut	0,543
Eichelhäherkamp	060 - 070	G	gut	0,229
Eichelhäherkamp	094a - 104	G	gut	0,073
Eichelhäherkamp	108 - 120	G	gut	0,451
Eichelhäherstieg	001a - 018b	S	gut	0,014
Eichenallee	001 - 025	U	gut	6,806
Eichenallee	002 - 030	G	gut	6,838
Eichendorffstraße	004 - 016	G	gut	6,464
Eichendorffstraße	005 - 033	U	gut	6,424
Eichendorffstraße	020 - 032	G	gut	5,901
Eichendorffstraße	034 - 036	G	gut	6,633
Eichendorffstraße	035 - 035	U	gut	6,240
Eichengrund	001 - 015	U	gut	5,610
Eichengrund	006 - 006	G	gut	5,365
Eichengrund	019 - 023	U	gut	5,607
Eichengrund	028 - 046	G	gut	5,723
Eichenhag	001 - 007	S	normal	-3,540
Eichenhöhe	004b - 022	G	normal	-11,127
Eichenhöhe	021 - 023	U	normal	-11,091
Eichenhorst	001 - 008	S	normal	-8,073
Eichenkamp	001 - 011	U	normal	-3,229
Eichenkamp	002a - 008	G	normal	-3,135
Eichenknick	002 - 019	S	normal	-3,316
Eichenkoppel	001 - 019	U	gut	1,321
Eichenkoppel	002 - 018	G	gut	1,406
Eichenkoppel	023 - 031	U	gut	0,440
Eichenkoppel	026 - 032	G	gut	0,312
Eichenlohweg	024 - 044	G	normal	-14,125
Eichenlohweg	031 - 041	U	normal	-7,953
Eichenredder	002 - 006	G	gut	1,855
Eichenstraße	002 - 004	G	gut	1,514
Eichenstraße	003 - 003	U	gut	1,564
Eichenstraße	007 - 011	U	gut	0,578
Eichenstraße	010 - 016	G	gut	0,496
Eichenstraße	017 - 029	U	gut	0,337
Eichenstraße	018 - 024	G	gut	0,542
Eichenstraße	028 - 066	G	gut	1,759

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Eic

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 116

Eic

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Eichenstraße	031 - 045	U	gut	0,044
Eichenstraße	049 - 063	U	gut	-0,020
Eichenstraße	071a - 091	U	gut	-0,133
Eichenstraße	084 - 086	G	gut	-0,186
Eichenstraße	090 - 092	G	gut	-0,449
Eichenweg	001 - 031	U	gut	6,558
Eichenweg	002 - 026	G	gut	6,292
Eichenweg	033 - 033	U	gut	5,881
Eichheister	010 - 012	G	normal	-3,618
Eichholz	009 - 062	S	normal	-7,232
Eichholz	023 - 043	U	normal	-7,394
Eichholzfelder Deich	002 - 034	G	gut	-0,090
Eichholzfelder Deich	009 - 053	U	gut	-0,333
Eichtalstraße	002 - 021	S	normal	-4,700
Eichtalstraße	024 - 040	S	normal	-4,701
Eichwischen	001 - 027	U	normal	-0,647
Eichwischen	002 - 018	G	gut	-0,574
Eickhoffweg	001 - 039	U	normal	-4,837
Eickhoffweg	008 - 044	G	normal	-4,704
Eidechsenstieg	001 - 015	U	normal	-2,606
Eidechsenstieg	002 - 014	G	normal	-2,662
Eidelstedter Brook	001 - 019	U	normal	-6,699
Eidelstedter Brook	004 - 010	G	normal	-5,050
Eidelstedter Brook	014 - 016	G	normal	-5,761
Eidelstedter Dorfstraße	006 - 022	G	normal	-2,782
Eidelstedter Dorfstraße	007 - 029	U	normal	-2,950
Eidelstedter Dorfstraße	026 - 082	G	normal	-2,679
Eidelstedter Dorfstraße	041 - 041	U	normal	-2,361
Eidelstedter Platz	004 - 010	S	normal	-11,484
Eidelstedter Platz	012 - 012	G	normal	-8,752
Eidelstedter Platz	022a - 022a	G	normal	-6,963
Eidelstedter Weg	001 - 009	U	normal	-5,664
Eidelstedter Weg	002 - 004	G	normal	-6,836
Eidelstedter Weg	011 - 025	U	normal	-4,903
Eidelstedter Weg	016 - 028	G	normal	-5,356
Eidelstedter Weg	045 - 059	U	normal	-6,818
Eidelstedter Weg	062 - 068	G	normal	-17,307
Eidelstedter Weg	063 - 075	U	normal	-6,365
Eidelstedter Weg	084 - 118	G	normal	-3,173
Eidelstedter Weg	091 - 105	U	normal	-3,275
Eiderstraße	001 - 025	U	normal	-7,914
Eiderstraße	002 - 028	G	normal	-7,893
Eidigweg	001 - 021	U	normal	-4,095
Eidigweg	002 - 024	G	normal	-4,473

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 117

Eif

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Eiffestraße	038 - 038	G	normal	-17,437
Eiffestraße	099 - 105	U	normal	-18,187
Eiffestraße	121 - 125e	U	normal	-18,240
Eiffestraße	231 - 243b	U	normal	-19,928
Eiffestraße	382 - 464	G	normal	-18,827
Eiffestraße	488 - 586	G	normal	-17,704
Eiffestraße	585 - 585	U	normal	-17,721
Eiffestraße	602a - 622	G	normal	-20,414
Eiffestraße	632 - 642	G	normal	-19,934
Eiffestraße	650a - 662	G	normal	-17,300
Eiffestraße	664 - 664	G	normal	-16,952
Eifflerstraße	002 - 022	G	normal	-9,265
Eifflerstraße	028 - 042	G	normal	-8,937
Eifflerstraße	045 - 053	U	normal	-9,382
Eigenheimweg	001 - 037	U	normal	-7,767
Eigenheimweg	002 - 030	G	normal	-7,247
Eigenheimweg	032 - 050	G	normal	-8,023
Eilbeker Weg	014 - 016	G	normal	-3,967
Eilbeker Weg	020 - 028	G	normal	-3,195
Eilbeker Weg	027 - 033	U	normal	-3,468
Eilbeker Weg	035 - 057	U	normal	-4,068
Eilbeker Weg	036 - 066	G	normal	-5,785
Eilbeker Weg	061a - 073	U	normal	-6,172
Eilbeker Weg	068 - 104	G	normal	-6,741
Eilbeker Weg	075a - 083d	U	normal	-5,770
Eilbeker Weg	126 - 130	G	normal	-6,405
Eilbeker Weg	159 - 165	U	normal	-6,853
Eilbeker Weg	167 - 169	U	normal	-6,280
Eilbeker Weg	170a - 170c	G	normal	-6,124
Eilbeker Weg	171 - 175	U	normal	-6,129
Eilbeker Weg	184 - 190	G	normal	-6,061
Eilbeker Weg	187 - 195	U	normal	-6,205
Eilbeker Weg	192 - 200	G	normal	-5,991
Eilbeker Weg	197 - 199	U	normal	-7,806
Eilbeker Weg	202 - 212	G	normal	-5,990
Eilbeker Weg	214 - 214	G	normal	-6,082
Eilbektal	001a - 013b	U	normal	-5,589
Eilbektal	002a - 010d	G	normal	-5,177
Eilbektal	012 - 022d	G	normal	-5,517
Eilbektal	054 - 062	G	normal	-6,949
Eilbektal	066 - 068	G	normal	-6,160
Eilbektal	072 - 074	G	normal	-6,323
Eilbektal	080 - 082	G	normal	-6,322
Eilenau	009 - 020	S	gut	-0,372

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 118

Eil

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Eilenau	021 - 024	S	gut	-0,427
Eilenau	026 - 065	S	gut	0,861
Eilenau	069a - 084	S	normal	-1,710
Eilenau	086 - 136	G	normal	-1,671
Eilenau	107 - 123	U	normal	-1,653
Eilersweg	001a - 045	U	gut	1,105
Eilersweg	002d - 042	G	gut	0,987
Eilswiese	001 - 005	U	gut	2,790
Eilswiese	002 - 008	G	gut	2,874
Eilswiese	009 - 023	U	gut	3,209
Eilswiese	016 - 016	G	gut	3,183
Eimerskamp	002 - 016	G	normal	-1,041
Eimerskamp	003 - 013	U	normal	-0,999
Eimsbütteler Chaussee	008 - 028	G	normal	-5,805
Eimsbütteler Chaussee	035 - 085	U	normal	-3,864
Eimsbütteler Chaussee	042 - 070	G	normal	-3,598
Eimsbütteler Chaussee	078 - 098	G	normal	-3,765
Eimsbütteler Chaussee	101 - 105	U	normal	-7,366
Eimsbütteler Marktplatz	001a - 031	U	normal	-13,547
Eimsbütteler Marktplatz	008a - 016d	G	normal	-12,822
Eimsbütteler Marktplatz	032 - 032	G	normal	-7,798
Eimsbütteler Marktplatz	034 - 040b	G	normal	-12,316
Eimsbütteler Marktplatz	035 - 035	U	normal	-13,650
Eimsbütteler Straße	003 - 009	U	normal	-6,291
Eimsbütteler Straße	004 - 010	G	normal	-5,793
Eimsbütteler Straße	013 - 025	U	normal	-5,747
Eimsbütteler Straße	014 - 058	G	normal	-5,529
Eimsbütteler Straße	037 - 095	U	normal	-6,008
Eimsbütteler Straße	060 - 062	G	normal	-4,869
Eimsbütteler Straße	086 - 114	G	normal	-8,001
Eimsbütteler Straße	101 - 117	U	normal	-8,818
Eimsbütteler Straße	119 - 137	U	normal	-8,991
Eimsbütteler Straße	139 - 139	U	normal	-7,460
Einhausring	001 - 035	U	normal	-3,388
Einhausring	002 - 052	G	normal	-3,472
Einlagedeich	001 - 001	U	gut	1,552
Einlagedeich	004 - 088	S	gut	1,473
Einlagedeich	089 - 089	U	gut	0,790
Eisenhansweg	001 - 018	S	normal	-2,530
Eisenlohrweg	001 - 005	U	gut	3,070
Eisenlohrweg	002 - 008	G	gut	2,750
Eishövel	001 - 007	U	normal	-14,282
Eishövel	002 - 044a	S	normal	-14,249
Eismeerweg	001a - 013g	U	normal	-3,279

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 119

Eis

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Eismeerweg	002a - 014d	G	normal	-3,311
Eißendorfer Grenzweg	001 - 091	U	normal	-2,443
Eißendorfer Grenzweg	004 - 050a	G	normal	-2,896
Eißendorfer Grenzweg	052 - 092	G	normal	-2,197
Eißendorfer Pferdeweg	002 - 014	G	gut	-0,051
Eißendorfer Pferdeweg	005 - 017f	U	normal	-1,328
Eißendorfer Pferdeweg	016 - 026	G	gut	0,325
Eißendorfer Pferdeweg	019 - 027	U	gut	-0,076
Eißendorfer Pferdeweg	028 - 034	G	gut	0,625
Eißendorfer Pferdeweg	029 - 035	U	gut	-0,117
Eißendorfer Pferdeweg	036 - 042	G	gut	0,423
Eißendorfer Pferdeweg	037 - 045	U	gut	-0,440
Eißendorfer Pferdeweg	044 - 050	G	normal	-4,701
Eißendorfer Pferdeweg	047 - 049	U	normal	-0,578
Eißendorfer Pferdeweg	053 - 057	U	normal	-3,715
Eißendorfer Pferdeweg	059 - 063	U	normal	-2,986
Eißendorfer Pferdeweg	065 - 065	U	normal	-4,412
Eißendorfer Pferdeweg	069a - 075e	U	normal	-7,682
Eißendorfer Straße	016 - 020	G	normal	-12,107
Eißendorfer Straße	017 - 019	U	normal	-12,151
Eißendorfer Straße	021 - 027	U	normal	-11,926
Eißendorfer Straße	028 - 036	G	normal	-12,111
Eißendorfer Straße	031 - 057	U	normal	-12,075
Eißendorfer Straße	061 - 093	U	normal	-12,285
Eißendorfer Straße	062 - 072	G	normal	-11,868
Eißendorfer Straße	072a - 092	G	normal	-10,127
Eißendorfer Straße	094 - 116	G	normal	-10,027
Eißendorfer Straße	095 - 103	U	normal	-13,856
Eißendorfer Straße	107 - 113	U	normal	-12,808
Eißendorfer Straße	115 - 153	U	normal	-11,255
Eißendorfer Straße	118 - 130	G	normal	-11,126
Eißendorfer Straße	132 - 150	G	normal	-11,107
Eißendorfer Straße	155 - 161	U	normal	-10,999
Eißendorfer Straße	161a - 171	U	normal	-11,924
Eißendorfer Straße	173 - 193	U	normal	-12,277
Eißendorfer Winkel	001 - 018	S	normal	-2,810
Eitnerweg	001 - 037	U	gut	0,833
Eitnerweg	002 - 004	G	gut	0,406
Eitnerweg	006 - 018	G	gut	0,733
Eitnerweg	039 - 057	U	gut	0,846
Eitzensweg	002 - 004	G	normal	-12,101
Eitzensweg	008 - 012	G	normal	-12,286
Ekelshofweg	001 - 019	S	normal	-0,794
Ekenkamp	002 - 011	S	normal	-16,814

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 120

Eke

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Ekenknick	004 - 016	S	normal	-7,344
Ekhofstraße	001 - 051	U	normal	-3,646
Ekhofstraße	002 - 030	G	normal	-5,631
Elbberg	005 - 005	U	gut	7,189
Elblöcken	001a - 023	U	gut	6,300
Elblöcken	002 - 020	G	gut	6,257
Elbchaussee	001 - 043	U	gut	4,442
Elbchaussee	002 - 044	G	normal	-1,895
Elbchaussee	046 - 068	G	gut	-0,336
Elbchaussee	073 - 097	U	gut	17,869
Elbchaussee	086 - 086	G	gut	2,206
Elbchaussee	096 - 118	G	gut	2,136
Elbchaussee	122 - 126	G	gut	1,416
Elbchaussee	129 - 137	U	gut	18,652
Elbchaussee	132 - 160	G	gut	4,152
Elbchaussee	139a - 187	U	gut	9,069
Elbchaussee	162 - 194	G	gut	4,317
Elbchaussee	187c - 215	U	gut	9,415
Elbchaussee	198 - 212	G	gut	4,786
Elbchaussee	214 - 220	G	gut	7,727
Elbchaussee	217 - 291	U	gut	13,606
Elbchaussee	222 - 224	G	gut	7,295
Elbchaussee	228 - 228	G	gut	8,295
Elbchaussee	230 - 264	G	gut	10,805
Elbchaussee	266a - 282	G	gut	9,574
Elbchaussee	286 - 322c	G	gut	12,526
Elbchaussee	332a - 352	G	gut	16,515
Elbchaussee	355 - 357	U	gut	15,655
Elbchaussee	356 - 374	G	gut	9,967
Elbchaussee	386 - 400	G	gut	10,551
Elbchaussee	404 - 404	G	gut	4,165
Elbchaussee	405 - 455	U	gut	8,384
Elbchaussee	414 - 430	G	gut	4,645
Elbchaussee	434 - 438	G	gut	5,016
Elbchaussee	440 - 450	G	gut	5,758
Elbchaussee	452 - 466	G	gut	6,177
Elbchaussee	472 - 478	G	gut	6,159
Elbchaussee	477 - 499a	U	gut	6,192
Elbchaussee	480 - 502	G	gut	6,300
Elbchaussee	501 - 505	U	gut	5,896
Elbchaussee	506 - 506	G	gut	4,455
Elbchaussee	510 - 526	G	gut	2,692
Elbchaussee	513 - 539	U	gut	2,786
Elbchaussee	530 - 542	G	gut	2,953

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 121

Elb

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Elbchaussee	541 - 557	U	gut	7,957
Elbchaussee	544 - 556	G	gut	7,562
Elbchaussee	558 - 568	G	gut	6,980
Elbchaussee	563 - 565	U	gut	8,051
Elbchaussee	570 - 572	G	gut	7,775
Elbchaussee	571 - 587	U	gut	7,795
Elbchaussee	574 - 590	G	gut	7,686
Elbgang	001 - 005	U	gut	9,248
Elbgang	002 - 006	G	gut	10,279
Elbgarten	001 - 018	S	gut	7,123
Elbgaustraße	001 - 023	U	normal	-10,138
Elbgaustraße	002 - 062	G	normal	-8,455
Elbgaustraße	027 - 031	U	normal	-8,768
Elbgaustraße	064 - 066	G	normal	-9,748
Elbgaustraße	067a - 085	U	normal	-6,613
Elbgaustraße	068 - 084	G	normal	-8,997
Elbgaustraße	086 - 092	G	normal	-7,677
Elbgaustraße	089 - 103g	U	normal	-6,112
Elbgaustraße	094 - 104	G	normal	-9,000
Elbgaustraße	117 - 117	U	normal	-9,290
Elbgaustraße	118 - 118	G	normal	-10,483
Elbgaustraße	127a - 127e	U	normal	-10,097
Elbgaustraße	132 - 132	G	normal	-11,055
Elbgaustraße	170 - 172g	G	normal	-11,232
Elbgaustraße	175 - 175	U	normal	-16,586
Elbgaustraße	176 - 202	G	normal	-5,379
Elbgaustraße	204 - 222	G	normal	-8,898
Elbgaustraße	205 - 205	U	normal	-12,279
Elbgaustraße	223 - 233	U	normal	-11,468
Elbgaustraße	224 - 230	G	normal	-11,193
Elbhöhe	001 - 014	S	gut	6,912
Elbinger Kehre	001 - 015	S	normal	-4,549
Elbkamp	001 - 035	U	normal	-8,225
Elbkamp	002 - 032	G	normal	-7,258
Elbkamp	040 - 042	G	normal	-9,054
Elbschloßstraße	001 - 013	U	gut	8,561
Elbterrasse	001 - 013	U	gut	13,142
Elbterrasse	002 - 002	G	gut	10,792
Elbterrasse	004 - 012	G	gut	12,620
Elbterrasse	015 - 015	U	gut	13,542
Elbterrasse	016 - 020	G	gut	13,253
Elbtreppe	005 - 015b	U	gut	6,170
Eichweg	001 - 017	U	gut	9,480
Elebeken	001 - 011	U	gut	-0,123

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 122

Ele

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Elebeken	002 - 014	G	gut	-0,218
Eleonorenweg	001 - 014	S	normal	-4,434
Elersring	001 - 005	U	gut	2,909
Elersring	002 - 026	G	gut	2,680
Elersring	007 - 017	U	gut	2,509
Elersstieg	001 - 003b	U	gut	2,617
Elersstieg	002 - 010b	G	gut	2,403
Elersweg	001 - 005	U	gut	3,163
Elersweg	007 - 025b	U	gut	2,719
Elersweg	010 - 050	G	gut	3,149
Elfenbeinweg	001 - 035	S	gut	1,530
Elfenwiese	002 - 004	G	normal	-0,626
Elfriede-Lohse-Wächtler-Weg	003 - 050	S	normal	-2,607
Elfriedenweg	002 - 029	S	normal	-5,133
Elfsaal	001 - 055	U	normal	-7,893
Elfsaal	020 - 044	G	normal	-7,957
Elgenkamp	001 - 053	U	gut	1,022
Elgenkamp	002 - 048	G	gut	0,941
Elingiusplatz	001 - 009	S	gut	0,386
Elisabeth-Flügge-Straße	013 - 023	U	normal	-9,661
Elisabeth-Lange-Weg	001 - 078	S	normal	-3,153
Elisabeth-Seifahrt-Weg	001 - 012	S	gut	7,199
Elisabeth-Thomann-Weg	001 - 005	U	gut	1,557
Elisabeth-Thomann-Weg	010 - 010	G	gut	1,615
Elisabeth-von-Thadden-Kehre	001 - 012	S	normal	-11,601
Elise-Averdieck-Straße	003 - 011	U	normal	-10,766
Elise-Averdieck-Straße	012 - 012	G	normal	-10,508
Elise-Averdieck-Straße	022 - 034	G	normal	-10,435
Elise-Averdieck-Straße	023 - 033	U	normal	-10,383
Elise-Lensing-Weg	002 - 010	G	normal	-9,871
Elisenstraße	001 - 021	U	normal	-6,884
Elisenstraße	004 - 022	G	normal	-6,690
Ellenbogen	002 - 018	G	normal	-1,073
Ellenbogen	003 - 003	U	normal	-1,137
Ellenbogen	005 - 015	U	normal	-1,003
Ellerauer Weg	014 - 050	G	normal	-11,972
Ellerauer Weg	015 - 019	U	normal	-11,960
Ellerbeker Moordamm	001 - 005	U	normal	-2,687
Ellerbeker Moordamm	004 - 004	G	normal	-3,335
Ellerbeker Weg	001 - 015	U	normal	-3,472
Ellerbeker Weg	002 - 006	G	normal	-3,348
Ellerbrookskamp	004 - 016	G	gut	2,480
Ellerbrookskamp	005 - 021	U	gut	2,388
Ellerbrookswisch	008 - 040	G	gut	4,000

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 123

EII

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Ellerbrookswisch	011 - 027	U	gut	3,789
Ellerholzdamm	015 - 019	U	normal	-18,442
Ellerholzweg	001a - 001a	U	normal	-24,349
Ellerholzweg	002 - 002	G	normal	-24,056
Ellerhoorn	002 - 014	G	gut	3,081
Ellerneck	001 - 013	U	normal	-8,119
Ellerneck	002 - 018	G	normal	-8,876
Ellerneck	020 - 050	G	normal	-8,672
Ellerneck	021 - 039	U	normal	-8,743
Ellerneck	052a - 056c	G	normal	-7,250
Ellerneck	057 - 129	U	normal	-7,411
Ellerneck	088 - 130	G	normal	-2,693
Ellernholt	013 - 013	U	gut	-0,248
Ellernholt	100a - 100d	G	gut	-0,147
Ellernreihe	053 - 063a	U	normal	-7,060
Ellernreihe	064 - 080	G	normal	-7,031
Ellernstieg	001 - 006	S	normal	-4,346
Ellernweg	009 - 019	U	normal	-4,848
Ellernweg	024 - 024	G	normal	-4,634
Ellernwinkel	001 - 036	S	normal	-7,621
Elligersweg	001 - 005	U	normal	-8,416
Elligersweg	002 - 010	G	normal	-6,657
Elligersweg	007 - 015	U	normal	-7,533
Elligersweg	012 - 012	G	normal	-6,077
Elligersweg	014 - 026	G	normal	-6,017
Elligersweg	017 - 017	U	normal	-7,267
Elligersweg	021 - 031	U	normal	-6,091
Elligersweg	033 - 039	U	normal	-6,056
Elligersweg	034 - 040	G	normal	-9,349
Elligersweg	041 - 065	U	normal	-9,550
Elligersweg	046 - 050	G	normal	-9,677
Elligersweg	052 - 062	G	normal	-10,314
Elligersweg	064 - 072	G	normal	-10,469
Elligersweg	069 - 085	U	normal	-9,784
Ellmenreichstraße	022 - 030	G	normal	-9,022
Elly-Heuss-Knapp-Ring	001 - 115	U	normal	-1,146
Elly-Heuss-Knapp-Ring	002 - 110	G	normal	-1,086
Elly-Heuss-Knapp-Ring	117 - 169	U	normal	-1,302
Elmenhorststraße	001 - 007	U	normal	-3,996
Elmenhorststraße	002 - 002	G	normal	-3,820
Elmtwiete	001 - 008	S	normal	-15,390
Elsa-Bauer-Weg	002 - 010	G	gut	0,401
Elsa-Brändström-Straße	005 - 009	U	normal	-7,866
Elsässer Straße	001 - 003	U	normal	-13,513

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 124

Els

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Elsässer Straße	005 - 013	U	normal	-13,039
Elsässer Straße	008 - 010	G	normal	-12,978
Elsässer Straße	012 - 028	G	normal	-11,106
Elsässer Straße	017 - 019	U	normal	-11,733
Elsässer Straße	021 - 025	U	normal	-13,146
Elsässer Straße	027 - 027	U	normal	-13,116
Elsässer Straße	029 - 051	U	normal	-13,284
Elsässer Straße	030 - 050	G	normal	-13,218
Elsässer Straße	052 - 056	G	normal	-12,471
Elsastraße	002 - 004	G	normal	-6,432
Elsastraße	024 - 024	G	normal	-6,635
Elsastraße	026 - 030	G	normal	-6,616
Elsastraße	036 - 036	G	normal	-6,213
Elsastraße	045 - 055	U	normal	-6,237
Elsastraße	067 - 075	U	normal	-6,361
Elsterweide	001 - 059	U	normal	-4,519
Elsterweide	002 - 024	G	normal	-4,738
Elsterweide	026 - 044	G	normal	-4,410
Elsterweide	046 - 068	G	normal	-4,259
Elstorfer Ring	001 - 043g	U	normal	-4,936
Elstorfer Ring	002a - 006e	G	normal	-4,958
Elstorfer Ring	008a - 014	G	normal	-5,635
Elstorfer Ring	016 - 084	S	normal	-4,560
Elversweg	001 - 113	U	gut	0,217
Elversweg	002 - 076	G	gut	0,106
Elversweg	084 - 112	G	gut	0,336
Emder Straße	002 - 032	G	normal	-7,688
Emder Straße	019 - 023	U	normal	-11,031
Emekesweg	001 - 025	U	gut	3,960
Emekesweg	002 - 012	G	gut	3,987
Emekesweg	014 - 030	G	gut	3,954
Emekesweg	027 - 037	U	gut	3,742
Emekesweg	032 - 039	S	normal	-0,589
Emil-Andresen-Straße	001 - 003	U	normal	-1,105
Emil-Andresen-Straße	002 - 012	G	gut	0,327
Emil-Andresen-Straße	033 - 053	U	normal	-2,534
Emil-Andresen-Straße	034a - 034a	G	normal	-1,968
Emil-Andresen-Straße	036a - 056	G	normal	-1,505
Emil-Andresen-Straße	067 - 107	U	normal	-2,569
Emil-Andresen-Straße	074 - 102	G	normal	-1,394
Emilie-Günther-Weg	005 - 005	U	normal	-3,926
Emilienstraße	001 - 003	U	gut	-0,066
Emilienstraße	005 - 011	U	gut	0,031
Emilienstraße	008 - 008	G	gut	-0,078

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 125

Emi

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Emilienstraße	010 - 024	G	gut	0,024
Emilienstraße	021 - 029	U	gut	0,217
Emilienstraße	028 - 036	G	gut	0,232
Emilienstraße	035 - 047	U	gut	0,370
Emilienstraße	038 - 048	G	gut	0,382
Emilienstraße	053 - 053	U	gut	0,830
Emilienstraße	066a - 078	G	gut	0,477
Emil-Janßen-Straße	001 - 021	U	normal	-6,222
Emil-Janßen-Straße	002 - 020	G	normal	-6,269
Emil-Janßen-Straße	022 - 044	G	normal	-5,679
Emil-Janßen-Straße	023 - 045	U	normal	-5,744
Emkendorfstraße	001 - 017	U	gut	3,125
Emkendorfstraße	004 - 016	G	normal	-2,066
Emkendorfstraße	032 - 048	G	gut	6,143
Emmastraße	001 - 007	U	normal	-2,946
Emmastraße	002 - 010	G	normal	-2,965
Emmi-Ruben-Weg	001a - 007d	S	normal	-1,224
Emmy-Beckmann-Weg	001 - 023	U	gut	0,744
Emmy-Beckmann-Weg	002 - 022	G	gut	0,909
Emmy-Beckmann-Weg	024 - 042	G	gut	0,512
Emmy-Beckmann-Weg	025 - 043	U	gut	0,388
Enckeplatz	002 - 006	G	normal	-4,718
Enderskehre	001a - 004i	S	normal	-1,874
Engelbrechtstieg	001 - 003	S	normal	-4,571
Engelbrechtweg	001a - 003a	U	normal	-5,096
Engelbrechtweg	005 - 011	U	normal	-4,589
Engelbrechtweg	013 - 027b	U	normal	-4,643
Engelbrechtweg	020 - 028	G	normal	-4,536
Engelbrechtweg	033 - 039	U	normal	-4,538
Engelbrechtweg	034 - 040	G	normal	-4,504
Engelbrechtweg	042 - 050	G	normal	-3,739
Engelbrechtweg	043 - 051	U	normal	-3,730
Engenhusen	001 - 011	U	gut	4,271
Engenhusen	004 - 010	G	gut	4,255
Engernweg	013 - 021	U	gut	-0,038
Engernweg	096 - 096	G	normal	-0,875
Engernweg	104 - 110	G	normal	-0,619
Englische Planke	006 - 016	G	normal	-7,177
Englische Planke	009 - 009	U	normal	-6,825
Entenweg	003 - 041	U	normal	-4,838
Entenweg	004 - 044	G	normal	-4,797
Entenwerder Stieg	008 - 008	G	normal	-14,472
Enzianstraße	002 - 032	G	gut	3,324
Eppendorfer Baum	001 - 013	U	gut	8,866

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 126

Epp

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Eppendorfer Baum	004 - 020	G	gut	8,569
Eppendorfer Baum	019 - 019	U	gut	5,599
Eppendorfer Baum	021 - 027	U	gut	0,054
Eppendorfer Baum	024 - 028	G	normal	-0,828
Eppendorfer Baum	030 - 044	G	normal	-0,662
Eppendorfer Baum	031 - 047	U	gut	0,073
Eppendorfer Landstraße	001 - 011	U	gut	2,387
Eppendorfer Landstraße	002 - 010	G	gut	2,946
Eppendorfer Landstraße	012 - 018	G	gut	2,730
Eppendorfer Landstraße	013 - 067	U	gut	3,019
Eppendorfer Landstraße	024 - 036	G	gut	2,678
Eppendorfer Landstraße	042 - 048	G	gut	2,885
Eppendorfer Landstraße	054 - 064	G	gut	3,677
Eppendorfer Landstraße	070 - 076	G	gut	3,892
Eppendorfer Landstraße	079 - 095	U	gut	3,980
Eppendorfer Landstraße	080 - 086	G	gut	4,169
Eppendorfer Landstraße	088 - 112	G	gut	2,611
Eppendorfer Landstraße	111 - 131	U	normal	-1,397
Eppendorfer Landstraße	118 - 144	G	normal	-1,601
Eppendorfer Landstraße	141 - 157	U	gut	2,862
Eppendorfer Landstraße	148 - 170	G	gut	2,519
Eppendorfer Landstraße	161 - 165	U	gut	2,391
Eppendorfer Landstraße	178 - 178	G	gut	2,542
Eppendorfer Marktplatz	002 - 002	G	gut	2,210
Eppendorfer Marktplatz	007 - 021	U	normal	-1,275
Eppendorfer Marktplatz	008 - 014	G	normal	-1,379
Eppendorfer Stieg	001 - 011	U	gut	1,220
Eppendorfer Stieg	002 - 010	G	gut	3,512
Eppendorfer Weg	001 - 027	U	normal	-3,033
Eppendorfer Weg	002 - 014	G	normal	-2,978
Eppendorfer Weg	031 - 075	U	normal	-2,569
Eppendorfer Weg	044 - 048	G	normal	-2,364
Eppendorfer Weg	050 - 054	G	normal	-2,332
Eppendorfer Weg	056 - 056	G	gut	1,310
Eppendorfer Weg	058 - 062	G	gut	1,296
Eppendorfer Weg	066 - 080	G	gut	1,080
Eppendorfer Weg	077 - 081	U	gut	1,301
Eppendorfer Weg	083 - 101	U	gut	1,147
Eppendorfer Weg	086 - 102	G	gut	0,240
Eppendorfer Weg	103 - 111	U	gut	0,003
Eppendorfer Weg	104 - 130	G	gut	0,363
Eppendorfer Weg	115 - 131	U	gut	-0,157
Eppendorfer Weg	141a - 159	U	normal	-2,538
Eppendorfer Weg	144 - 150	G	normal	-1,185

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 127

Epp

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Eppendorfer Weg	152 - 158	G	normal	-1,331
Eppendorfer Weg	161 - 167	U	normal	-2,576
Eppendorfer Weg	162 - 166	G	gut	-0,461
Eppendorfer Weg	168 - 174	G	gut	-0,177
Eppendorfer Weg	169 - 173	U	normal	-2,085
Eppendorfer Weg	176 - 180	G	gut	1,255
Eppendorfer Weg	177 - 197	U	normal	-1,359
Eppendorfer Weg	182 - 190	G	gut	1,005
Eppendorfer Weg	192 - 200	G	gut	0,919
Eppendorfer Weg	201 - 221	U	normal	-1,613
Eppendorfer Weg	204 - 210	G	gut	0,047
Eppendorfer Weg	223 - 229	U	gut	-0,222
Eppendorfer Weg	231 - 235	U	gut	-0,009
Eppendorfer Weg	232 - 240	G	gut	0,548
Eppendorfer Weg	237 - 237	U	gut	0,333
Eppendorfer Weg	244 - 260	G	gut	0,872
Eppendorfer Weg	245 - 249	U	gut	0,222
Eppendorfer Weg	251 - 261	U	gut	0,463
Eppendorfer Weg	263 - 287	U	gut	1,872
Eppendorfer Weg	264 - 280	G	gut	2,602
Erbestieg	003 - 017	S	gut	-0,036
Erbsenkamp	001 - 025	U	gut	0,760
Erbsenkamp	002 - 006	G	gut	1,190
Erbsenkamp	008 - 016	G	gut	1,216
Erbsenkamp	022a - 032f	G	normal	-3,140
Erbsenkamp	027 - 033	U	gut	-0,506
Erdkampsweg	003 - 007	U	normal	-6,271
Erdkampsweg	004 - 012	G	normal	-6,402
Erdkampsweg	018 - 042	G	normal	-2,826
Erdkampsweg	027 - 055	U	normal	-2,674
Erdkampsweg	052 - 102	G	normal	-3,398
Erdkampsweg	057 - 073	U	normal	-3,460
Erdkampsweg	079 - 087	U	normal	-3,534
Erdkampsweg	091 - 111	U	normal	-4,982
Erdkampsweg	104 - 122	G	normal	-4,700
Erdkampsweg	113 - 145	U	normal	-5,248
Erdkampsweg	136 - 152	G	normal	-5,205
Erdkampsweg	147 - 153	U	normal	-5,086
Erdkampsweg	156 - 156	G	normal	-4,931
Erdmannstraße	001 - 033	U	normal	-6,192
Erdmannstraße	001a - 002	S	normal	-6,066
Erdmannstraße	004 - 030	G	normal	-6,232
Erhard-Dressel-Bogen	002 - 014	G	normal	-18,696
Erich-Kästner-Ring	001 - 047	S	gut	1,146

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 128

Eri

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Erich-Kästner-Ring	049 - 077	U	normal	-4,419
Erich-Plate-Weg	001 - 009	U	normal	-13,807
Erich-Plate-Weg	002 - 026	G	normal	-13,937
Erich-Plate-Weg	028 - 048	G	normal	-14,014
Erichstraße	001 - 055	U	normal	-9,613
Erichstraße	004 - 014	G	normal	-8,317
Erichstraße	030 - 056	G	normal	-7,534
Erich-Ziegel-Ring	001 - 077	U	normal	-14,412
Erich-Ziegel-Ring	002 - 020	G	normal	-14,005
Erich-Ziegel-Ring	021 - 061	U	normal	-14,549
Erich-Ziegel-Ring	022 - 040	G	normal	-14,087
Erich-Ziegel-Ring	048 - 068	G	normal	-14,927
Erich-Ziegel-Ring	070 - 088	G	normal	-14,675
Erika-Etter-Kehre	001 - 011	S	gut	-0,142
Erika-Mann-Bogen	004 - 025	S	normal	-2,617
Erikastraße	037 - 059	U	gut	2,008
Erikastraße	042 - 074	G	gut	1,603
Erikastraße	067 - 089	U	gut	3,411
Erikastraße	078 - 090	G	gut	3,334
Erikastraße	094 - 098	G	gut	3,314
Erikastraße	095 - 099	U	gut	3,047
Erikastraße	100 - 186	G	gut	3,092
Erikastraße	101 - 105	U	gut	3,140
Erikastraße	113 - 167	U	gut	2,971
Erikaweg	002a - 018	G	gut	-0,257
Erikaweg	003 - 019	U	gut	-0,390
Erik-Blumenfeld-Platz	001a - 011	U	gut	3,751
Erik-Blumenfeld-Platz	015 - 021	U	gut	2,663
Erlenbruch	003a - 037	U	normal	-2,430
Erlenbruch	004 - 030	G	normal	-3,181
Erlenbruch	039 - 073	U	normal	-7,481
Erlengrund	001 - 007	U	gut	5,084
Erlenhöhe	001a - 017	S	gut	0,863
Erenkamp	001 - 031	U	gut	0,846
Erenkamp	008 - 022	G	gut	0,987
Erenstraße	002 - 026	G	gut	0,649
Erenstraße	003 - 029	U	gut	0,657
Erlental	001 - 029	U	gut	0,807
Erlental	002 - 008	G	gut	0,913
Erlerring	002 - 004	S	normal	-36,433
Erlerring	006 - 010	S	normal	-32,623
Ermlandweg	001a - 019f	U	normal	-4,837
Ermlandweg	002a - 012f	G	normal	-4,317
Ermlandweg	014a - 040	G	normal	-4,747

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 129

Erm

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Ermlandweg	021a - 031f	U	normal	-4,809
Erna-Behling-Kehre	001 - 013	S	normal	-1,540
Erna-Mohr-Kehre	001 - 095	S	normal	-3,375
Erna-Stahl-Ring	001 - 070	S	gut	7,047
Ernastraße	001 - 001	U	normal	-20,668
Ernastraße	002 - 002	G	normal	-20,691
Ernst-Albers-Straße	004 - 014	G	gut	1,198
Ernst-Albers-Straße	005 - 007	U	gut	1,202
Ernst-Albers-Straße	009 - 019	U	gut	1,291
Ernst-Albers-Straße	016 - 026	G	gut	1,266
Ernst-Albers-Straße	025 - 035	U	gut	0,975
Ernst-Albers-Straße	028 - 040	G	gut	1,223
Ernst-August-Deich	007 - 059	U	normal	-22,921
Ernst-August-Stieg	003 - 003	U	normal	-22,604
Ernst-August-Straße	001 - 039	U	gut	6,388
Ernst-August-Straße	006 - 022	G	gut	6,490
Ernst-Bergeest-Weg	002 - 028	G	normal	-6,325
Ernst-Bergeest-Weg	003 - 041	U	normal	-3,478
Ernst-Bergeest-Weg	032 - 036	G	normal	-7,270
Ernst-Bergeest-Weg	038a - 044	G	normal	-6,689
Ernst-Bergeest-Weg	043 - 043	U	normal	-3,379
Ernst-Bergeest-Weg	056 - 062	G	normal	-1,670
Ernst-Bergeest-Weg	071a - 103	U	normal	-6,530
Ernst-Cassirer-Weg	002 - 042f	G	normal	-3,419
Ernst-Eger-Straße	002 - 014	G	normal	-11,093
Ernst-Eger-Straße	003 - 015	U	normal	-11,131
Ernst-Eger-Straße	016 - 022	G	normal	-11,263
Ernst-Eger-Straße	019 - 025	U	normal	-11,321
Ernst-Finder-Weg	004 - 014c	G	normal	-3,412
Ernst-Finder-Weg	005 - 009	U	normal	-3,803
Ernst-Henning-Straße	003 - 007	U	gut	0,572
Ernst-Henning-Straße	004 - 010	G	gut	0,398
Ernst-Henning-Straße	011 - 013	U	gut	0,009
Ernst-Henning-Straße	012a - 012d	G	gut	0,225
Ernst-Henning-Straße	014 - 016	G	normal	-1,195
Ernst-Henning-Straße	015 - 015	U	normal	-2,257
Ernst-Henning-Straße	021 - 027	U	normal	-4,105
Ernst-Henning-Straße	022 - 022	G	normal	-4,142
Ernst-Horn-Straße	004 - 006	G	normal	-11,161
Ernst-Horn-Straße	005 - 041	U	normal	-11,493
Ernst-Horn-Straße	008a - 040c	G	normal	-11,625
Ernst-Kabel-Stieg	001a - 011	U	normal	-4,307
Ernst-Mantius-Straße	001 - 009	U	normal	-1,016
Ernst-Mantius-Straße	002 - 012	G	normal	-2,129

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 130

Ern

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Ernst-Mantius-Straße	011 - 027	U	normal	-1,059
Ernst-Mantius-Straße	018 - 024	G	normal	-1,199
Ernst-Mantius-Straße	026 - 034	G	normal	-1,151
Ernst-Merck-Straße	006 - 006	G	normal	-4,855
Ernst-Mittelbach-Ring	001 - 057	U	gut	0,214
Ernst-Mittelbach-Ring	002a - 008	G	gut	0,625
Ernst-Mittelbach-Ring	032 - 044d	G	gut	0,650
Ernst-Mittelbach-Ring	048 - 082	G	gut	0,022
Ernst-Mittelbach-Stieg	001 - 031	S	gut	1,030
Ernst-Scherling-Weg	001a - 023	U	normal	-14,711
Ernst-Scherling-Weg	002 - 018	G	normal	-13,371
Ernst-Thälmann-Platz	001 - 005	U	normal	-2,277
Ernst-Tichauer-Weg	002 - 020	G	normal	-18,598
Ernteweg	001a - 005	U	normal	-5,120
Ernteweg	002 - 016	G	normal	-5,193
Erntingweg	001 - 010	S	normal	-9,896
Erpmannstieg	001a - 021e	S	normal	-4,100
Erwin-König-Weg	001 - 007	S	gut	0,857
Erzbergerstraße	001 - 007	U	normal	-4,016
Erzbergerstraße	002 - 008	G	normal	-3,958
Erzbergerstraße	010 - 014	G	normal	-3,957
Erzbergerstraße	015 - 019	U	normal	-3,986
Eschelsweg	004 - 004	G	normal	-3,843
Eschelsweg	005 - 027	U	normal	-5,692
Eschenbrook	001 - 001	U	normal	-1,844
Eschenbrook	002a - 002c	G	normal	-1,826
Eschenbrook	008 - 012	G	normal	-1,829
Eschenbrook	011 - 013	U	normal	-2,025
Eschenhofplatz	001 - 005	U	normal	-6,565
Eschenhofplatz	002 - 009	S	normal	-7,127
Eschenhofweg	001 - 037	U	normal	-5,784
Eschenhofweg	002 - 038	G	normal	-6,101
Eschenholt	002 - 024	G	normal	-6,277
Eschenholt	009 - 023	U	normal	-6,550
Eschenstieg	001 - 007	U	normal	-3,670
Eschenstieg	002 - 006	G	normal	-3,664
Eschenweg	002 - 016	G	normal	-3,813
Esmarchstraße	036 - 048	G	normal	-8,037
Esmarchstraße	051 - 063	U	normal	-7,973
Esmarchstraße	056 - 068	G	normal	-7,995
Esmarchstraße	067 - 085	U	normal	-7,967
Esmarchstraße	074 - 082	G	normal	-7,951
Esmarchstraße	087a - 103	U	normal	-7,228
Esmarchstraße	110 - 112	G	normal	-6,550

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 131

Esm

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Esmarchstraße	120 - 122	G	normal	-6,133
Esmarchstraße	123 - 131	U	normal	-6,162
Espellohweg	001 - 077	U	gut	9,872
Espellohweg	002 - 008	G	gut	9,899
Espellohweg	010 - 100	G	gut	9,755
Espenreihe	002 - 018	G	normal	-0,622
Espenreihe	003 - 013c	U	gut	-0,455
Esplanade	020 - 022	G	gut	1,726
Esplanade	031 - 031	U	gut	1,565
Essener Straße	009 - 075	U	normal	-11,449
Essener Straße	050a - 088	G	normal	-10,945
Essener Straße	085 - 087	U	normal	-13,588
Essener Straße	090 - 092	G	normal	-14,190
Essener Straße	096 - 096	G	normal	-14,772
Estebogen	002 - 032	G	normal	-4,906
Estebogen	007 - 051	U	normal	-4,829
Estedeich	001 - 107	U	normal	-5,032
Estedeich	008 - 048	G	normal	-5,072
Estedeich	060 - 106	G	normal	-5,204
Etzer Weg	002 - 002	G	gut	3,439
Etzer Weg	003 - 003	U	gut	3,778
Etzestraße	002 - 008	G	normal	-4,440
Etzestraße	003 - 019	U	normal	-4,521
Etzestraße	010 - 024	G	normal	-4,110
Etzestraße	023 - 029	U	normal	-4,372
Etzestraße	028 - 038	G	normal	-4,052
Etzestraße	035 - 059	U	normal	-4,121
Etzestraße	040 - 064	G	normal	-3,956
Euckenstraße	001 - 007	U	normal	-2,064
Euckenstraße	006 - 006	G	normal	-1,873
Euckenstraße	011 - 033	U	normal	-1,515
Euckenstraße	018 - 038	G	normal	-1,520
Eulenacker	002 - 016	G	gut	0,006
Eulenacker	007 - 021	U	gut	0,288
Eulenhorst	001 - 016	S	gut	0,630
Eulenkamp	001 - 003	U	normal	-12,353
Eulenkamp	002 - 014	G	normal	-9,809
Eulenkamp	016 - 018	G	normal	-9,668
Eulenkamp	027 - 033	U	normal	-14,355
Eulenkamp	037 - 039	U	normal	-11,789
Eulenkamp	047a - 055b	U	normal	-15,664
Eulenkamp	048 - 062	G	normal	-10,451
Eulenkamp	057 - 067	U	normal	-15,603
Eulenkampfad	004 - 012	G	gut	4,152

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 132

Eul

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Eulenkругpfad	009 - 021	U	gut	3,915
Eulenkругstraße	001 - 001	U	gut	3,639
Eulenkругstraße	007 - 023	U	gut	4,415
Eulenkругstraße	029 - 031	U	gut	4,405
Eulenkругstraße	034 - 058	G	gut	4,626
Eulenkругstraße	060 - 070	G	gut	3,917
Eulenkругstraße	063 - 067	U	gut	2,715
Eulenkругstraße	069 - 095	U	gut	1,914
Eulenkругstraße	074 - 082	G	gut	2,950
Eulenkругstraße	084 - 112	G	gut	2,626
Eulenkругstraße	097 - 113	U	gut	2,352
Eulenkругstraße	118 - 148	G	gut	3,259
Eulenkругstraße	125 - 155	U	normal	-1,038
Eulenkругstraße	150 - 154	G	gut	2,750
Eulenkругstraße	194 - 200	G	gut	6,503
Eulenstraße	020 - 034	G	normal	-4,929
Eulenstraße	035 - 041	U	normal	-4,285
Eulenstraße	038 - 062	G	normal	-4,436
Eulenstraße	047 - 075	U	normal	-3,101
Eulenstraße	070 - 074	G	normal	-4,987
Eulenstraße	077 - 095	U	normal	-1,294
Eulerweg	002a - 006f	G	normal	-7,388
Eupener Stieg	001 - 014	S	normal	-13,223
Eupener Straße	002 - 020	G	normal	-13,296
Eupener Straße	003 - 017	U	normal	-13,260
Eutiner Straße	002 - 026	G	gut	1,312
Eutiner Straße	003 - 023	U	gut	1,354
Eva-König-Bogen	001 - 021	S	normal	-3,515
Evastraße	001a - 005d	U	normal	-6,255
Evastraße	002 - 006	G	normal	-6,102
Everlingweg	002a - 030	G	normal	-16,705
Everlingweg	011a - 019	U	normal	-18,071
Ewaldsweg	001 - 009	U	normal	-11,799
Ewaldsweg	004 - 010	G	normal	-11,651
Ewaldsweg	012 - 020	G	normal	-12,236
Ewaldsweg	015 - 017	U	normal	-12,049
Ewerstieg	002 - 010	G	normal	-8,085
Eydtkuhlenweg	001a - 009	U	normal	-7,474
Eydtkuhlenweg	002a - 022d	G	normal	-7,579
Faaßweg	001 - 005	U	gut	1,420
Faaßweg	004 - 008	G	gut	1,243
Faberstraße	001 - 007	U	normal	-7,454
Faberstraße	002 - 028	G	normal	-7,023
Faberstraße	015 - 015	U	normal	-6,951

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 133

Fab

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Faberstraße	017 - 023	U	normal	-7,125
Fabriciusstieg	002 - 002	G	normal	-5,296
Fabriciusstraße	006 - 038	G	normal	-8,029
Fabriciusstraße	009 - 035	U	normal	-8,114
Fabriciusstraße	043 - 071	U	normal	-9,583
Fabriciusstraße	048 - 048	G	normal	-9,742
Fabriciusstraße	060 - 066	G	normal	-9,583
Fabriciusstraße	068 - 084	G	normal	-9,144
Fabriciusstraße	087 - 179	U	normal	-6,820
Fabriciusstraße	096 - 098	G	normal	-8,871
Fabriciusstraße	101 - 135f	U	normal	-6,131
Fabriciusstraße	137 - 151	U	normal	-5,700
Fabriciusstraße	153 - 173	U	normal	-5,795
Fabriciusstraße	188 - 194	G	normal	-5,804
Fabriciusstraße	200 - 220b	G	normal	-4,668
Fabriciusstraße	226 - 252	G	normal	-4,544
Fabriciusstraße	233 - 269	U	normal	-4,046
Fabriciusstraße	252a - 258	G	normal	-3,747
Fabriciusstraße	274 - 280	G	normal	-2,770
Fabriciusstraße	275 - 295	U	normal	-3,326
Fabriciusstraße	284 - 300	G	normal	-2,263
Fabriciusstraße	304a - 328	G	normal	-1,169
Fabriciusstraße	319 - 325	U	normal	-0,905
Fabriciusstraße	337 - 345	U	normal	-1,670
Fabriciusstraße	338 - 342	G	normal	-1,558
Fahrenkamp	003 - 026	S	normal	-6,921
Fahrenkrön	001 - 039	U	normal	-1,876
Fahrenkrön	002 - 006	G	normal	-1,913
Fahrenkrön	008 - 042	G	normal	-1,734
Fahrenkrön	043 - 081	U	normal	-1,811
Fahrenkrön	056 - 058	G	normal	-3,514
Fahrenkrön	083 - 133	U	normal	-2,180
Fahrenkrön	106 - 110	G	normal	-2,747
Fahrenkrön	112 - 132	G	normal	-2,637
Fahrenkrön	136 - 156	G	normal	-3,058
Fahrenkrönstieg	003 - 003	U	normal	-1,845
Fahrenkrönstieg	004 - 004	G	normal	-1,875
Fahrenkrönstieg	007 - 022	S	normal	-11,931
Fahrenkrönstieg	008 - 014	G	normal	-11,237
Fahrenort	001 - 023	U	normal	-3,085
Fahrenort	002 - 022	G	normal	-3,378
Fahrenort	032 - 052	G	normal	-3,689
Fahrenort	054 - 074	G	normal	-12,504
Fahrenort	069 - 077	U	normal	-10,485

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 134

Fah

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Fahrenort	081 - 111	U	normal	-10,010
Fahrenort	092 - 094	G	normal	-12,041
Fahrenort	106 - 108	G	normal	-11,345
Fahrenort	111a - 139	U	normal	-10,125
Fahrenort	126 - 130	G	normal	-12,366
Fährhausstraße	002 - 020	G	gut	15,366
Fährhausstraße	005 - 021	U	gut	23,831
Fährhausstraße	022 - 038	G	gut	5,373
Fährhausstraße	023 - 025	U	gut	5,498
Fährhausstraße	027 - 029	U	gut	5,125
Fährkrogweg	001 - 035	S	gut	2,661
Fährstiege	001 - 003	U	normal	-22,349
Fährstraße	001 - 005	U	normal	-23,481
Fährstraße	002 - 008	G	normal	-23,228
Fährstraße	007 - 037	U	normal	-22,973
Fährstraße	010 - 012	G	normal	-22,751
Fährstraße	014 - 032	G	normal	-15,926
Fährstraße	039 - 065	U	normal	-19,115
Fährstraße	042 - 044	G	normal	-16,396
Fährstraße	046 - 050	G	normal	-20,862
Fährstraße	054 - 080	G	normal	-21,173
Fährstraße	067 - 071	U	normal	-21,119
Fährstraße	073 - 077	U	normal	-21,241
Fährstraße	079 - 081	U	normal	-21,415
Fährstraße	082 - 106	G	normal	-22,210
Fährstraße	083 - 089	U	normal	-21,558
Fährstraße	091a - 115	U	normal	-21,840
Falbenweg	001 - 013	U	normal	-4,033
Falbenweg	004 - 014	G	normal	-4,005
Falckweg	001 - 017	U	gut	5,605
Falckweg	002 - 006	G	gut	5,922
Falckweg	012 - 022	G	gut	5,294
Falenbek	001 - 061	S	normal	-10,607
Falkenbergsweg	002 - 006	G	normal	-13,705
Falkenbergsweg	003a - 043d	U	normal	-7,396
Falkenbergsweg	012 - 026	G	normal	-12,116
Falkenbergsweg	036 - 046	G	normal	-0,581
Falkenbergsweg	045 - 049a	U	normal	-1,738
Falkenbergsweg	048 - 094	G	gut	1,751
Falkenbergsweg	087 - 109	U	gut	1,053
Falkenbergsweg	094a - 094l	G	gut	1,637
Falkenbergsweg	096a - 104	G	gut	1,432
Falkenbergsweg	111 - 133c	U	gut	0,413
Falkenbergsweg	116 - 124	G	gut	0,784

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 135

Fal

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Falkenbergsweg	126a - 126a	G	gut	0,579
Falkenbergsweg	128 - 160	G	gut	0,869
Falkenbergsweg	135 - 147	U	gut	0,278
Falkenburger Ring	001 - 007	U	normal	-5,592
Falkenburger Ring	002 - 028	G	normal	-6,301
Falkenhorst	010 - 036	G	gut	0,742
Falkenhorst	021 - 061	U	gut	0,804
Falkenhorst	042 - 042	G	gut	0,901
Falkenhorst	046 - 046	G	gut	0,937
Falkenried	001 - 047	U	gut	0,278
Falkenried	002 - 052	G	gut	1,058
Falkenried	054 - 066	G	gut	0,697
Falkenried	057 - 063	U	gut	0,718
Falkenried	065 - 081	U	gut	0,216
Falkenried	070 - 084	G	gut	0,140
Falkenried	083 - 091	U	normal	-3,555
Falkenried	093 - 099	U	normal	-3,778
Falkenschlucht	001 - 001	U	gut	10,503
Falkenstein	002 - 014	G	gut	7,641
Falkenstein	003 - 067	U	gut	7,326
Falkenstein	020 - 050	G	gut	7,586
Falkensteiner Ufer	008 - 052	G	gut	11,242
Falkensteiner Ufer	037 - 037	U	gut	11,223
Falkensteiner Ufer	058 - 058	G	gut	5,847
Falkensteiner Ufer	070 - 090	G	gut	10,653
Falkensteiner Ufer	201 - 207	U	gut	6,450
Falkensteiner Weg	002 - 006	G	gut	5,905
Falkensteiner Weg	005 - 015	U	gut	6,407
Falkentaler Weg	001 - 039	U	gut	7,519
Falkentaler Weg	002 - 012	G	gut	6,607
Falladabogen	001 - 028	S	normal	-4,888
Fallreep	001 - 042	S	normal	-2,174
Fallstraße	001 - 017	U	gut	-0,415
Fallstraße	012 - 026	G	gut	0,086
Fallstraße	019 - 021	U	gut	0,133
Fangdieckstraße	083 - 083	U	normal	-10,739
Fangdieckstraße	083a - 163	U	normal	-10,697
Fangdieckstraße	096 - 162	G	normal	-10,865
Fanny-David-Weg	002 - 030	G	normal	-8,638
Fanny-David-Weg	007 - 153	U	normal	-8,989
Fanny-Eißler-Bogen	001 - 130	S	normal	-2,886
Fanny-Lewald-Ring	001 - 023	U	normal	-3,353
Fanny-Lewald-Ring	002 - 028	G	normal	-3,671
Fanny-Lewald-Ring	025 - 075	U	normal	-13,050

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 136

Fan

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Fanny-Lewald-Ring	032 - 092	G	normal	-3,198
Fanny-Lewald-Ring	077 - 109	U	normal	-11,614
Fanny-Lewald-Ring	098 - 114	G	normal	-13,167
Fanny-Lewald-Ring	115 - 129	U	normal	-7,962
Fanny-Lewald-Ring	118 - 128	G	gut	0,550
Fanny-Lewald-Ring	130 - 188	G	normal	-1,780
Fanny-Lewald-Ring	131 - 181	U	normal	-8,804
Fanny-Lewald-Ring	183 - 183	U	normal	-3,064
Fanny-Lewald-Ring	190 - 206	G	normal	-1,511
Fanny-Lewald-Ring	208 - 330	G	normal	-2,022
Fanny-Lewald-Ring	332 - 338	G	normal	-1,961
Farenkoppel	003 - 005	U	gut	5,551
Farenkoppel	006 - 034	G	gut	5,592
Farenlandstieg	001 - 019d	S	gut	1,562
Farkenwisch	002 - 029b	S	gut	0,601
Farmsener Höhe	002 - 046	G	normal	-4,810
Farmsener Höhe	003 - 013	U	normal	-4,485
Farmsener Höhe	015 - 033	U	normal	-4,156
Farmsener Höhe	037 - 039	U	normal	-4,356
Farmsener Landstraße	001 - 023	U	gut	1,167
Farmsener Landstraße	004 - 070	G	gut	1,647
Farmsener Landstraße	029 - 033	U	gut	1,442
Farmsener Landstraße	035 - 053	U	gut	2,187
Farmsener Landstraße	071 - 081	U	gut	2,942
Farmsener Landstraße	072 - 078c	G	gut	3,022
Farmsener Landstraße	083 - 099d	U	gut	3,628
Farmsener Landstraße	101 - 119	U	gut	3,188
Farmsener Landstraße	121 - 139	U	gut	4,041
Farmsener Landstraße	162 - 204	G	gut	3,696
Farmsener Landstraße	175 - 177	U	gut	4,397
Farmsener Landstraße	188 - 200	G	gut	4,130
Farmsener Landstraße	189 - 193	U	gut	4,217
Farmsener Weg	001 - 033	U	gut	0,596
Farmsener Weg	002 - 008	G	gut	0,447
Farmsener Weg	010 - 050	G	gut	0,892
Farmsener Weg	054 - 068	G	gut	0,859
Farmsener Zoll	002 - 020	G	normal	-4,107
Farmsener Zoll	009 - 019	U	normal	-4,122
Farnhornweg	005 - 075	U	normal	-13,995
Farnhornweg	036 - 040	G	normal	-13,521
Farnhornweg	044 - 046	G	normal	-13,073
Farnhornweg	050 - 080	G	normal	-19,548
Farnhornweg	082 - 088	G	normal	-2,415
Farnstieg	001 - 011	U	gut	2,745

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 137

Far

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Farnstieg	006 - 026	G	gut	2,600
Farnstieg	013 - 021	U	gut	2,450
Farnstraße	003 - 051	U	normal	-2,148
Farnstraße	004 - 052	G	normal	-2,073
Farnweg	001 - 012	S	normal	-2,064
Farnweg	003 - 015	U	normal	-1,770
Fasanengrund	012 - 022	G	gut	1,107
Fasanenhain	001 - 019	S	gut	1,483
Fasanenstieg	002 - 019	S	gut	2,257
Fasanenweg	001 - 007	U	normal	-8,039
Fasanenweg	002 - 022	G	normal	-7,932
Faßbahn	001 - 027	U	gut	-0,468
Faßbahn	002 - 014	G	gut	-0,339
Faßbahn	016 - 028	G	normal	-0,873
Fassbinderweg	008 - 028	G	normal	-5,788
Fattsbarg	004 - 006	G	gut	5,062
Feddersenstraße	001a - 019	U	gut	3,274
Feddersenstraße	002 - 020	G	gut	3,133
Feekstreek	001 - 006	S	normal	-4,519
Fehlandtstraße	043 - 043	U	gut	5,994
Fehlinghöhe	001 - 021	U	normal	-28,826
Fehlinghöhe	002 - 016	G	normal	-28,565
Fehmarnstraße	001 - 017	U	normal	-8,695
Fehmarnstraße	002 - 012	G	normal	-9,012
Fehnweg	001 - 195	U	gut	-0,333
Fehnweg	002 - 098	G	normal	-1,028
Fehrsweg	001 - 025	U	normal	-3,000
Fehrsweg	002 - 024	G	normal	-2,977
Fehsenfeldstraße	001 - 005	U	normal	-1,908
Fehsenfeldstraße	002 - 032	G	normal	-2,008
Fehsenfeldstraße	007 - 017	U	normal	-2,072
Fehsenfeldstraße	019 - 027	U	normal	-2,101
Feilenhauerweg	001 - 001	U	normal	-5,760
Feiningersstraße	002 - 016	G	normal	-18,588
Feldblick	001a - 018	S	gut	2,447
Feldblick	001g - 023b	U	gut	3,245
Feldblumenweg	001 - 009	U	gut	4,182
Feldblumenweg	001a - 001d	U	gut	4,341
Feldblumenweg	002 - 002	G	gut	4,581
Feldblumenweg	014 - 024	G	gut	4,329
Feldbrunnenstraße	002 - 034	G	gut	11,452
Feldbrunnenstraße	003 - 033	U	gut	11,559
Feldbrunnenstraße	040 - 046	G	gut	11,650
Feldbrunnenstraße	041 - 057	U	gut	11,575

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 138

Fel

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Feldbrunnenstraße	064 - 076	G	gut	11,537
Feldbrunnenstraße	069 - 069	U	gut	11,508
Feldhoopstücken	037a - 053	U	normal	-1,576
Feldhoopstücken	042 - 062	G	normal	-1,443
Feldkamp	001 - 008	S	gut	3,539
Felderchenweg	001 - 027	U	normal	-9,137
Felderchenweg	002 - 010	G	normal	-9,159
Felderchenweg	024 - 028	G	normal	-9,232
Feldnerstraße	001 - 011	U	normal	-9,524
Feldnerstraße	002 - 008	G	normal	-9,522
Feldrain	001 - 011	U	normal	-4,403
Feldrain	006 - 024	G	normal	-4,687
Feldrosenweg	001 - 031	U	normal	-4,144
Feldrosenweg	004 - 048	G	normal	-4,213
Feldrosenweg	033 - 041	U	normal	-4,072
Feldschmiede	001 - 019	U	normal	-6,543
Feldschmiede	002a - 032	G	normal	-6,524
Feldschmiede	023a - 027k	U	normal	-6,496
Feldschmiede	031a - 033g	U	normal	-6,627
Feldstegel	002 - 126	G	gut	2,713
Feldstegel	003 - 003	U	gut	1,744
Feldstraße	026 - 037	S	normal	-11,928
Feldstraße	037a - 047	S	normal	-11,534
Feldstraße	048 - 060	S	normal	-11,519
Feldweg 65	005 - 015	U	gut	-0,079
Feldweg 85	024 - 024	G	gut	9,219
Felginerweg	001 - 003	U	normal	-17,947
Felginerweg	002a - 018c	G	normal	-17,912
Felix-Dahn-Straße	002 - 008	G	normal	-1,415
Felix-Jud-Ring	001 - 007	U	normal	-14,392
Felix-Jud-Ring	002 - 066	G	normal	-7,855
Felix-Jud-Ring	009 - 027	U	normal	-15,201
Felix-Jud-Ring	070 - 282	G	normal	-2,037
Felix-Jud-Ring	294 - 474	G	normal	-0,828
Felix-Jud-Ring	301 - 381	U	normal	-1,305
Felix-Jud-Ring	401 - 401	U	normal	-18,370
Felix-Jud-Ring	403 - 405	U	normal	-17,643
Femerlingstraße	004 - 014	G	normal	-13,564
Femerlingstraße	005 - 005	U	normal	-13,696
Femerlingstraße	007 - 011	U	normal	-13,638
Femerlingstraße	013 - 019	U	normal	-8,006
Femerlingstraße	016 - 028	G	normal	-7,355
Femerlingstraße	021 - 027c	U	normal	-7,392
Femerlingstraße	029a - 029c	U	normal	-7,498

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 139

Fen

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Fenglerstraße	003 - 003	U	normal	-7,239
Fenglerstraße	009 - 011b	U	normal	-4,682
Fenglerstraße	013 - 025	U	normal	-4,581
Fenglerstraße	016 - 026	G	normal	-4,581
Ferdinand-Ancker-Straße	001 - 011	U	gut	5,883
Ferdinand-Ancker-Straße	004 - 008	G	gut	5,658
Ferdinand-Beit-Straße	007 - 013b	U	normal	-8,608
Ferdinand-Beit-Straße	012 - 012	G	normal	-8,869
Ferdinands Höh	001 - 023	U	gut	5,096
Ferdinands Höh	002 - 022	G	gut	5,015
Fernblick	001 - 011	U	normal	-1,236
Fernblick	002 - 028	G	normal	-1,115
Fernblick	030 - 040	G	normal	-1,147
Ferner Kamp	001 - 014	S	normal	-4,487
Fensicht	004 - 005	S	gut	15,944
Fensicht	006 - 007	S	gut	16,124
Fersenfeldtsweg	002 - 006	G	normal	-1,836
Fersenweg	001 - 087	U	gut	0,167
Fersenweg	002 - 196	G	gut	0,246
Fersenweg	202 - 220	G	gut	1,900
Fersenweg	211 - 211	U	gut	1,912
Fersenweg	230 - 506	G	gut	0,843
Fersenweg	491 - 493	U	normal	-1,127
Fersenweg	511 - 537	U	normal	-1,990
Fersenweg	520 - 536	G	normal	-1,988
Fersenweg	538 - 550	G	normal	-1,289
Fersenweg	541 - 561	U	normal	-1,898
Fersenweg	550d - 564	G	normal	-1,377
Feßlerstraße	001 - 011b	U	normal	-6,303
Feßlerstraße	010 - 016	G	normal	-6,210
Fetrasweg	003a - 023	U	gut	3,264
Fetrasweg	004 - 020	G	gut	3,078
Fettstraße	001 - 037	U	normal	-4,001
Fettstraße	002 - 038	G	normal	-3,989
Feuchtheide	001 - 021	S	normal	-1,518
Feuerbachstraße	001 - 023	U	gut	4,652
Feuerbachstraße	002 - 028	G	gut	3,230
Feuerberg	001 - 005	U	gut	3,092
Feuerberg	002a - 010	G	gut	3,042
Feuerberg	007 - 007	U	gut	2,857
Feuerbergstraße	001 - 033	U	normal	-7,446
Feuerbergstraße	002 - 020	G	normal	-5,594
Feuerbergstraße	035 - 041	U	normal	-5,850
Feuerbergstraße	043 - 043	U	normal	-5,121

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 140

Feu

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Feuerteichweg	001 - 003	U	gut	-0,561
Feuerteichweg	004 - 006	G	gut	-0,126
Fibigerstraße	003 - 047	U	normal	-7,211
Fibigerstraße	038 - 052	G	normal	-6,761
Fibigerstraße	049 - 109	U	normal	-6,965
Fibigerstraße	111 - 157	U	normal	-6,226
Fibigerstraße	159 - 363	U	normal	-4,941
Fibigerstraße	288 - 406	G	normal	-4,865
Fichtenkamp	001 - 035	U	gut	4,989
Fichtenkamp	004 - 018	G	gut	3,933
Fichtenkamp	022 - 028	G	gut	4,654
Fichtenweg	001 - 010	S	gut	5,014
Fichtestraße	002 - 020	G	normal	-6,145
Fichtestraße	005 - 033	U	normal	-5,995
Fichtestraße	035 - 047	U	normal	-6,023
Fiddigshagen	002 - 024	G	normal	-1,329
Fiddigshagen	003 - 009	U	normal	-1,166
Fieberkleestieg	001 - 032	S	gut	2,864
Fiefstücken	001 - 007	U	gut	-0,171
Fiefstücken	002 - 014	G	gut	-0,428
Fiefstücken	009 - 013	U	normal	-2,344
Fiefstücken	015 - 021	U	normal	-3,863
Fiefstücken	016 - 020	G	normal	-3,801
Fiefstücken	024 - 030	G	normal	-3,316
Fiefstücken	029a - 029d	U	normal	-3,559
Fierabendgang	001 - 011	S	normal	-0,602
Fiersbarg	001 - 009	U	gut	3,824
Fiersbarg	002 - 028	G	gut	4,118
Fiersbarg	013 - 051	U	gut	3,668
Fiersbarg	030 - 046	G	gut	3,519
Fiersbarg	091 - 091	U	gut	3,219
Fiersbarg	093 - 093	U	gut	3,359
Fiersbarg	112 - 112	G	gut	5,050
Fiersbargstieg	001 - 003	U	gut	3,129
Fiersbargstieg	002 - 002	G	gut	3,155
Finkenau	001 - 005	U	normal	-4,471
Finkenau	002 - 008	G	normal	-3,790
Finkenau	008a - 036	G	normal	-5,238
Finkenau	017 - 031	U	normal	-5,340
Finkenfurth	001 - 007	U	gut	0,303
Finkenfurth	002 - 010	G	gut	0,254
Finkenfurth	013 - 025	U	gut	0,298
Finkenfurth	014 - 026	G	gut	0,286
Finkenriek	018 - 110	G	normal	-3,613

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 141

Fin

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Finkenrieker Hauptdeich	012 - 012	G	normal	-2,938
Finkenschlag	001 - 015	U	normal	-4,948
Finkenschlag	002 - 020	G	normal	-4,903
Finkenschlag	017 - 019	U	normal	-5,142
Finkenstieg	003 - 031	U	gut	0,172
Finkenstieg	008 - 032	G	gut	0,193
Finkenstieg	036 - 056	G	gut	0,389
Finkenstieg	041 - 053	U	gut	0,372
Finkenstraße	007 - 019	U	normal	-12,637
Finkenwerder Landscheideweg	027 - 049	U	normal	-2,376
Finkenwerder Landscheideweg	055 - 119	U	gut	-0,355
Finkenwerder Landscheideweg	100 - 170	G	normal	-2,823
Finkenwerder Landscheideweg	165 - 289	U	normal	-0,645
Finkenwerder Landscheideweg	182 - 196	G	normal	-2,743
Finkenwerder Landscheideweg	204 - 290	G	normal	-2,584
Finkenwerder Norderdeich	001 - 090	S	normal	-7,264
Finkenwerder Norderdeich	092 - 094	S	normal	-8,189
Finkenwerder Norderdeich	107 - 112	S	normal	-5,360
Finkenwerder Norderdeich	114 - 124h	S	normal	-7,456
Finkenwerder Norderdeich	125a - 132h	S	normal	-7,383
Finkenwerder Norderdeich	133 - 138	S	normal	-8,786
Finkenwerder Süderdeich	009 - 021	U	gut	1,759
Finkenwerder Süderdeich	022 - 262	G	gut	1,598
Finkenwerder Süderdeich	057 - 065	U	gut	1,328
Finkenwerder Westerdeich	001 - 023	U	gut	3,172
Finksweg	002 - 006	G	normal	-7,452
Finksweg	010 - 016	G	normal	-4,969
Finksweg	019 - 023	U	normal	-4,414
Finksweg	020 - 038	G	normal	-4,360
Finksweg	025 - 053	U	normal	-4,292
Finksweg	044 - 060	G	normal	-4,277
Finksweg	055 - 075	U	normal	-4,098
Finksweg	064 - 064	G	normal	-4,235
Finnmarkring	002 - 022	G	normal	-10,493
Fischadlerstieg	002 - 036	G	normal	-8,833
Fischadlerstieg	003 - 017	U	normal	-8,826
Fischadlerstieg	019 - 039	U	normal	-8,774
Fischbeker Heideweg	001 - 019	U	gut	2,904
Fischbeker Heideweg	018 - 042	G	gut	4,397
Fischbeker Heideweg	023 - 065	U	gut	3,784
Fischbeker Heideweg	071 - 073	U	gut	3,682
Fischbeker Heideweg	093 - 097	U	gut	3,983
Fischbeker Heuweg	001 - 001	U	normal	-6,846
Fischbeker Heuweg	002 - 008	G	normal	-6,204

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 142

Fis

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Fischbeker Heuweg	007 - 009	U	normal	-11,384
Fischbeker Heuweg	012 - 012	G	normal	-8,146
Fischbeker Holtweg	021 - 043	U	gut	0,106
Fischbeker Holtweg	024 - 024	G	gut	-0,290
Fischbeker Holtweg	045 - 075	U	gut	0,822
Fischbeker Holtweg	046 - 054	G	gut	0,411
Fischbeker Holtweg	056 - 090	G	gut	0,679
Fischbeker Holtweg	077 - 083	U	gut	0,844
Fischbeker Holtweg	085 - 105	U	gut	0,734
Fischbeker Holtweg	092a - 100	G	gut	0,504
Fischbeker Holtweg	102 - 108	G	gut	0,756
Fischbeker Holtweg	107 - 129	U	gut	0,935
Fischbeker Holtweg	110 - 132	G	gut	0,846
Fischbeker Moor	001a - 005	U	normal	-6,262
Fischbeker Moor	002a - 002b	G	normal	-6,178
Fischbeker Weg	001 - 007	U	normal	-6,454
Fischbeker Weg	004 - 006	G	normal	-6,386
Fischbeker Weg	008 - 024	G	normal	-5,996
Fischbeker Weg	009 - 021	U	normal	-6,062
Fischbeker Weg	023 - 033	U	normal	-6,547
Fischbeker Weg	026 - 026	G	normal	-6,010
Fischbeker Weg	035 - 037	U	normal	-9,277
Fischbeker Weg	036 - 038	G	normal	-13,039
Fischbeker Weg	040 - 046	G	normal	-14,468
Fischbeker Weg	041a - 041b	U	normal	-7,785
Fischbeker Winkel	001 - 007	S	normal	-5,944
Fischers Allee	004 - 024	G	gut	2,666
Fischers Allee	007 - 011	U	gut	2,494
Fischers Allee	036 - 040	G	gut	0,275
Fischers Allee	037 - 061	U	gut	0,749
Fischers Allee	042 - 058	G	gut	-0,487
Fischers Allee	060 - 072	G	normal	-3,743
Fischers Allee	067 - 079	U	normal	-4,177
Fischers Allee	076 - 086	G	normal	-5,643
Fischers Allee	085 - 097	U	normal	-5,673
Fischmarkt	002a - 020	G	normal	-10,438
Fischmarkt	003 - 011	U	normal	-9,794
Fischmarkt	013 - 019	U	normal	-11,212
Fischotterstieg	001 - 020	S	normal	-3,220
Fischotterstieg	002 - 018	G	normal	-3,248
Fitgerweg	002 - 028	G	normal	-4,967
Fitgerweg	003 - 019b	U	normal	-4,997
Fitgerweg	030 - 034	G	normal	-4,723
Flachsland	002 - 004	G	normal	-7,052

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 143

Fla

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Flachsland	010 - 030	G	normal	-3,730
Flachsland	027 - 047	U	normal	-3,444
Flagentwiet	001 - 027	U	normal	-6,100
Flagentwiet	029 - 039	U	normal	-6,499
Flagentwiet	056 - 056	G	normal	-7,108
Flagentwiet	066 - 066	G	normal	-5,772
Flamingoweg	001 - 005d	U	normal	-2,740
Flamingoweg	007a - 019	U	normal	-3,043
Flashoffs Treppe	001 - 008	S	gut	11,414
Flashoffs Treppe	004 - 006	G	gut	13,597
Flaßbarg	001 - 005	U	normal	-4,502
Flaßbarg	002a - 024b	G	normal	-4,513
Flaßbarg	026 - 028	G	normal	-4,607
Flaßbarg	047a - 119	U	normal	-4,658
Flaßbarg	060 - 060	G	normal	-4,763
Flaßbarg	072 - 076	G	normal	-4,843
Flaßbarg	086 - 094	G	normal	-4,746
Flaßbarg	098a - 104	G	normal	-4,604
Flaßbarg	108a - 112	G	normal	-4,575
Flaßheide	001 - 049	U	normal	-8,116
Flaßheide	002 - 044	G	normal	-8,235
Flaßmoor	001 - 014	S	normal	-4,705
Flaßweg	001 - 037	U	normal	-4,234
Flebbestraße	001 - 011	U	normal	-3,748
Flebbestraße	002 - 030	G	normal	-3,702
Flebbestraße	013 - 023	U	normal	-4,133
Flebbestraße	036 - 056	G	normal	-4,019
Fleestedter Straße	001 - 001	U	normal	-2,839
Fleestedter Straße	002 - 004	G	normal	-3,539
Fleetdamm	001 - 001	U	gut	-0,259
Flemingstraße	001 - 013	U	gut	4,162
Flemingstraße	002 - 016	G	gut	4,082
Flensburger Straße	003 - 009	U	normal	-6,582
Flensburger Straße	015 - 019	U	normal	-7,907
Flerrenkamp	001 - 019	S	gut	2,348
Flerrentwiete	002 - 022	G	gut	2,232
Flerrentwiete	005 - 041b	U	normal	-2,460
Flerrentwiete	028 - 040	G	normal	-0,851
Flerrentwiete	043 - 045	U	normal	-3,098
Flerrentwiete	044 - 048	G	gut	-0,166
Flerrentwiete	049a - 077	U	normal	-4,249
Flerrentwiete	056 - 068	G	gut	1,138
Flerrentwiete	076 - 082	G	normal	-1,302
Flerrentwiete	079 - 099	U	normal	-4,457

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 144

Flu

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Flerrentwiete	088 - 094b	G	gut	1,449
Flerrentwiete	096 - 102	G	gut	0,614
Flethmannskamp	001 - 029b	S	gut	5,544
Flett	001 - 007	U	normal	-5,591
Fliederweg	001 - 009	U	gut	0,090
Fliederweg	002 - 014	G	gut	0,295
Floot	002 - 044	G	gut	3,295
Floot	003 - 005	U	gut	2,870
Flora-Neumann-Straße	002 - 004	G	normal	-8,949
Flotowstraße	002 - 020	G	normal	-6,813
Flotowstraße	003 - 023	U	normal	-6,636
Flotowstraße	022 - 026d	G	normal	-7,277
Flotowstraße	025 - 037	U	normal	-7,378
Flottbeker Drift	001 - 015	U	normal	-1,351
Flottbeker Drift	002 - 046	G	normal	-1,320
Flottbeker Drift	017 - 059	S	normal	-1,360
Flottbeker Marktweg	001 - 005	U	gut	2,025
Flottbeker Stieg	001 - 021	U	normal	-1,934
Flottbeker Stieg	002 - 020	G	normal	-1,654
Flottbektal	002 - 012	G	gut	7,579
Flüggenhofstieg	001 - 012	S	normal	-0,947
Flüggestraße	001 - 015	U	normal	-4,421
Flüggestraße	002 - 016	G	normal	-4,522
Flughafenstraße	031 - 041	U	normal	-3,917
Flughafenstraße	051 - 067	U	normal	-7,704
Flughafenstraße	069 - 087	U	normal	-4,158
Flünkentwiete	002 - 018	G	normal	-4,262
Flurkamp	001 - 013	U	normal	-3,662
Flurkamp	002 - 044	G	normal	-3,632
Flurstraße	002 - 022	G	normal	-4,704
Flurstraße	003a - 039	U	normal	-4,319
Flurstraße	024 - 040	G	normal	-4,434
Flurstraße	043 - 089	U	normal	-4,992
Flurstraße	048 - 052	G	normal	-4,914
Flurstraße	056 - 076	G	normal	-5,092
Flurstraße	080 - 082	G	normal	-4,009
Flurstraße	084 - 118	G	normal	-3,119
Flurstraße	107 - 115	U	normal	-3,002
Flurstraße	117 - 131	U	normal	-2,686
Flurstraße	120 - 138	G	normal	-2,739
Flurstraße	133 - 155	U	normal	-3,346
Flurstraße	140 - 156	G	normal	-2,854
Flurstraße	165 - 171	U	normal	-3,783
Flurstraße	183 - 199	U	normal	-4,378

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 145

Flu

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Flurstraße	201 - 221	U	normal	-4,201
Flurstraße	202 - 212b	G	normal	-4,118
Flurstraße	214 - 222b	G	normal	-4,592
Flurstraße	228a - 242b	G	normal	-4,500
Flurstraße	244 - 248f	G	normal	-3,975
Flutende	001 - 015d	U	normal	-9,954
Flutende	002a - 002h	G	normal	-9,993
Fockenweide	001 - 043	U	normal	-16,371
Fockenweide	002 - 024	G	normal	-16,410
Focksweg	001 - 005	U	normal	-4,742
Focksweg	009 - 009	U	normal	-4,460
Focksweg	013 - 033	U	normal	-4,468
Focksweg	016 - 020	G	normal	-4,442
Focksweg	026 - 042	G	normal	-4,381
Focksweg	035 - 049	U	normal	-4,694
Focksweg	051 - 089	U	normal	-4,244
Fohlenweide	002 - 002	G	normal	-3,926
Fohlenweide	010 - 020	G	normal	-4,144
Fohlenweide	011 - 023	U	normal	-4,201
Föhrenheide	001 - 019	U	gut	0,046
Föhrenheide	004 - 018	G	gut	0,077
Föhrenholt	001 - 009	U	gut	5,485
Föhrenholtweg	001 - 007	U	gut	1,340
Föhrenholtweg	002 - 022	G	gut	1,031
Föhrenweg	001 - 039	U	normal	-3,804
Föhrenweg	002 - 024	G	normal	-3,764
Föhrenweg	026 - 036	G	normal	-3,643
Fohrwisch	001 - 006	S	gut	1,765
Fohrwisch	007 - 009	S	gut	2,439
Fontanestraße	001 - 011	U	gut	2,052
Fontanestraße	002 - 006	G	gut	1,921
Fontanestraße	008 - 020	G	gut	2,159
Fontenay	001a - 003	S	gut	22,065
Fontenay	011 - 013	S	gut	22,115
Fontenay-Allee	001 - 004	S	gut	22,247
Fontenay-Allee	005 - 010	S	gut	22,312
Foorthkamp	004 - 006	G	normal	-4,838
Foorthkamp	005 - 031	U	normal	-7,305
Foorthkamp	008 - 028	G	normal	-5,587
Foorthkamp	033a - 073	U	normal	-8,161
Foorthkamp	046 - 046	G	normal	-7,693
Foortstegel	001 - 001	U	gut	1,435
Foortstegel	004 - 008	G	gut	1,458
Foortstegel	005 - 011	U	gut	1,266

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 146

Foß

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Foortstegel	012 - 014	G	gut	1,399
Foortstegel	023 - 023	U	normal	-1,905
Forbacher Straße	001 - 011	U	normal	-10,494
Forbacher Straße	002 - 012	G	normal	-10,596
Forsmannstraße	001 - 007	U	normal	-1,912
Forsmannstraße	002 - 030	G	normal	-1,822
Forsmannstraße	011 - 013	U	normal	-1,815
Forsmannstraße	021 - 027	U	normal	-2,288
Forsmannstraße	029 - 033	U	normal	-1,936
Forsmannstraße	038 - 038	G	normal	-2,360
Forsteck	001 - 035	U	gut	0,455
Forsteck	002a - 010	G	gut	1,391
Forsteck	012 - 026	G	normal	-5,849
Forsteck	039 - 039	U	normal	-3,217
Försterkamp	003 - 003	U	normal	-9,144
Försterweg	001 - 013	U	normal	-2,830
Försterweg	008 - 022	G	normal	-3,166
Försterweg	027 - 037	U	normal	-3,300
Försterweg	036 - 054	G	normal	-9,668
Försterweg	039 - 177	U	normal	-11,696
Försterweg	056 - 092	G	normal	-11,415
Försterweg	100a - 118c	G	normal	-11,693
Försterweg	156 - 156	G	normal	-9,239
Forstgrund	001 - 011	S	gut	0,637
Forsthöhe	001 - 033	U	gut	1,347
Forsthöhe	002 - 028	G	gut	1,317
Forstweg	001 - 025	U	gut	1,760
Forstweg	004 - 022	G	gut	2,034
Foßberger Moor	003 - 005	U	normal	-6,876
Foßberger Moor	004 - 010	G	normal	-6,618
Foßberger Moor	007 - 035	U	normal	-3,388
Foßberger Moor	016 - 026	G	normal	-3,230
Foßberger Moor	028 - 032	G	normal	-3,421
Foßholt	001 - 005	U	normal	-2,027
Foßholt	002 - 022	G	normal	-2,345
Foßredder	006 - 036	G	gut	4,993
Foßredder	007 - 009	U	gut	4,336
Foßredder	021 - 039	U	gut	5,247
Foßredder	040 - 044	G	gut	5,944
Foßredder	047 - 053	U	gut	5,658
Foßredder	052 - 068b	G	gut	5,885
Foßredder	055 - 067	U	gut	5,634
Foßsölen	001 - 011a	U	gut	5,429
Foßsölen	002 - 012	G	gut	5,432

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 147

Föt

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Föttingergarten	002 - 004	G	normal	-7,187
Fraenkelstraße	002 - 024	G	normal	-5,230
Fraenkelstraße	011 - 027	U	normal	-5,425
Frahmredder	001 - 005	U	gut	1,281
Frahmredder	007 - 013	U	gut	0,748
Frahmredder	008 - 020	G	gut	0,667
Frahmredder	015 - 055	U	gut	-0,174
Frahmredder	022 - 062	G	gut	-0,163
Frahmredder	057 - 071	U	gut	1,256
Frahmredder	064 - 068	G	gut	1,154
Frahmredder	070 - 082	G	gut	1,524
Frahmredder	075 - 087	U	gut	1,721
Frahmredder	084 - 098	G	gut	1,466
Frahmredder	089 - 093	U	gut	0,980
Frahmredder	098a - 114	G	gut	0,979
Frahmredder	103 - 111	U	gut	1,147
Frahmredder	115 - 123	U	gut	0,762
Frahmredder	116 - 126	G	gut	0,934
Frahmredder	128 - 140	G	gut	0,864
Frahmstraße	001 - 043	U	gut	3,488
Frahmstraße	001a - 001a	U	gut	4,094
Frahmstraße	002a - 008	G	gut	4,019
Frahmstraße	016 - 038	G	gut	3,427
Framheinstraße	001 - 021	U	normal	-4,081
Framheinstraße	002 - 026	G	normal	-4,109
Francoper Straße	001 - 007	U	normal	-10,097
Francoper Straße	002 - 008	G	normal	-10,348
Francoper Straße	010 - 014	G	normal	-10,731
Francoper Straße	015 - 017	U	normal	-11,177
Francoper Straße	019 - 019	U	normal	-9,045
Francoper Straße	022 - 044	G	normal	-13,656
Francoper Straße	023 - 041	U	normal	-7,455
Francoper Straße	045 - 055	U	normal	-5,687
Francoper Straße	048 - 064	G	normal	-8,597
Francoper Straße	057 - 067	U	normal	-2,987
Francoper Straße	068 - 108	G	normal	-2,485
Francoper Straße	110 - 112	G	normal	-1,713
Frankenstraße	025 - 025	U	normal	-19,173
Frankring	001 - 017d	U	gut	4,652
Frankring	002a - 040e	G	gut	4,487
Frankring	019a - 029d	U	gut	4,405
Frankring	031a - 039e	U	gut	4,057
Franz-Marc-Straße	001 - 027	U	normal	-16,475
Franz-Marc-Straße	002 - 026	G	normal	-16,422

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 148

Fra

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Franzosenheide	001 - 033	U	normal	-1,413
Franzosenheide	002 - 034	G	normal	-1,507
Franzosenheide	036 - 042b	G	normal	-1,735
Franzosenheide	037 - 051c	U	normal	-1,767
Franzosenheide	044 - 046	G	normal	-1,852
Franzosenkoppel	015 - 039	U	normal	-3,930
Franzosenkoppel	016 - 034	G	normal	-10,505
Franzosenkoppel	039a - 057	U	normal	-3,917
Franzosenkoppel	042 - 052	G	normal	-9,835
Franzosenkoppel	060 - 096	G	normal	-9,147
Franzosenkoppel	075 - 087	U	normal	-6,544
Franzosenkoppel	091 - 109	U	normal	-5,636
Franzosenkoppel	100a - 104	G	normal	-10,457
Franzosenkoppel	106 - 138	G	normal	-10,598
Franzosenkoppel	113 - 117	U	normal	-11,317
Franzosenkoppel	139 - 139	U	normal	-10,985
Franz-Rohr-Weg	001 - 013	U	gut	-0,395
Franz-Rohr-Weg	002 - 008	G	normal	-0,725
Frapanweg	002 - 006	G	gut	2,740
Frapanweg	007a - 053	U	gut	2,467
Frapanweg	014 - 038	G	gut	2,185
Frauenthal	004 - 020	G	gut	7,993
Frauenthal	007 - 029	U	gut	7,921
Freeegen	001 - 011	U	normal	-0,643
Freeegen	002 - 020	G	normal	-0,586
Freeegenweg	001 - 013	S	gut	-0,500
Freesenstraße	003 - 019	U	gut	-0,004
Freesenstraße	004 - 018	G	gut	-0,062
Freesienweg	001 - 055	U	gut	2,968
Freesienweg	002 - 038	G	gut	3,063
Freesienweg	040 - 065	S	gut	2,413
Freihafenstraße	009 - 017	U	normal	-17,349
Freihafenstraße	014 - 020	G	normal	-17,402
Freiweide	001 - 015	U	normal	-5,279
Freiweide	004 - 018	G	normal	-5,497
Frettchenweg	001 - 023	U	gut	1,863
Frettchenweg	002 - 008	G	gut	2,086
Frettchenweg	010 - 018	G	gut	1,682
Freudenthalweg	001 - 017	U	normal	-5,737
Freudenthalweg	002 - 050	G	normal	-4,224
Freudenthalweg	002a - 002a	G	normal	-5,696
Freudenthalweg	021 - 043g	U	normal	-6,269
Freudenthalweg	052 - 054	G	normal	-3,603
Frickestraße	032 - 038	G	normal	-2,707

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 149

Fri

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Frickestraße	035 - 035	U	normal	-1,233
Frickestraße	041 - 043	U	normal	-5,743
Frickestraße	042 - 046	G	normal	-5,585
Frickestraße	048 - 052	G	normal	-3,612
Frickestraße	049 - 089	U	normal	-3,721
Frickestraße	054 - 056	G	normal	-3,383
Frickestraße	058 - 060	G	normal	-3,365
Frickestraße	062 - 070	G	normal	-4,095
Friedastraße	003 - 007	U	normal	-5,509
Friedastraße	006 - 012	G	normal	-5,560
Friedensallee	001 - 005	U	normal	-6,400
Friedensallee	002 - 034	G	normal	-6,777
Friedensallee	013 - 057	U	normal	-5,188
Friedensallee	034a - 034a	G	normal	-6,707
Friedensallee	036 - 080	G	normal	-5,201
Friedensallee	061 - 083	U	normal	-5,360
Friedensallee	087 - 109	U	normal	-8,144
Friedensallee	090 - 106	G	normal	-5,101
Friedensallee	108 - 250	G	normal	-8,240
Friedensallee	245 - 255	U	normal	-8,061
Friedensallee	257 - 259	U	normal	-8,268
Friedensallee	260 - 268	G	normal	-8,103
Friedensallee	263 - 269	U	normal	-7,648
Friedensallee	270 - 288	G	normal	-7,722
Friedensallee	300 - 322	G	normal	-3,432
Friedensallee	334 - 336	G	normal	-3,612
Friedensallee	338 - 338	G	normal	-4,900
Friedensallee	357 - 363	U	normal	-9,104
Friedensallee	365 - 373	U	normal	-11,142
Friedensallee	368 - 380	G	normal	-14,827
Friedenstraße	001 - 041	U	normal	-6,502
Friedenstraße	006 - 012	G	normal	-6,235
Friedensweg	001a - 001d	U	gut	3,186
Friedensweg	002 - 020d	G	gut	2,525
Friedensweg	005 - 005	U	gut	2,803
Friedensweg	007 - 007	U	gut	2,624
Friedensweg	022 - 034	G	gut	3,592
Friedensweg	029 - 041	U	gut	3,638
Friedhofstraße	002 - 010	G	normal	-5,873
Friedhofstraße	007 - 029	U	normal	-9,057
Friedhofstraße	014 - 030	G	normal	-6,936
Friedhofsweg	001 - 011	U	gut	6,932
Friedhofsweg	002 - 046	G	gut	6,341
Friedhofsweg	017 - 041	U	gut	6,217

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Fri

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 150

Fri

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Friedländer Straße	001 - 035d	U	normal	-3,329
Friedländer Straße	037 - 060d	S	normal	-2,150
Friedmannbogen	001 - 013	S	gut	-0,473
Friedrich-Ebert-Damm	010 - 026	G	normal	-9,257
Friedrich-Ebert-Damm	019a - 023c	U	normal	-13,078
Friedrich-Ebert-Damm	028 - 040	G	normal	-9,219
Friedrich-Ebert-Damm	031 - 037	U	normal	-14,172
Friedrich-Ebert-Damm	039 - 047	U	normal	-13,962
Friedrich-Ebert-Damm	042 - 048	G	normal	-14,174
Friedrich-Ebert-Damm	049 - 057	U	normal	-13,827
Friedrich-Ebert-Damm	050 - 052	G	normal	-10,100
Friedrich-Ebert-Damm	054a - 064	G	normal	-8,716
Friedrich-Ebert-Damm	059 - 067	U	normal	-14,013
Friedrich-Ebert-Damm	066 - 090	G	normal	-12,637
Friedrich-Ebert-Damm	069 - 077	U	normal	-13,975
Friedrich-Ebert-Damm	079 - 093c	U	normal	-12,376
Friedrich-Ebert-Damm	143 - 145	U	normal	-12,923
Friedrich-Ebert-Damm	180 - 180	G	normal	-8,703
Friedrich-Ebert-Damm	210a - 210c	G	normal	-12,191
Friedrich-Ebert-Hof	001 - 027	U	normal	-7,426
Friedrich-Ebert-Hof	002 - 022	G	normal	-7,408
Friedrich-Ebert-Straße	002 - 012	G	normal	-5,013
Friedrich-Ebert-Straße	003 - 023	U	normal	-3,003
Friedrich-Ebert-Straße	018 - 018	G	normal	-3,649
Friedrich-Ebert-Straße	022 - 048	G	normal	-5,154
Friedrich-Ebert-Straße	027 - 035b	U	normal	-3,825
Friedrich-Ebert-Straße	037 - 069	U	normal	-3,905
Friedrich-Ebert-Straße	052 - 076	G	normal	-6,172
Friedrich-Ebert-Straße	073 - 119	U	normal	-4,233
Friedrich-Ebert-Straße	078 - 100	G	normal	-3,351
Friedrich-Frank-Bogen	002 - 080	G	normal	-16,150
Friedrich-Frank-Bogen	027a - 027e	U	normal	-20,236
Friedrich-Frank-Bogen	069 - 079	U	normal	-21,907
Friedrich-Frank-Bogen	082 - 124	G	normal	-16,455
Friedrich-Karl-Straße	001 - 033	U	gut	4,478
Friedrich-Karl-Straße	002 - 010	G	gut	4,253
Friedrich-Karl-Straße	012 - 040	G	gut	4,793
Friedrich-Kirsten-Straße	001 - 029	U	gut	2,463
Friedrich-Kirsten-Straße	002a - 022	G	gut	2,400
Friedrich-Kirsten-Straße	024 - 058	G	gut	2,451
Friedrich-Legahn-Straße	001 - 021	U	gut	5,550
Friedrich-Legahn-Straße	002 - 024	G	gut	5,711
Friedrich-List-Straße	001 - 025	U	normal	-12,516
Friedrich-List-Straße	002 - 026	G	normal	-12,510

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Fri

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 151

Fri

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Friedrich-Ludwig-Jahn-Straße	009 - 017	U	normal	-11,138
Friedrich-Naumann-Straße	001 - 007	U	normal	-15,001
Friedrich-Naumann-Straße	002 - 040	G	normal	-15,471
Friedrich-Naumann-Straße	011 - 033	U	normal	-15,276
Friedrichsberger Straße	002 - 012	G	normal	-7,015
Friedrichsberger Straße	031 - 033	U	normal	-5,191
Friedrichsberger Straße	035 - 051	U	normal	-4,798
Friedrichsberger Straße	055 - 057	U	normal	-5,334
Friedrichsberger Straße	061 - 065	U	normal	-5,891
Friedrichsberger Straße	075 - 079	U	normal	-9,723
Friedrich-Schöning-Weg	001 - 016	S	normal	-6,392
Friedrich-Schütter-Platz	001 - 001	U	normal	-4,071
Friedrichshainstraße	001a - 005c	U	normal	-8,811
Friedrichshainstraße	002 - 002	G	normal	-8,762
Friedrichshainstraße	008 - 026	G	normal	-8,720
Friedrichshainstraße	011a - 015c	U	normal	-8,798
Friedrichshulder Weg	005a - 017	S	normal	-10,684
Friedrichshulder Weg	062a - 063g	S	normal	-11,986
Friedrichshulder Weg	067 - 067	U	normal	-11,791
Friedrichstraße	001 - 011	U	normal	-6,620
Friedrichstraße	002 - 022	G	normal	-6,538
Friedrichstraße	019 - 031	U	normal	-6,663
Friedrichstraße	028 - 036	G	normal	-6,792
Friesenstraße	024 - 026	G	normal	-14,313
Friesenweg	002 - 002	G	normal	-7,320
Friesenweg	005a - 033	U	normal	-7,173
Fritz-Bringmann-Ring	018 - 036	S	normal	-0,625
Fritz-Bringmann-Ring	041 - 057	U	normal	-0,764
Fritz-Döhling-Weg	001 - 012	S	gut	0,425
Fritz-Flinte-Ring	001 - 017	U	normal	-17,359
Fritz-Flinte-Ring	002 - 096	G	normal	-17,752
Fritz-Flinte-Ring	019 - 041	U	normal	-18,153
Fritz-Flinte-Ring	034 - 080	G	normal	-18,746
Fritz-Flinte-Ring	041a - 041a	U	normal	-16,222
Fritz-Flinte-Ring	043 - 063	U	normal	-18,966
Fritz-Flinte-Ring	065 - 095	U	normal	-17,943
Fritz-Lindemann-Weg	001a - 007	U	normal	-8,901
Fritz-Lindemann-Weg	002 - 072	G	normal	-8,931
Fritz-Neubers-Weg	001 - 003	U	normal	-9,089
Fritz-Neubers-Weg	002 - 006	G	normal	-9,346
Fritz-Reuter-Straße	003 - 015	U	normal	-1,510
Fritz-Reuter-Straße	008 - 026	G	normal	-1,699
Fritz-Reuter-Straße	021 - 031	U	normal	-0,751
Fritz-Reuter-Straße	028 - 044	G	normal	-1,052

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Fri

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 152

Fri

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Fritz-Schade-Weg	001 - 013	S	gut	0,351
Fritz-Schumacher-Allee	001 - 023	U	normal	-1,147
Fritz-Schumacher-Allee	002 - 006	G	normal	-1,166
Fritz-Schumacher-Allee	025 - 043	U	normal	-1,176
Fritz-Schumacher-Allee	045 - 059	U	normal	-1,145
Fritz-Schumacher-Allee	061 - 075	U	normal	-1,034
Fritz-Schumacher-Allee	077 - 093	U	normal	-1,031
Fritz-Schumacher-Allee	095 - 113	U	normal	-1,359
Fritz-Schumacher-Allee	098 - 128	G	normal	-0,780
Fritz-Schumacher-Allee	130 - 148	G	normal	-0,694
Fritz-Schumacher-Allee	150 - 198	G	normal	-0,862
Fritzschweg	001 - 007	U	normal	-14,331
Fritz-Solmitz-Weg	001 - 023	S	gut	-0,400
Fritz-Solmitz-Weg	025 - 052	S	gut	-0,518
Fritz-Stoffert-Straße	001 - 005	U	gut	-0,023
Fröbelstraße	002 - 002	G	gut	2,453
Frobeniusweg	001 - 020	S	normal	-14,160
Frohmestraße	001 - 007	U	normal	-2,977
Frohmestraße	008 - 014	G	normal	-2,961
Frohmestraße	011a - 033	U	normal	-2,514
Frohmestraße	016a - 048	G	normal	-2,441
Frohmestraße	035 - 055b	U	normal	-2,532
Frohmestraße	050 - 052	G	normal	-2,762
Frohmestraße	059 - 091	U	normal	-1,165
Frohmestraße	062 - 076	G	normal	-1,116
Frohmestraße	078a - 094	G	normal	-0,936
Frohmestraße	095 - 095	U	normal	-4,901
Frohmestraße	096 - 126	G	normal	-5,249
Frohmestraße	111 - 139	U	normal	-5,430
Frohmestraße	128 - 152	G	normal	-5,496
Froschkönigweg	001 - 023	U	normal	-3,358
Froschkönigweg	002 - 024	G	normal	-3,168
Froschkönigweg	025 - 030	S	normal	-16,562
Fruchtallee	001 - 025	U	normal	-8,223
Fruchtallee	030a - 038b	G	normal	-7,181
Fruchtallee	052 - 058	G	normal	-7,773
Fruchtallee	055 - 061	U	normal	-8,044
Fruchtallee	072a - 072c	G	normal	-8,170
Fruchtallee	106 - 136	G	normal	-7,965
Fruchtallee	107 - 109	U	normal	-10,945
Fruchtallee	115 - 123	U	normal	-10,071
Fruchtallee	141a - 141c	U	normal	-11,297
Fruchtweg	001 - 039	U	gut	3,117
Fruchtweg	002 - 040	G	gut	3,300

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 153

Frü

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Frühlingsgarten	001 - 017	U	gut	5,255
Frühlingsgarten	002 - 002	G	gut	5,050
Frühlingsgarten	004 - 014	G	gut	5,244
Frühlingsgarten	018 - 030	G	gut	5,326
Frühlingsgarten	019 - 033	U	gut	5,334
Frühlingsgarten	034 - 042	G	gut	5,585
Frühlingsgarten	037 - 049	S	gut	5,624
Frühlingsheide	001a - 013	S	normal	-2,006
Frühlingstraße	002 - 014	G	normal	-3,315
Frühlingstraße	003 - 021	U	normal	-3,354
Frühlingstraße	020 - 060	G	normal	-3,129
Frühlingstraße	033 - 063	U	normal	-3,087
Frustbergstraße	001 - 031	U	normal	-0,585
Frustbergstraße	010 - 014	G	normal	-0,682
Fruteweg	001 - 047	U	gut	3,739
Fruteweg	002 - 048	G	gut	3,864
Fuchsbergredder	001 - 015	U	normal	-13,948
Fuchsbergredder	006 - 010	G	normal	-9,705
Fuchsbergredder	019 - 043	U	normal	-5,127
Fuchsbergredder	038 - 052	G	normal	-5,535
Fuchsbergredder	054a - 092	G	normal	-5,059
Fuchsbergweg	001 - 047	S	normal	-4,639
Fuchsbergweg	014 - 014	G	normal	-4,968
Fuchsbergweg	016 - 044	G	normal	-4,790
Fuchsienweg	001 - 007	U	normal	-3,759
Fuchsienweg	002 - 008	G	normal	-3,731
Fuchsloch	004 - 008	G	normal	-6,314
Fuchsversteck	001 - 009	U	normal	-2,338
Fuchsversteck	002 - 018	G	normal	-2,354
Fuchsversteck	011 - 027	U	normal	-2,387
Fuchswechsel	001 - 015	U	normal	-2,366
Fuchswechsel	001a - 010b	S	normal	-2,317
Füerberg	001 - 003	U	gut	3,486
Füerberg	006 - 011	S	gut	3,579
Füerberg	014 - 016	G	gut	3,141
Fuhlendorfweg	001a - 051h	U	normal	-1,576
Fuhlendorfweg	004a - 016k	G	normal	-1,354
Fuhlendorfweg	022a - 040f	G	normal	-0,594
Fuhlsbütteler Damm	073 - 111	U	normal	-3,494
Fuhlsbütteler Damm	080 - 092	G	normal	-4,879
Fuhlsbütteler Damm	094 - 100	G	normal	-5,016
Fuhlsbütteler Damm	112 - 120	G	normal	-4,772
Fuhlsbütteler Weg	007a - 017	U	gut	1,729
Fuhlsbütteler Weg	010 - 066	G	gut	1,640

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 154

Füh

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Fuhlsbütteler Weg	023 - 087	U	gut	2,199
Fuhlsbütteler Weg	068 - 084	G	gut	1,818
Fuhlsbütteler Weg	106 - 132e	G	gut	1,644
Fuhlsbüttler Straße	001 - 003	U	normal	-5,598
Fuhlsbüttler Straße	092 - 106	G	normal	-6,185
Fuhlsbüttler Straße	093 - 099	U	normal	-6,295
Fuhlsbüttler Straße	114 - 134	G	normal	-6,364
Fuhlsbüttler Straße	115 - 115	U	normal	-6,358
Fuhlsbüttler Straße	117 - 137	U	normal	-6,311
Fuhlsbüttler Straße	147 - 161	U	normal	-13,416
Fuhlsbüttler Straße	162 - 174	G	normal	-10,665
Fuhlsbüttler Straße	165 - 165	U	normal	-10,351
Fuhlsbüttler Straße	167 - 167	U	normal	-10,904
Fuhlsbüttler Straße	171 - 175	U	normal	-10,208
Fuhlsbüttler Straße	176 - 180	G	normal	-12,428
Fuhlsbüttler Straße	177 - 181	U	normal	-11,865
Fuhlsbüttler Straße	216c - 222	G	normal	-12,956
Fuhlsbüttler Straße	221 - 229	U	normal	-11,577
Fuhlsbüttler Straße	224 - 230	G	normal	-13,114
Fuhlsbüttler Straße	238 - 256	G	normal	-14,181
Fuhlsbüttler Straße	257 - 257	U	normal	-12,169
Fuhlsbüttler Straße	259 - 277	U	normal	-12,478
Fuhlsbüttler Straße	260 - 268	G	normal	-13,859
Fuhlsbüttler Straße	289 - 314	S	normal	-13,210
Fuhlsbüttler Straße	300 - 350	G	normal	-13,284
Fuhlsbüttler Straße	386 - 416	G	normal	-10,579
Fuhlsbüttler Straße	391 - 429	U	normal	-6,969
Fuhlsbüttler Straße	448 - 460	G	normal	-9,072
Fuhlsbüttler Straße	464 - 468	G	normal	-10,688
Fuhlsbüttler Straße	470 - 490	G	normal	-8,170
Fuhlsbüttler Straße	527 - 629	U	normal	-12,433
Fuhlsbüttler Straße	570 - 570	G	normal	-10,081
Fuhlsbüttler Straße	572 - 594	G	normal	-9,611
Fuhlsbüttler Straße	606 - 666	G	normal	-8,020
Fuhlsbüttler Straße	657 - 657	U	normal	-9,444
Fuhlsbüttler Straße	661 - 689	U	normal	-5,753
Fuhlsbüttler Straße	672 - 680	G	normal	-1,693
Fuhlsbüttler Straße	709 - 749	U	normal	-5,887
Fuhlsbüttler Straße	751 - 777	U	normal	-5,967
Fuhlsbüttler Straße	790 - 792	G	normal	-6,595
Fuhrenkamp	001 - 015	U	normal	-4,438
Fuhrenkamp	004 - 008	G	normal	-4,378
Fuldastieg	001 - 057	S	normal	-4,910
Fünfhausener Hauptdeich	001 - 008	S	gut	-0,188

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 155

Fün

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Fünfhausener Straße	002 - 081	S	gut	0,613
Fünfstück	001 - 029	U	normal	-1,095
Fünfstück	004 - 030	G	normal	-4,992
Funhofweg	001 - 007	S	normal	-5,841
Funhofweg	008 - 018	S	normal	-5,996
Funkstraße	009 - 013	U	normal	-3,881
Furchnacker	002 - 030c	G	normal	-12,446
Furchnacker	003a - 007c	U	normal	-12,439
Furchnacker	013a - 013c	U	normal	-12,654
Fürstendahlen	001 - 016	S	normal	-2,839
Furtredder	001 - 023c	U	gut	3,789
Furtredder	004 - 018	G	gut	3,722
Furtredder	025 - 025	U	gut	3,599
Furtweg	001 - 055	U	normal	-6,542
Furtweg	020a - 020d	G	normal	-10,309
Furtweg	032a - 044	G	normal	-10,024
Gademannstraße	001 - 007	U	normal	-12,795
Gaedechensweg	001 - 009	U	gut	9,451
Gaedechensweg	002 - 010	G	gut	9,394
Gaedechensweg	013 - 015	U	gut	9,534
Gaedechensweg	016 - 018	G	gut	9,461
Gählerstraße	001 - 015	U	normal	-11,498
Gaiserstraße	001 - 007	U	normal	-13,927
Gaiserstraße	002 - 012	G	normal	-14,189
Galileiweg	002 - 028	G	normal	-7,141
Gammer Weg	002 - 044	G	normal	-2,412
Gammer Weg	021 - 045	U	normal	-2,213
Gammer Weg	046 - 146	G	normal	-1,132
Gammer Weg	295 - 295	U	normal	-0,635
Gandersheimer Weg	001 - 027	U	gut	1,701
Gandersheimer Weg	002 - 020	G	gut	1,598
Gannerbarg	001 - 033	U	normal	-3,698
Gannerbarg	002a - 012	G	normal	-4,178
Gannerbarg	014 - 024	G	normal	-3,466
Gannerbarg	028 - 036	G	normal	-2,767
Gänselieselweg	001 - 013	U	normal	-1,992
Gänselieselweg	002 - 018	G	normal	-1,978
Gänselieselweg	022 - 024	G	normal	-6,620
Gänsemarkt	019 - 024	S	gut	1,810
Gänsemarkt	030 - 035	S	gut	1,819
Gänsemarkt	043 - 043	U	normal	-2,470
Gänsestieg	002 - 026	G	normal	-4,750
Gänsestieg	017 - 029	U	normal	-4,755
Garbersweg	002 - 078	G	gut	4,932

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 156

Gar

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Garbersweg	003a - 057	U	gut	4,833
Garbestraße	003 - 012	S	normal	-1,434
Gardinger Weg	002 - 016	G	gut	3,615
Garleff-Bindt-Weg	001 - 057	U	gut	1,828
Garleff-Bindt-Weg	050 - 058	G	gut	1,757
Garlstorfer Stieg	002 - 036	G	normal	-3,145
Garnstück	001 - 014	S	normal	-7,237
Garstedter Eck	002 - 006	G	gut	1,449
Garstedter Weg	017 - 017	U	normal	-3,164
Garstedter Weg	019a - 059	U	gut	-0,090
Garstedter Weg	020 - 072	G	normal	-2,578
Garstedter Weg	061a - 077	U	gut	0,245
Garstedter Weg	086 - 108	G	gut	1,271
Garstedter Weg	091 - 117	U	normal	-1,193
Garstedter Weg	121 - 183	U	gut	-0,517
Garstedter Weg	134 - 172	G	gut	-0,046
Garstedter Weg	178 - 212	G	gut	0,339
Garstedter Weg	189 - 219b	U	gut	0,474
Garstedter Weg	216 - 262	G	gut	2,226
Garstedter Weg	225 - 241	U	gut	0,679
Garstedter Weg	243 - 255	U	gut	0,984
Garstedter Weg	265 - 297	U	gut	1,709
Garstedter Weg	268 - 286	G	gut	1,069
Garstedter Weg	288 - 332	G	gut	1,694
Garstedter Weg	303 - 319	U	gut	2,358
Gartenfrieden	001 - 008	S	gut	2,550
Gartenstadtweg	043 - 055	U	normal	-3,813
Gartenstadtweg	048 - 056	G	normal	-3,766
Gartenstadtweg	057 - 065	U	normal	-3,711
Gartenstadtweg	058 - 066	G	normal	-3,675
Gartenstadtweg	067 - 079	U	normal	-3,373
Gartenstadtweg	068 - 084	G	normal	-3,356
Gartenstadtweg	083 - 093	U	normal	-2,906
Gartenstadtweg	086 - 100	G	normal	-2,970
Gärtnerstraße	001 - 039	U	normal	-9,272
Gärtnerstraße	010 - 034	G	normal	-9,850
Gärtnerstraße	041 - 089	U	normal	-9,295
Gärtnerstraße	048 - 080	G	normal	-8,266
Gärtnerstraße	086 - 094c	G	normal	-7,491
Gärtnerstraße	093 - 099	U	normal	-9,389
Gärtnerstraße	101 - 109	U	normal	-9,222
Gärtnerstraße	110 - 124	G	normal	-7,560
Gärtnerstraße	113 - 123	U	normal	-8,757
Gärtnerweg	001 - 006	S	normal	-6,832

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 157

Gas

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Gasstraße	022 - 022	G	normal	-4,113
Gasstraße	024 - 024	G	normal	-3,592
Gastkamp	001 - 001	U	gut	1,625
Gastkamp	002 - 004	G	gut	1,739
Gaswerkweg	002 - 004	G	normal	-18,427
Gätgensstraße	002 - 008	G	gut	5,421
Gätgensstraße	003 - 009	U	gut	5,390
Gauerter Hauptdeich	001 - 105	U	gut	0,184
Gaußstraße	002 - 038	G	normal	-7,927
Gaußstraße	005 - 005	U	normal	-7,767
Gaußstraße	011 - 025	U	normal	-7,791
Gaußstraße	052 - 152	G	normal	-7,241
Gaußstraße	075 - 075	U	normal	-6,838
Gaußstraße	174 - 198l	G	normal	-5,858
Gayens Weg	001 - 015	U	gut	0,799
Gayens Weg	002 - 018	G	gut	0,802
Gazellenkamp	001 - 105	U	normal	-3,035
Gazellenkamp	040 - 074b	G	normal	-1,485
Gazellenkamp	080 - 084	G	normal	-1,337
Gazellenkamp	086 - 092	G	normal	-1,403
Gazellenkamp	138a - 182	G	normal	-1,483
Gazellenkamp	155 - 155	U	normal	-1,487
Gazellenkamp	179 - 179	U	normal	-2,242
Gazellenkamp	181 - 195	U	normal	-1,551
Gazellenkamp	186 - 186	G	normal	-1,650
Gazellenkamp	201 - 203	U	normal	-1,732
Gazertstraße	001 - 007	U	normal	-11,919
Gazertstraße	004 - 010	G	normal	-11,359
Gazertstraße	011 - 025b	U	normal	-10,807
Gazertstraße	012 - 032	G	normal	-9,894
Gazertstraße	042 - 048	G	normal	-8,137
Gazertstraße	050 - 068	G	normal	-7,441
Gazertstraße	069 - 073	U	normal	-12,913
Gazertstraße	070 - 076	G	normal	-13,259
Gebweiler Straße	001 - 015	U	normal	-10,681
Gebweiler Straße	002 - 018	G	normal	-10,714
Geerkamp	001 - 013	U	normal	-3,436
Geerkamp	002 - 016b	G	normal	-3,609
Geesmoor	002 - 018b	G	normal	-1,795
Geesmoor	009 - 039	U	normal	-2,945
Geesthachter Kehre	001 - 028	S	normal	-6,098
Geesthachter Weg	006 - 018	G	normal	-6,032
Geesthachter Weg	013 - 021	U	normal	-5,735
Geesthang	001 - 005	U	normal	-15,406

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 158

Gee

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Geestwiete	001 - 001	U	normal	-15,631
Geffckenstraße	004 - 020	G	gut	8,796
Geffckenstraße	007 - 017	U	gut	8,907
Geffckenstraße	019 - 029	U	gut	8,958
Geffckenstraße	026 - 034	G	gut	8,896
Gefionstraße	005 - 015	U	normal	-10,856
Gefionstraße	008 - 012	G	normal	-8,025
Gefionstraße	014 - 020	G	normal	-10,995
Gefionstraße	024 - 026	G	normal	-11,031
Gehegekamp	001 - 035	S	normal	-3,647
Gehegestieg	001 - 006	S	normal	-4,080
Gehegewinkel	001 - 019	S	normal	-4,289
Gehlengraben	002 - 012b	G	normal	-7,135
Gehlengraben	007a - 013b	U	normal	-5,996
Gehlenkamp	001 - 023	U	gut	4,088
Gehlenkamp	002 - 030	G	gut	4,055
Gehölzweg	002 - 020	S	gut	-0,286
Gehrdenweg	001 - 033	U	normal	-10,901
Gehrdenweg	002 - 008	G	normal	-11,402
Gehrdenweg	008a - 014	G	normal	-10,885
Gehrdenweg	016 - 022	G	normal	-10,730
Gehrkensweg	001 - 012	S	normal	-2,665
Geibelstraße	001 - 003	U	normal	-1,553
Geibelstraße	008 - 012	G	normal	-1,754
Geibelstraße	015 - 057	U	normal	-1,804
Geibelstraße	016 - 060	G	normal	-2,047
Geibelstraße	059 - 065	U	normal	-1,936
Geibelstraße	062 - 064	G	normal	-2,008
Geibweg	001 - 009	S	normal	-15,191
Geidelberg	002 - 046	G	normal	-1,309
Geidelberg	007 - 021	U	gut	-0,158
Geidelberg	023 - 053	U	gut	0,612
Geidelberg	048 - 068	S	normal	-2,622
Geierstraße	002 - 004	G	normal	-9,831
Geierstraße	006 - 012	G	normal	-9,300
Geierstraße	009 - 009	U	normal	-9,297
Geierstraße	014 - 022	G	normal	-9,312
Geißleinweg	003 - 031	U	normal	-2,010
Geißleinweg	004 - 016	G	normal	-1,875
Geißleinweg	024 - 050	G	normal	-4,510
Geißlertwiete	002 - 020	G	normal	-4,106
Gellersenweg	002 - 014d	G	normal	-9,688
Gellertstraße	002 - 022	G	gut	9,813
Gellertstraße	003 - 051	U	gut	9,560

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 159

Gel

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Gellertstraße	024 - 024	G	gut	9,087
Gellertstraße	026 - 040	G	gut	9,069
Gemeinweide	001 - 014	S	gut	1,907
Gemeinweide	002 - 010	G	gut	1,773
Gemseneck	004 - 022	G	normal	-1,877
Gemseneck	011 - 021	U	normal	-1,776
Genslerstraße	002a - 040	G	normal	-4,635
Genslerstraße	003 - 019	U	normal	-4,702
Genslerstraße	025a - 025e	U	normal	-4,270
Georg-Appel-Straße	001 - 092	S	gut	2,671
Georg-Blume-Straße	001 - 025	U	normal	-14,923
Georg-Blume-Straße	002 - 056	G	normal	-15,083
Georg-Bonne-Straße	043 - 067	U	gut	7,712
Georg-Bonne-Straße	075 - 093	U	gut	7,284
Georg-Bonne-Straße	078 - 090	G	gut	7,986
Georg-Bonne-Straße	094 - 120	G	gut	7,487
Georg-Bonne-Straße	124 - 124	G	gut	6,524
Georg-Clasen-Weg	001 - 061	U	normal	-1,778
Georg-Clasen-Weg	002 - 062	G	normal	-1,690
Georg-Clasen-Weg	065 - 135	U	normal	-1,709
Georges-André-Kohn-Straße	001 - 055	S	normal	-7,274
Georges-André-Kohn-Straße	002 - 002	G	normal	-7,874
Georginenweg	001 - 023	U	normal	-3,642
Georginenweg	002 - 030	G	normal	-3,619
Georgiweg	003 - 045	S	normal	-2,914
Georg-Raloff-Ring	002 - 052	G	normal	-8,226
Georg-Raloff-Ring	015 - 025	U	normal	-8,142
Georgstraße	001 - 013	U	normal	-7,640
Georgstraße	002 - 016	G	normal	-7,652
Georgswerder Bogen	002 - 002	G	normal	-14,354
Georgswerder Bogen	011 - 011	U	normal	-14,899
Georgswerder Damm	016 - 016	G	normal	-16,740
Georgswerder Ring	001 - 071	S	normal	-14,456
Georg-Thielen-Gasse	001 - 015	U	normal	-4,159
Georg-Thielen-Gasse	002 - 004	G	normal	-3,949
Georg-Wilhelm-Straße	003 - 005	U	normal	-21,375
Georg-Wilhelm-Straße	007 - 009	U	normal	-24,395
Georg-Wilhelm-Straße	010 - 010	G	normal	-22,325
Georg-Wilhelm-Straße	011 - 025	U	normal	-23,714
Georg-Wilhelm-Straße	018 - 024	G	normal	-23,851
Georg-Wilhelm-Straße	026 - 044	G	normal	-23,699
Georg-Wilhelm-Straße	027 - 045	U	normal	-22,516
Georg-Wilhelm-Straße	046 - 052b	G	normal	-20,419
Georg-Wilhelm-Straße	056a - 066d	G	normal	-18,740

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 160

Geo

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Georg-Wilhelm-Straße	057 - 073	U	normal	-19,237
Georg-Wilhelm-Straße	092a - 106	G	normal	-18,434
Georg-Wilhelm-Straße	111 - 127	U	normal	-17,092
Georg-Wilhelm-Straße	116a - 124	G	normal	-17,986
Georg-Wilhelm-Straße	129 - 143	U	normal	-12,878
Georg-Wilhelm-Straße	164 - 164	G	normal	-9,594
Georg-Wilhelm-Straße	166 - 186	G	normal	-9,050
Georg-Wilhelm-Straße	188a - 210	G	normal	-9,845
Georg-Wilhelm-Straße	207 - 209	U	normal	-10,340
Georg-Wilhelm-Straße	213 - 269	U	normal	-9,857
Georg-Wilhelm-Straße	214 - 218	G	normal	-9,765
Georg-Wilhelm-Straße	240a - 252d	G	normal	-9,722
Georg-Wilhelm-Straße	260a - 266a	G	normal	-7,276
Georg-Wilhelm-Straße	271 - 303	U	normal	-9,006
Georg-Wilhelm-Straße	274 - 300	G	normal	-8,276
Gerade Straße	001 - 007	U	normal	-18,573
Gerade Straße	002 - 008	G	normal	-18,559
Gerade Straße	009 - 015	U	normal	-18,469
Gerade Straße	017 - 021	U	normal	-18,335
Gerade Straße	020 - 022	G	normal	-18,415
Gerade Straße	023 - 030	S	normal	-14,034
Geraer Weg	001 - 018	S	normal	-13,912
Geranienweg	027 - 047	U	normal	-2,714
Geranienweg	038 - 056	G	normal	-2,931
Geranienweg	049 - 055	U	normal	-4,384
Gerberstraße	002 - 016c	G	normal	-7,392
Gerberstraße	003 - 009	U	normal	-7,007
Gerckensplatz	001 - 020	S	normal	-9,681
Gerdauring	001 - 037	U	normal	-15,586
Gerdauring	002a - 024	G	normal	-15,664
Gerhardstraße	001 - 009b	S	normal	-6,818
Gerhardstraße	012 - 012	G	normal	-6,556
Gerhofstraße	001 - 029	S	gut	2,667
Gerhofstraße	002 - 040	G	gut	2,803
Gerichtstraße	001 - 017	U	normal	-3,715
Gerichtstraße	002 - 008	G	normal	-3,849
Gerichtstraße	010 - 040	G	normal	-3,412
Gerichtstraße	021 - 029	U	normal	-3,554
Gerichtstraße	037 - 049	U	normal	-5,233
Gerichtstraße	044 - 050	G	normal	-6,533
Gerlachstraße	001 - 015	U	gut	1,453
Gerlachstraße	002 - 012	G	gut	1,186
Gerlindweg	001 - 035	U	gut	3,784
Gerlindweg	006 - 036	G	gut	3,633

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 161

Ger

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Germanenweg	001 - 019	U	gut	4,015
Germanenweg	002 - 020	G	gut	4,336
Germerring	001 - 020	S	normal	-5,199
Gernotstraße	001 - 029	U	gut	7,808
Gernotstraße	004 - 026	G	gut	7,733
Gernroder Weg	001 - 019	U	gut	0,306
Gernroder Weg	002a - 022	G	gut	0,239
Gerntkebogen	002 - 050	S	normal	-0,856
Geroweg	001 - 011	U	gut	-0,028
Geroweg	002 - 024	G	gut	0,017
Gerritstraße	002 - 018	G	normal	-11,571
Gersonweg	001 - 017	S	gut	0,840
Gerstäckerstraße	003 - 017	S	normal	-7,228
Gerstenbergstraße	001 - 013	U	gut	3,677
Gerstenbergstraße	002 - 008	G	gut	3,639
Gerstenbergstraße	010 - 040	G	gut	2,836
Gerstenbergstraße	031 - 035	U	gut	2,776
Gerstenkamp	001a - 013b	U	normal	-9,217
Gerstenkamp	006a - 024	G	normal	-9,125
Gerstenkoppel	002 - 014	G	gut	-0,139
Gerstenkoppel	003 - 005	U	gut	-0,240
Gerstenwiese	001a - 015	U	gut	0,219
Gerstenwiese	002a - 002e	G	gut	-0,341
Gerstenwiese	006 - 020	G	gut	0,168
Gertigstraße	001 - 013	U	normal	-3,422
Gertigstraße	002 - 028	G	normal	-2,324
Gertigstraße	015 - 025	U	normal	-2,132
Gertigstraße	027 - 037	U	normal	-2,354
Gertigstraße	056 - 066	G	normal	-2,327
Gertigstraße	059 - 061	U	normal	-1,954
Gertigstraße	065 - 069	U	normal	-3,191
Gertrud-Bäumer-Stieg	001 - 112	S	normal	-3,790
Gertrudenkirchhof	004 - 006	G	normal	-2,772
Gertrud-Meyer-Straße	001a - 003d	U	normal	-5,438
Gertrud-Pardo-Weg	001 - 020	S	normal	-10,145
Gertrud-Seele-Kehre	001 - 014	S	normal	-12,923
Gertrud-Werner-Weg	002 - 064	S	normal	-3,621
Geschwister-Scholl-Straße	003 - 039	U	gut	1,808
Geschwister-Scholl-Straße	004 - 044	G	gut	1,600
Geschwister-Scholl-Straße	041 - 119	U	normal	-3,397
Geschwister-Scholl-Straße	048 - 118	G	normal	-3,543
Geschwister-Scholl-Straße	128 - 160	G	normal	-3,722
Geschwister-Scholl-Straße	131 - 157	U	normal	-2,803
Geschwister-Witonski-Straße	001 - 019	U	normal	-6,842

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 162

Ges

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Geschwister-Witonski-Straße	002 - 010	G	normal	-6,791
Geutensweg	001 - 001	U	normal	-6,774
Giesestraße	001 - 007	U	gut	5,376
Giesestraße	002 - 026	G	gut	5,288
Giesestraße	009 - 009	U	gut	5,435
Giesestraße	011 - 027	U	gut	4,630
Giesestraße	028 - 054	G	gut	3,251
Giesestraße	031 - 035	U	gut	3,567
Giesestraße	037 - 057	U	gut	3,310
Giffeyweg	001 - 005	U	gut	-0,531
Giffeyweg	002 - 004	G	gut	-0,338
Gilbertstraße	013 - 031	U	normal	-10,203
Gilbertstraße	014 - 026	G	normal	-10,243
Gilbertstraße	030 - 030	G	normal	-10,451
Gilbertstraße	043 - 051	U	normal	-10,556
Gilbertstraße	053 - 071	U	normal	-11,562
Gilbertstraße	060 - 060	G	normal	-11,639
Gilbertstraße	062 - 062	G	normal	-11,640
Gilcherweg	001 - 027	U	gut	1,755
Gilcherweg	002 - 028	G	gut	1,980
Gilcherweg	030 - 052	G	gut	1,604
Gilcherweg	031 - 057	U	gut	1,200
Gilcherweg	054 - 080	G	gut	1,605
Gilcherweg	073 - 075	U	gut	1,171
Gilcherweg	077 - 087	U	gut	2,283
Gilcherweg	082 - 094	G	gut	2,496
Gilcherweg	089 - 093	U	gut	2,339
Gilcherweg	096 - 108	G	gut	2,671
Gilcherweg	097 - 101	U	gut	2,665
Gilcherweg	105 - 111	U	gut	2,816
Gilcherweg	112 - 122	G	gut	3,070
Gildering	001 - 046g	S	normal	-7,693
Gilgegrund	001 - 010	S	normal	-3,121
Ginsterheide	002 - 020	G	normal	-4,177
Ginsterheide	009 - 019	U	normal	-3,947
Ginsterheide	021 - 033	U	normal	-2,937
Ginsterstieg	001 - 015c	U	gut	3,789
Ginsterstieg	004 - 010	G	gut	3,599
Giselaweg	001 - 016	S	normal	-5,166
Gladiolenweg	001 - 023	U	normal	-3,573
Gladiolenweg	002 - 018	G	normal	-3,505
Gladowstraße	002 - 016	G	normal	-8,271
Gladowstraße	003 - 019	U	normal	-8,244
Glasbergstraße	001 - 025	U	normal	-2,505

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 163

Glo

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Glasbergstraße	002 - 026	G	normal	-2,525
Glasbläserhöfe	005 - 018	S	normal	-6,804
Glashüttenstraße	001 - 003	S	normal	-7,639
Glashüttenstraße	004 - 010	S	normal	-7,200
Glashüttenstraße	017 - 031	S	normal	-7,038
Glashüttenstraße	036 - 036	G	normal	-6,991
Glashüttenstraße	084 - 099	S	normal	-6,952
Glashüttenstraße	100 - 116	S	normal	-7,210
Glashütter Landstraße	011 - 023	U	normal	-2,123
Glashütter Landstraße	026 - 044	G	normal	-2,024
Glashütter Landstraße	041 - 043	U	normal	-1,705
Glashütter Landstraße	048 - 060	G	normal	-1,948
Glashütter Landstraße	111 - 111	U	gut	0,612
Glashütter Landstraße	182 - 216	G	gut	-0,157
Glashütter Landstraße	209 - 213	U	normal	-0,588
Glashütter Landstraße	215 - 215	U	normal	-0,680
Glatzer Straße	001 - 037	U	normal	-11,144
Glatzer Straße	002 - 030	G	normal	-11,476
Glatzer Straße	032 - 040	G	normal	-15,138
Gleiwitzer Bogen	001 - 113	U	normal	-15,256
Gleiwitzer Bogen	008 - 090	G	normal	-15,463
Glindersweg	001 - 025	U	gut	0,523
Glindersweg	002 - 032	G	gut	0,412
Glindersweg	027 - 043	U	gut	0,487
Glindersweg	034 - 054	G	gut	0,331
Glindersweg	045 - 061	U	gut	0,259
Glindersweg	058 - 076	G	gut	0,077
Glindersweg	063a - 079b	U	normal	-1,384
Glindkamp	014 - 046	G	gut	2,737
Glindkamp	105 - 107	U	gut	4,134
Glindweg	001 - 007	U	normal	-6,153
Glindweg	002 - 012	G	normal	-5,722
Glindweg	009 - 043	U	normal	-2,630
Glindweg	014 - 028	G	normal	-2,358
Glindweg	030 - 032	G	normal	-3,726
Glindwiese	001 - 088	S	normal	-3,956
Glifßmannweg	001 - 015	U	normal	-2,576
Glifßmannweg	002 - 008	G	normal	-2,481
Glitzaweg	001 - 023c	U	normal	-5,012
Glitzaweg	008 - 022	G	normal	-5,171
Glockenblumenweg	001 - 011	U	normal	-3,880
Glockenblumenweg	002 - 016	G	normal	-3,872
Glockenheide	001 - 024	S	gut	0,586
Glogauer Straße	002 - 046	G	normal	-6,369

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 164

Glo

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Glogauer Straße	011 - 090	S	normal	-6,182
Glogauer Straße	013 - 051	U	normal	-6,201
Gloxinienweg	001 - 027	U	normal	-3,765
Gloxinienweg	002 - 024	G	normal	-3,712
Glücksburger Straße	003 - 019	U	normal	-8,564
Glücksburger Straße	006 - 024	G	normal	-8,014
Glückstädter Weg	001 - 013	U	normal	-3,503
Glückstädter Weg	002a - 008	G	normal	-4,047
Glückstädter Weg	014 - 022	G	normal	-4,212
Glückstädter Weg	015 - 021	U	normal	-3,389
Glückstädter Weg	021a - 027	U	normal	-3,080
Glückstädter Weg	026 - 040	G	normal	-4,398
Glückstädter Weg	029 - 037	U	normal	-3,232
Glückstädter Weg	039a - 045	U	normal	-5,331
Glückstädter Weg	042a - 082	G	normal	-16,208
Glückstädter Weg	047 - 049	U	normal	-13,072
Glückstädter Weg	051 - 073	U	normal	-28,097
Gluckstraße	002a - 026c	G	normal	-5,820
Gluckstraße	021 - 021	U	normal	-5,820
Gluckstraße	028a - 036c	G	normal	-4,525
Gluckstraße	031a - 043	U	normal	-4,353
Gluckstraße	045 - 057	U	normal	-4,431
Gluckstraße	048 - 054d	G	normal	-4,369
Gluckstraße	064 - 074c	G	normal	-4,475
Gluckstraße	065 - 077	U	normal	-4,517
Gnadenbergweg	001 - 035	U	gut	1,177
Gnadenbergweg	010 - 010	G	gut	1,648
Gnadenbergweg	014 - 026	G	gut	0,633
Gneisenaustraße	005 - 049	U	gut	0,834
Gneisenaustraße	006 - 042	G	gut	0,985
Gockelstieg	001 - 035	U	normal	-4,671
Gockelstieg	006a - 034	G	normal	-4,648
Godeffroystraße	001 - 023	U	gut	5,632
Godeffroystraße	004 - 020	G	gut	5,629
Godeffroystraße	022 - 034	G	gut	5,500
Godeffroystraße	025 - 029	U	gut	5,498
Godeffroystraße	038 - 048	G	gut	5,345
Gödeke-Michels-Weg	001 - 005	U	gut	1,015
Gödeke-Michels-Weg	001a - 001a	U	gut	1,419
Gödeke-Michels-Weg	004 - 004	G	gut	1,048
Godenwind	001 - 007	U	normal	-3,608
Godenwind	002 - 042	G	normal	-3,534
Godenwind	009 - 015	U	normal	-3,453
Godenwind	027 - 029	U	normal	-15,795

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 165

God

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Godenwind	031 - 033	U	normal	-15,912
Godenwind	050 - 056	G	normal	-13,862
Godenwind	058 - 064	G	normal	-15,609
Godenwind	066 - 076	G	normal	-15,278
Gödersenweg	001 - 027	S	gut	2,286
Goebenstraße	001 - 011	U	gut	1,168
Goebenstraße	002 - 016	G	gut	1,163
Goebenstraße	017 - 021	U	gut	0,252
Goebenstraße	022 - 040	G	gut	-0,106
Goebenstraße	035 - 037	U	normal	-0,718
Goerdelerstraße	001a - 007c	U	normal	-3,668
Goerdelerstraße	002 - 114	G	normal	-3,364
Goerdelerstraße	009a - 019c	U	normal	-6,206
Goernestraße	001 - 017	U	gut	2,986
Goernestraße	002 - 012	G	gut	2,968
Goernestraße	027 - 047	U	gut	9,263
Goernestraße	034 - 046	G	gut	9,620
Goernestraße	050 - 052	G	gut	9,465
Goeschenstraße	001 - 015	U	normal	-11,964
Goeschenstraße	002 - 006	G	normal	-11,956
Goetheallee	001 - 011	U	normal	-3,680
Goetheallee	004 - 004	G	normal	-3,616
Goetheallee	015 - 017	U	normal	-3,703
Goetheallee	019 - 025	U	normal	-3,449
Goetheallee	024 - 030	G	normal	-3,500
Goethestraße	021 - 037	U	normal	-8,359
Goethestraße	024 - 038	G	normal	-8,311
Goetjensorter Deich	001a - 043d	U	gut	1,627
Göhlbachtal	002a - 036	G	normal	-11,395
Göhlbachtal	064 - 094	G	normal	-11,076
Göhlbachtal	091 - 123b	U	normal	-11,083
Göhlbachtal	102 - 124	G	normal	-10,909
Göhslerstieg	001 - 008	S	gut	2,682
Gojenbergsweg	001 - 031	U	normal	-6,499
Gojenbergsweg	002 - 012	G	normal	-6,514
Gojenbergsweg	014 - 024	G	normal	-6,584
Gojenbergsweg	030g - 030z	G	normal	-6,258
Gojenbergsweg	032 - 060	G	normal	-6,306
Gojenbergsweg	033 - 035	U	normal	-5,139
Gojenbergsweg	039a - 039d	U	normal	-4,089
Gojenbergsweg	045 - 055	U	normal	-4,126
Gojenbergsweg	057 - 071	U	normal	-4,294
Gojenbergsweg	066 - 108	G	normal	-2,592
Gojenbergsweg	073 - 083	U	normal	-5,119

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 166

Goj

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Gojenbergsweg	087 - 093	U	normal	-2,686
Gojenbergsweg	095 - 103	U	normal	-2,690
Gojenbergsweg	105 - 109	U	normal	-2,685
Gojenbergsweg	115 - 121	U	normal	-2,693
Goldammerweg	001 - 017	U	normal	-4,097
Goldammerweg	002 - 014	G	normal	-4,164
Goldaper Kehre	001 - 014	S	normal	-4,672
Goldbachstraße	001 - 013	U	normal	-7,314
Goldbachstraße	002 - 010	G	normal	-7,361
Goldbekplatz	006 - 006	G	normal	-2,630
Goldbekufer	001 - 006	S	normal	-1,968
Goldbekufer	008 - 011	S	normal	-1,886
Goldbekufer	018 - 030	S	normal	-1,395
Goldbekufer	031 - 036	S	normal	-4,631
Goldbekufer	037 - 045	S	normal	-4,155
Goldbekufer	046 - 048	S	normal	-4,403
Goldbekweg	001 - 012	S	normal	-2,787
Golddistelweg	001 - 007	U	gut	4,054
Golddistelweg	002 - 008	G	gut	3,982
Golddistelweg	009 - 035	U	gut	4,310
Golddistelweg	010 - 036	G	gut	4,186
Goldelsestieg	001 - 023	U	normal	-3,155
Goldelsestieg	004 - 024	G	normal	-3,322
Goldelsestieg	025 - 030	S	normal	-16,637
Goldene Wiege	001 - 039	U	gut	0,256
Goldene Wiege	004 - 006	G	gut	-0,281
Goldene Wiege	008 - 014	G	normal	-3,310
Goldene Wiege	016 - 018c	G	normal	-6,667
Goldhähnchenstieg	001 - 017	U	normal	-10,558
Goldhähnchenstieg	002 - 032	G	normal	-10,302
Goldkäferweg	041 - 053	S	normal	-1,158
Goldkäferweg	052 - 084	S	normal	-1,272
Goldkäferweg	057 - 067	U	normal	-1,256
Goldkäferweg	069 - 071	U	normal	-1,300
Goldkäferweg	073 - 073	U	normal	-1,341
Goldkoppel	001 - 023	U	normal	-3,545
Goldkoppel	002 - 048b	G	normal	-3,389
Goldkoppel	006 - 040	G	normal	-3,010
Goldkoppel	025 - 049	U	normal	-2,656
Goldlackweg	001 - 027	U	normal	-3,553
Goldlackweg	002 - 024	G	normal	-3,584
Goldlackweg	026 - 052	G	normal	-3,675
Goldlackweg	029 - 055	U	normal	-3,774
Goldmariekenweg	001a - 047b	U	normal	-6,747

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 167

Gol

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Goldmariekenweg	002 - 044	G	normal	-6,846
Goldnesselweg	001a - 025	S	normal	-10,046
Goldparmänenweg	001 - 009	U	gut	2,158
Goldparmänenweg	002 - 004	G	gut	2,109
Goldregenweg	001a - 011	U	normal	-8,263
Goldregenweg	002 - 014	G	normal	-8,561
Goldregenweg	013 - 037	U	normal	-1,533
Goldregenweg	018 - 018	G	normal	-1,387
Goldröschenweg	001 - 005	U	gut	3,801
Goldröschenweg	002 - 004	G	gut	4,063
Goldröschenweg	005a - 011	U	gut	3,568
Goldröschenweg	006a - 012	G	gut	3,783
Goldröschenweg	013 - 035	U	gut	3,263
Goldröschenweg	014 - 036	G	gut	3,410
Goldröschenweg	037 - 043	U	gut	2,680
Goldröschenweg	038 - 044	G	gut	2,548
Goldrutenweg	001 - 041	U	normal	-3,122
Goldrutenweg	002 - 026	G	normal	-7,476
Goldrutenweg	028 - 050	G	normal	-5,609
Golfstraße	001 - 015	S	gut	6,655
Goosacker	001 - 003	U	normal	-4,252
Goosacker	002 - 046	G	normal	-3,685
Goosacker	005 - 011	U	normal	-3,403
Goosacker	021 - 059	U	normal	-3,101
Goppeltweg	001 - 021	U	gut	1,745
Goppeltweg	002 - 026	G	gut	1,803
Gorch-Fock-Straße	001 - 007	U	normal	-1,587
Gorch-Fock-Straße	002 - 010	G	normal	-1,723
Gordonkehre	001 - 007	U	normal	-13,133
Gordonstraße	001 - 011	U	normal	-3,611
Gordonstraße	004 - 010	G	normal	-3,303
Gordonstraße	012 - 016d	G	normal	-3,517
Gordonstraße	018 - 032	G	normal	-3,640
Gordonstraße	034 - 048	G	normal	-3,510
Gordonstraße	050 - 054	G	normal	-5,855
Görlitzer Straße	001 - 037b	U	normal	-18,186
Görlitzer Straße	002 - 054	G	normal	-17,661
Görlitzer Straße	039 - 051	U	normal	-16,982
Görresring	001 - 005	U	gut	3,423
Görresring	002 - 020	G	gut	3,684
Görresring	009 - 009	U	gut	3,638
Göttwierte	016 - 022	G	normal	-7,876
Gosepfad	009 - 045	U	gut	2,221
Gosepfad	010 - 040	G	gut	2,305

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 168

Gos

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Goslarer Weg	001 - 005	U	normal	-3,855
Goslarer Weg	002 - 020	G	normal	-4,783
Goslarer Weg	007 - 013	U	normal	-4,738
Gösselkoppel	001 - 063	S	gut	2,616
Gösselweide	002 - 020	S	normal	-10,305
Goßlers Park	001a - 036	S	gut	5,853
Goßlers Park	004 - 054	G	gut	5,848
Goßlerstraße	001 - 027	U	gut	6,074
Goßlerstraße	022 - 024	G	gut	5,987
Gotenstraße	018 - 020	G	normal	-19,385
Gotenweg	001 - 033	U	gut	0,449
Gotenweg	002 - 042b	G	gut	0,463
Gothaer Weg	002 - 016	G	normal	-5,775
Gothaer Weg	005 - 025	U	normal	-5,756
Gothaer Weg	022 - 030	G	normal	-5,961
Gothaer Weg	027 - 033	U	normal	-6,461
Gothaer Weg	034 - 042b	G	normal	-6,486
Götkenweg	001 - 019	S	normal	-1,461
Gottfried-Keller-Straße	001 - 015	U	gut	5,650
Gottfried-Keller-Straße	002 - 012	G	gut	5,713
Gotthelfweg	002a - 002a	G	normal	-6,665
Gotthelfweg	180 - 180	G	normal	-5,475
Gottorpstraße	001 - 093	U	gut	6,015
Gottorpstraße	002 - 030	G	gut	6,244
Gottorpstraße	036 - 062	G	gut	6,427
Gottschalkring	002 - 030	G	normal	-15,507
Gottschalkring	003 - 005	U	normal	-15,820
Gottschalkweg	001 - 035	U	normal	-4,026
Gottschalkweg	002 - 010	G	gut	0,804
Gottschalkweg	012a - 012b	G	normal	-1,737
Gottschedstraße	001 - 005	U	normal	-5,861
Gottschedstraße	002 - 007	S	normal	-5,827
Gottschedstraße	008 - 014	G	normal	-5,736
Gottschedstraße	009 - 015	U	normal	-5,314
Gottschedstraße	017 - 017	U	normal	-3,633
Gottschedstraße	018 - 020	G	normal	-4,477
Gottschedstraße	019 - 031	U	normal	-3,013
Gottschedstraße	022 - 026	G	normal	-3,300
Götzberger Weg	001 - 101	U	normal	-4,883
Götzberger Weg	002 - 110	G	normal	-4,819
Govertsweg	003 - 007	U	normal	-8,392
Grabauer Weg	001 - 037	U	normal	-3,269
Grabauer Weg	002 - 038	G	normal	-3,149
Grabbestraße	002 - 006	G	normal	-3,354

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 169

Gra

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Grabenstieg	001 - 019	S	gut	0,591
Grabenstraße	001 - 015	U	normal	-7,227
Grabenstraße	004 - 012	G	normal	-7,125
Grabenstraße	016 - 016	G	normal	-7,153
Grabenstücken	001 - 007	U	gut	3,273
Grabenstücken	002 - 024	G	gut	3,174
Grabkeweg	006 - 016	G	normal	-11,639
Grachtenplatz	001 - 011	U	normal	-12,960
Grädenerstraße	001 - 017	U	normal	-7,032
Grädenerstraße	004 - 010	G	normal	-7,026
Graf-Anton-Weg	001 - 029	U	gut	0,597
Graf-Anton-Weg	002 - 032	G	gut	0,578
Graf-Anton-Weg	038 - 040	G	gut	0,543
Graf-Anton-Weg	041 - 073	S	gut	1,214
Graf-Ernst-Weg	001 - 001	U	normal	-13,237
Graf-Ernst-Weg	002 - 020	G	normal	-12,415
Graf-Ernst-Weg	003 - 047	U	normal	-12,834
Graf-Johann-Weg	002a - 022	G	normal	-14,062
Graf-Johann-Weg	003a - 075	U	normal	-13,796
Graf-Johann-Weg	024 - 046	G	normal	-13,155
Graf-Otto-Weg	001 - 017	U	normal	-6,990
Graf-Otto-Weg	002 - 006e	G	normal	-7,090
Graf-Otto-Weg	018 - 020	G	normal	-7,403
Gramkowitzweg	004 - 018	G	normal	-1,453
Grandkoppel	001 - 029b	U	normal	-9,597
Grandkoppel	002 - 008	G	normal	-9,207
Grandkoppel	018a - 038	G	normal	-9,602
Grandkoppelstieg	001 - 017c	U	normal	-10,228
Grandkoppelstieg	002a - 006c	G	normal	-9,838
Grandkuhlenweg	007 - 007	U	normal	-4,122
Grandweg	001 - 017	U	gut	0,076
Grandweg	002 - 012	G	gut	0,000
Grandweg	016 - 018	G	gut	0,520
Grandweg	020 - 024	G	gut	0,356
Grandweg	025 - 029	U	gut	1,310
Grandweg	028 - 068	G	normal	-2,187
Grandweg	033 - 035	U	normal	-0,864
Grandweg	037 - 041	U	normal	-0,953
Grandweg	047 - 053	U	normal	-0,601
Grandweg	055 - 065	U	normal	-0,695
Grandweg	067a - 095d	U	gut	-0,144
Grandweg	074 - 104	G	normal	-3,403
Grandweg	101 - 121	U	normal	-10,337
Grandweg	106 - 180	G	normal	-10,592

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Gra

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 170

Grä

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Gräningstieg	001 - 008c	S	normal	-5,724
Granitweg	002a - 018c	G	gut	1,819
Granitweg	003 - 005	U	gut	1,991
Gräpelweg	001 - 005	U	gut	2,416
Gräpelweg	002 - 006	G	gut	2,408
Gräpelweg	007 - 013	U	gut	2,432
Gräpelweg	010 - 014	G	gut	2,446
Grashofweg	001 - 009	U	gut	-0,354
Grashofweg	002 - 022	S	gut	-0,317
Grashofweg	011 - 015	U	gut	-0,450
Grasmoor	011 - 013	U	normal	-4,913
Grasnelkenweg	001 - 005	U	gut	3,731
Grasnelkenweg	002 - 006	G	gut	3,659
Grasnelkenweg	007 - 031	U	gut	3,849
Grasnelkenweg	008 - 036	G	gut	3,702
Grasredder	002 - 022	G	gut	0,360
Grasredder	003 - 007	U	gut	0,130
Grasredder	009 - 017	U	gut	0,291
Grasredder	019 - 051	U	gut	0,976
Grasredder	028 - 040	G	gut	1,206
Graßmannweg	001a - 005	S	normal	-15,370
Grasweg	001 - 009	S	normal	-2,961
Grasweg	011 - 019	U	gut	2,333
Grasweg	030 - 050	G	gut	2,723
Grasweg	052 - 062	G	gut	3,505
Graudenzer Weg	001 - 019	U	normal	-18,192
Graudenzer Weg	002 - 024	G	normal	-18,162
Graumannsweg	001 - 035	U	gut	1,640
Graumannsweg	006 - 008	G	gut	1,457
Graumannsweg	030 - 070	G	gut	1,295
Graumannsweg	037 - 075	U	gut	1,634
Graumanntwiete	001 - 015	S	gut	0,293
Graustraße	001 - 019	U	normal	-2,934
Graustraße	002 - 020	G	normal	-2,925
Gravensteiner Straße	003 - 010	S	normal	-7,025
Gravensteiner Weg	006 - 018	G	normal	-18,092
Gravensteiner Weg	020a - 036	G	normal	-17,990
Gravensteiner Weg	029 - 039	U	normal	-18,024
Greflingerstraße	001 - 007	S	gut	-0,334
Greifenberger Straße	001 - 015	U	normal	-3,996
Greifenberger Straße	004 - 016	G	normal	-3,754
Greifenberger Straße	019 - 021	U	normal	-3,925
Greifenberger Straße	057 - 107b	U	normal	-11,374
Greifenberger Straße	058 - 070	G	normal	-5,094

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 171

Gre

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Greifenberger Straße	076 - 090	G	normal	-3,961
Greifenberger Straße	087a - 105	U	normal	-11,096
Greifenberger Straße	094 - 120	G	gut	0,847
Greifenberger Straße	109 - 117	U	gut	0,551
Greifenberger Straße	119 - 129	U	gut	0,654
Greifenhagener Straße	001 - 011c	U	normal	-2,908
Greifenhagener Straße	002 - 028	G	normal	-2,889
Greifswalder Straße	015 - 019	U	normal	-5,186
Greifswalder Straße	021 - 043	U	normal	-5,216
Greifswalder Straße	040 - 040	G	normal	-5,799
Greifswalder Straße	046 - 068	G	normal	-5,123
Grelckstraße	001 - 027	U	normal	-2,027
Grelckstraße	002 - 002	G	normal	-2,443
Grelckstraße	004 - 026	G	normal	-1,618
Grelckstraße	030 - 036	G	normal	-1,579
Grellkamp	001 - 031	U	normal	-3,043
Grellkamp	002 - 016	G	normal	-2,690
Grellkamp	045 - 049f	U	normal	-4,011
Grellkamp	046a - 062f	G	normal	-4,321
Grellkamp	055a - 055d	U	normal	-4,440
Grellkampkehre	002a - 012c	G	normal	-4,084
Grellkampstieg	001 - 015	U	normal	-2,941
Grellkampstieg	002 - 016	G	normal	-2,820
Grenzacker	001 - 033	U	normal	-12,207
Grenzacker	002 - 024	G	normal	-12,395
Grenzbachstraße	001 - 005	U	normal	-7,317
Grenzbachstraße	002 - 004	G	normal	-7,187
Grenzbachstraße	009 - 011	U	normal	-7,212
Grenzbachstraße	012 - 012	G	normal	-7,159
Grenzkehre	003a - 008	S	normal	-3,488
Grenznick	001 - 005	U	normal	-2,958
Grenznick	007 - 007	U	normal	-3,149
Grenzwisch	001 - 011	S	gut	2,573
Gretchenkoppel	002 - 014	G	gut	2,311
Gretchenkoppel	003 - 013	U	gut	2,402
Gretchenkoppel	016 - 028	G	gut	2,004
Gretchenkoppel	029 - 035	U	gut	1,445
Gretchenkoppel	030 - 032	G	gut	1,923
Gretchenkoppel	036 - 036	G	gut	1,251
Gretchenkoppel	038 - 044	G	gut	1,318
Gretelstieg	001 - 011	S	normal	-2,001
Grete-Neumann-Weg	002 - 026	G	normal	-2,018
Grete-Zabe-Weg	032 - 034	G	normal	-5,489
Grevenau	001 - 021	U	gut	1,696

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Gre

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 172

Gre

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Grevenau	002 - 012	G	gut	2,116
Grevenau	016 - 022	G	gut	2,140
Grevenweg	001a - 023	U	normal	-18,659
Grevenweg	002 - 014	G	normal	-17,816
Grevenweg	018 - 032	G	normal	-18,326
Grevenweg	069 - 073d	U	normal	-19,073
Grevenweg	121 - 121	U	normal	-18,056
Greves Garten	001 - 020	S	normal	-4,629
Griegstraße	002 - 018	G	normal	-1,855
Griegstraße	003 - 017	U	normal	-2,340
Griegstraße	020 - 038	G	normal	-2,614
Griegstraße	021 - 053	U	normal	-2,128
Griegstraße	044 - 050	G	normal	-3,026
Griegstraße	052 - 060	G	normal	-5,782
Griegstraße	083 - 109	U	normal	-7,806
Griegstraße	092 - 118	G	normal	-7,750
Griegstraße	115 - 123	U	normal	-7,895
Griegstraße	122 - 126	G	normal	-7,876
Griesstraße	004 - 018	G	normal	-7,984
Griesstraße	007 - 023	U	normal	-8,066
Griesstraße	022 - 026	G	normal	-7,619
Griesstraße	029 - 073	U	normal	-7,871
Griesstraße	036 - 040	G	normal	-7,554
Griesstraße	046 - 058	G	normal	-7,869
Griesstraße	060 - 064	G	normal	-8,664
Griesstraße	066 - 068	G	normal	-8,297
Griesstraße	070 - 080	G	normal	-9,132
Griesstraße	075 - 083	U	normal	-8,410
Griesstraße	085 - 097	U	normal	-8,958
Griesstraße	086 - 090	G	normal	-9,222
Grillenweg	007 - 019	U	normal	-0,973
Grillenweg	010 - 022	G	normal	-0,990
Grillenweg	019a - 041	U	normal	-1,118
Grillenweg	024 - 051	S	normal	-1,139
Grillparzerstraße	002 - 044	G	normal	-0,955
Grillparzerstraße	003 - 031	U	normal	-0,866
Grillparzerstraße	039 - 043	U	normal	-1,278
Grillparzerstraße	047 - 047	U	normal	-2,082
Grimm	001 - 017	U	normal	-9,731
Grimmstraße	001 - 007	U	normal	-0,603
Grimmstraße	002 - 014	G	gut	-0,519
Grimmstraße	016 - 034	G	gut	0,212
Grimmstraße	036 - 050	G	gut	0,984
Grimmstraße	037 - 047	U	gut	1,055

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 173

Gri

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Grindelallee	001 - 035	U	normal	-4,549
Grindelallee	018 - 094	G	normal	-1,257
Grindelallee	037 - 037	U	normal	-2,887
Grindelallee	071 - 137	U	normal	-1,327
Grindelallee	100 - 152	G	normal	-0,859
Grindelallee	139 - 163	U	normal	-2,463
Grindelallee	158 - 170	G	normal	-2,833
Grindelallee	176 - 188	G	normal	-2,496
Grindelberg	001 - 013	U	normal	-3,955
Grindelberg	029 - 079	U	normal	-5,296
Grindelberg	056 - 070	G	normal	-11,662
Grindelberg	081 - 083	U	normal	-3,969
Grindelberg	085 - 085	U	normal	-3,637
Grindelberg	086 - 086	G	normal	-3,957
Grindelhof	002 - 052	G	gut	2,905
Grindelhof	007 - 015	U	gut	2,873
Grindelhof	017 - 039	U	gut	2,401
Grindelhof	043 - 045	U	gut	2,106
Grindelhof	057 - 061	U	gut	2,072
Grindelhof	058 - 058	G	gut	1,166
Grindelhof	062 - 070	G	gut	2,309
Grindelhof	067 - 083	U	gut	3,147
Grindelhof	083 - 089	U	gut	3,611
Grindelweg	001 - 011	S	normal	-2,527
Grögersweg	001 - 017	U	normal	-6,086
Grögersweg	004 - 008	G	normal	-6,235
Grögersweg	010 - 012	G	normal	-6,150
Gromballring	001 - 021	U	normal	-3,758
Gromballring	002 - 042	G	normal	-3,771
Grömitzer Weg	001 - 033	U	normal	-4,707
Grömitzer Weg	002a - 044	G	normal	-4,667
Grönenweg	001 - 081	U	normal	-2,586
Grönenweg	002 - 078	G	normal	-6,394
Grönkamp	001 - 039	U	normal	-6,818
Grönkamp	002 - 026	G	normal	-6,546
Grönlander Damm	001 - 019	U	gut	-0,142
Grönlander Damm	006 - 044	G	normal	-0,794
Grönlander Damm	021 - 049	U	normal	-1,252
Groot Enn	002 - 002	G	normal	-15,122
Groote Wischen	001 - 095	U	normal	-3,410
Groote Wischen	002 - 022	G	normal	-3,594
Groothoffgasse	001 - 003	U	normal	-4,601
Groothoffgasse	002 - 010	G	normal	-4,348
Grootmoor	002 - 030	G	gut	0,055

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 174

Gro

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Grootmoor	005 - 015	U	gut	0,117
Grootmoor	046 - 048	G	gut	0,380
Grootmoor	050 - 052	G	gut	0,228
Grootmoor	079 - 089	U	gut	0,255
Grootmoor	080 - 094	G	gut	0,317
Grootmoor	093 - 097	U	gut	0,965
Grootmoor	099 - 129	U	gut	1,078
Grootmoor	116 - 180	G	gut	1,280
Grootmoor	133 - 143	U	gut	1,376
Grootmoorgraben	001 - 025	S	gut	0,165
Grootmoorreder	050 - 050	G	normal	-14,547
Grootmoortwiete	001 - 014	S	gut	0,218
Grootmoorweg	001 - 009	U	gut	0,334
Grootmoorweg	002 - 002	G	gut	0,360
Grootmoorweg	004 - 056	G	gut	0,371
Grootsruhe	001 - 009	U	normal	-14,458
Gropiusring	001 - 015	U	normal	-22,572
Gropiusring	002 - 016	G	normal	-25,708
Gropiusring	017 - 039	U	normal	-21,745
Gropiusring	020 - 040	G	normal	-26,411
Gropiusring	042 - 054	G	normal	-23,875
Gropiusring	045 - 065	U	normal	-17,734
Gropiusring	056 - 079	S	normal	-30,758
Gropiusring	067 - 077	U	normal	-19,627
Groß Borsteler Straße	004 - 026	G	normal	-1,189
Groß Borsteler Straße	005 - 043	U	normal	-3,346
Groß Borsteler Straße	028 - 044	G	normal	-1,221
Groß Flottbeker Straße	001 - 027	U	gut	5,191
Groß Flottbeker Straße	002 - 002	G	gut	2,776
Groß Flottbeker Straße	002a - 004	G	gut	5,468
Groß Flottbeker Straße	008 - 012	G	gut	5,087
Groß Flottbeker Straße	029 - 037	U	gut	5,860
Groß Flottbeker Straße	030 - 036	G	gut	5,387
Groß Flottbeker Straße	038 - 042	G	gut	5,219
Groß Flottbeker Straße	039 - 051b	U	gut	6,294
Groß Flottbeker Straße	044a - 048	G	gut	4,341
Groß Flottbeker Straße	053 - 059d	U	gut	3,039
Groß Flottbeker Straße	054 - 054	G	gut	2,336
Groß Flottbeker Straße	056 - 066	G	gut	3,239
Groß Flottbeker Straße	061 - 071	U	gut	3,257
Groß Flottbeker Straße	072 - 084	G	gut	1,557
Große Bäckerstraße	003 - 003	U	normal	-5,813
Große Bahnstraße	004 - 014	G	normal	-4,116
Große Bahnstraße	022 - 042	G	normal	-3,546

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Gro

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 175

Gro

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Große Bahnstraße	050 - 084	G	normal	-4,564
Große Bahnstraße	096 - 100	G	normal	-6,043
Große Bergstraße	139 - 147	U	normal	-11,961
Große Bergstraße	140 - 142	G	normal	-11,338
Große Bergstraße	144 - 162	G	normal	-7,654
Große Bergstraße	161 - 179	U	normal	-8,229
Große Bergstraße	181 - 199	U	normal	-7,675
Große Bergstraße	199a - 211	U	normal	-7,725
Große Bergstraße	235 - 245	U	normal	-7,956
Große Bergstraße	249 - 259	U	normal	-7,389
Große Bergstraße	250 - 268	G	normal	-6,444
Große Bleichen	002 - 005	S	gut	1,983
Große Bleichen	012 - 016	G	gut	1,644
Große Bleichen	034 - 037	S	gut	1,407
Große Brunnenstraße	001 - 009	U	gut	1,457
Große Brunnenstraße	006 - 008	G	gut	0,847
Große Brunnenstraße	011 - 019	U	gut	1,161
Große Brunnenstraße	018 - 034	G	gut	0,744
Große Brunnenstraße	021 - 033	U	gut	-0,423
Große Brunnenstraße	035 - 041	U	gut	-0,400
Große Brunnenstraße	036 - 050	G	gut	-0,476
Große Brunnenstraße	043 - 047	U	normal	-1,126
Große Brunnenstraße	052 - 060	G	normal	-1,288
Große Brunnenstraße	053 - 079	U	normal	-5,439
Große Brunnenstraße	062 - 076	G	normal	-4,434
Große Brunnenstraße	081 - 105	U	normal	-5,730
Große Brunnenstraße	094 - 108	G	normal	-5,742
Große Brunnenstraße	113 - 115	U	normal	-6,371
Große Brunnenstraße	114 - 130	G	normal	-6,053
Große Brunnenstraße	117 - 141	U	normal	-4,678
Große Brunnenstraße	138 - 156	G	normal	-4,770
Große Elbstraße	006 - 012	G	normal	-8,002
Große Elbstraße	027 - 039	U	normal	-6,652
Große Elbstraße	056 - 100	G	normal	-6,110
Große Elbstraße	057 - 057	U	normal	-3,616
Große Elbstraße	124 - 164	G	gut	0,189
Große Elbstraße	262 - 262	G	gut	2,636
Große Freiheit	002 - 040	G	normal	-7,926
Große Freiheit	058 - 096	G	normal	-10,109
Große Freiheit	061 - 089	U	normal	-10,041
Große Holl	001 - 047	U	normal	-16,704
Große Holl	002 - 002	G	normal	-17,983
Große Holl	004 - 040	G	normal	-16,126
Große Holl	005 - 039	U	normal	-15,632

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Gro

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 176

Gro

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Große Holl	042 - 060b	G	normal	-12,394
Große Holl	062 - 070	G	normal	-16,614
Große Horst	001 - 029	U	gut	7,089
Große Horst	033 - 039	U	gut	7,160
Große Horst	041 - 057	U	gut	7,354
Große Horst	065 - 069	U	gut	7,427
Große Horst	066 - 070	G	gut	7,629
Große Rainstraße	002 - 086	G	normal	-4,501
Große Rainstraße	009 - 021	U	normal	-4,363
Große Rainstraße	025 - 051	U	normal	-4,363
Große Rainstraße	069 - 095	U	normal	-6,898
Große Rainstraße	088 - 106	G	normal	-5,622
Große Straße	003 - 009	U	normal	-3,391
Große Straße	004 - 020	G	normal	-3,070
Große Straße	022a - 058d	G	normal	-3,387
Große Straße	025 - 031	U	normal	-3,072
Große Straße	033 - 099	U	normal	-3,636
Große Straße	062a - 098	G	normal	-3,737
Große Straße	102 - 214	S	normal	-1,443
Große Straße	111 - 205	U	normal	-1,108
Große Theaterstraße	001 - 004	S	gut	5,857
Große Theaterstraße	030 - 037	S	gut	5,750
Große Theaterstraße	039 - 039	U	gut	6,000
Große Wiese	001 - 001	U	gut	1,014
Große Wiese	002 - 002	G	gut	1,022
Große Wiese	003 - 005	U	gut	0,971
Große Wiese	004 - 016	G	gut	0,953
Große Wiese	011 - 013	U	gut	0,870
Großer Burstah	003 - 003	U	normal	-5,379
Großer Burstah	031 - 031	U	normal	-6,594
Großer Burstah	034 - 042	G	normal	-6,275
Großer Ring	001a - 013	U	normal	-1,805
Großer Ring	002 - 004	G	normal	-1,722
Großer Ring	006 - 008	G	normal	-2,067
Großer Schippsee	018 - 030	G	normal	-13,886
Großer Schippsee	034 - 036	G	normal	-14,120
Großer Schippsee	042 - 044	G	normal	-11,847
Großer Stackort	001a - 007	U	normal	-3,519
Großer Stackort	002 - 008	G	normal	-3,518
Großer Stackort	009 - 011	U	normal	-2,534
Großer Stackort	010 - 012	G	normal	-2,536
Großer Trampgang	017 - 034	S	normal	-4,689
Großer Trampgang	038 - 038	G	normal	-4,675
Grosseweg	001 - 019	U	normal	-13,909

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Gro

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 177

Gro

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Grosseweg	002 - 010	G	normal	-13,906
Grosseweg	012 - 016	G	normal	-13,946
Großheidestraße	001 - 009	U	normal	-5,689
Großheidestraße	004 - 004	G	normal	-5,557
Großheidestraße	006 - 006	G	normal	-4,531
Großheidestraße	011 - 019	U	normal	-5,611
Großheidestraße	020 - 030	G	normal	-4,528
Großheidestraße	021 - 033	U	normal	-4,609
Großheidestraße	032 - 032	G	normal	-2,880
Großheidestraße	034 - 036	G	normal	-2,483
Großheidestraße	035 - 047	U	normal	-2,020
Großheidestraße	040 - 042	G	normal	-2,590
Großheidestraße	049 - 049	U	normal	-3,476
Großlohering	002 - 012	G	gut	2,051
Großlohering	005 - 047	U	normal	-8,981
Großlohering	024a - 030f	G	gut	1,840
Großlohering	032 - 044	G	normal	-8,922
Großlohering	048a - 064	G	normal	-9,270
Großmannstraße	101a - 101a	U	normal	-20,643
Großmannstraße	177 - 177	U	normal	-17,726
Großmoordamm	001 - 001	U	normal	-19,885
Großmoordamm	121 - 239	U	normal	-1,502
Großmoordamm	174 - 174	G	normal	-1,591
Großmoordamm	234 - 248	G	gut	0,536
Großmoordamm	251 - 251	U	normal	-0,806
Großmoordamm	253 - 277	U	gut	0,270
Großmoordamm	254 - 276	G	gut	0,437
Großmoordamm	291 - 321	U	gut	0,852
Großmooring	012 - 012	G	normal	-7,444
Großneumarkt	002 - 008	S	normal	-4,055
Großneumarkt	010 - 010	G	normal	-4,516
Großneumarkt	022 - 023	S	normal	-3,540
Großneumarkt	037 - 039	S	normal	-3,729
Großneumarkt	050 - 058	S	normal	-4,049
Groß-Sand	009a - 025	U	normal	-8,835
Groß-Sand	012 - 012	G	normal	-9,439
Grot Sahl	002 - 002	G	gut	5,553
Grot Sahl	005 - 013	U	gut	5,399
Grot Sahl	018 - 024	G	gut	5,832
Grot Sahl	021 - 025	U	gut	6,379
Grot Sahl	026 - 036	G	gut	6,824
Grot Sahl	045 - 051	U	gut	5,827
Grot Sahl	065 - 065	U	gut	6,012
Grot Sahl	066 - 072	G	gut	6,287

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Gro

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 178

Gro

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Grote Koppel	001 - 007b	U	gut	0,767
Grote Koppel	002a - 006b	G	gut	0,883
Grote Raak	001 - 043	U	gut	0,019
Grote Raak	002 - 206	G	gut	0,229
Grote Raak	045 - 185	U	gut	-0,105
Grote Stegel	004 - 012	G	gut	1,274
Grote Stegel	005 - 005	U	gut	1,482
Grote String	002 - 024	G	gut	2,834
Grote String	003 - 013	U	gut	2,889
Grotefeldweg	001 - 035	U	gut	0,889
Grotefeldweg	008 - 014	G	gut	0,870
Grotelertreppe	001 - 001	U	normal	-3,318
Grotelertwiete	001 - 061	S	normal	-3,245
Grotelerweg	001 - 067	U	normal	-3,217
Grotelerweg	002 - 032b	G	normal	-2,712
Grotelerweg	034 - 064	G	normal	-3,649
Groten Flerren	024 - 030	G	gut	7,897
Groten Heesen	001 - 043	U	gut	2,150
Groten Heesen	002 - 048	G	gut	2,109
Groten Hoff	001 - 019	U	gut	5,200
Groten Hoff	006 - 012	G	gut	5,046
Groten Hoff	018 - 020	G	gut	5,327
Grotenbleken	001 - 033	U	normal	-2,312
Grotenbleken	004 - 014	G	normal	-1,063
Grotenbleken	037 - 041	U	gut	1,118
Grotenbleken	046 - 052	G	gut	1,253
Grotenkamp	004 - 064	G	normal	-0,732
Grotenkamp	005 - 071	U	normal	-0,710
Grotestraße	001 - 031	U	normal	-18,515
Grotestraße	002 - 016e	G	normal	-18,823
Grothwisch	001a - 021b	U	normal	-7,013
Grothwisch	002 - 004	G	normal	-6,842
Grothwisch	033 - 051	U	normal	-3,617
Grothwisch	034 - 054	G	normal	-4,864
Grothwisch	055 - 101	U	normal	-3,085
Grotiusweg	001 - 019	U	gut	7,847
Grotiusweg	036 - 036	G	gut	7,801
Grotiusweg	037 - 077	U	gut	7,409
Grotkoppelweg	001 - 043	U	gut	1,757
Grotkoppelweg	002 - 042	G	gut	1,722
Grotmannskroog	003 - 009	U	gut	5,797
Grottenstraße	001 - 005	U	gut	6,120
Grottenstraße	002 - 028	G	gut	6,248
Grottenstraße	007 - 029	U	gut	6,428

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Gro

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 179

Gro

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Grovestraße	001 - 011	U	normal	-6,163
Grovestraße	002 - 006	G	normal	-6,274
Grovestraße	012 - 024	G	normal	-7,277
Grovestraße	015 - 031	U	normal	-7,117
Grube	001 - 005	U	gut	10,128
Grube	002 - 004	G	gut	10,213
Grube	006 - 008	G	gut	10,142
Grubenstieg	002 - 018	G	normal	-2,075
Grubenstieg	020 - 022	G	normal	-1,920
Grubenstieg	024 - 044	G	normal	-1,782
Grubesallee	001 - 029	U	normal	-1,811
Grubesallee	002 - 018	G	normal	-1,964
Grubesallee	020 - 038	G	normal	-1,879
Grumbrechtstraße	010 - 016	G	normal	-15,294
Grumbrechtstraße	013 - 019	U	normal	-15,135
Grumbrechtstraße	018 - 022	G	normal	-15,362
Grumbrechtstraße	021 - 051	U	normal	-15,626
Grumbrechtstraße	026 - 052	G	normal	-15,696
Grumbrechtstraße	053 - 061	U	normal	-15,929
Grumbrechtstraße	054 - 074	G	normal	-15,846
Grumbrechtstraße	078 - 080	G	normal	-17,347
Grumbrechtstraße	081 - 093	U	normal	-9,361
Grumbrechtstraße	118 - 120	G	normal	-7,991
Gründgensstraße	002 - 004	G	normal	-16,396
Gründgensstraße	016 - 020	G	normal	-19,327
Gründgensstraße	026 - 026	G	normal	-19,831
Grundheide	001 - 021	U	gut	-0,241
Grundheide	002 - 008	G	gut	-0,064
Grundheide	010 - 022	G	gut	-0,014
Grundherrenstraße	001 - 013	U	normal	-2,085
Grundherrenstraße	002 - 010	G	normal	-2,167
Grundstraße	001 - 017	U	normal	-3,709
Grundstraße	002 - 016	G	normal	-3,905
Grundstraße	019 - 033	U	normal	-7,513
Grundstraße	020 - 032	G	normal	-7,549
Grünebergstraße	001 - 006	S	normal	-1,045
Grünebergstraße	007 - 009	U	normal	-3,136
Grünebergstraße	011 - 019	U	normal	-1,727
Grünebergstraße	021 - 027	U	normal	-3,734
Grünebergstraße	032 - 038	G	normal	-3,891
Grünebergstraße	040 - 068	G	normal	-5,353
Grünebergstraße	057 - 057	U	normal	-5,572
Grünebergstraße	059 - 085	U	normal	-7,387
Grünebergstraße	070 - 084	G	normal	-7,526

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Grü

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 180

Grü

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Grüner Deich	023 - 031	U	normal	-14,569
Grüner Deich	165 - 169	U	normal	-14,902
Grüner Redder	001 - 007	S	gut	0,507
Grüner Weg	001 - 001	U	normal	-4,145
Grüner Weg	002 - 002	G	normal	-4,415
Grüner Winkel	001 - 009	U	gut	5,425
Grunewaldstraße	001a - 003c	U	normal	-14,628
Grunewaldstraße	002a - 014i	G	normal	-12,340
Grunewaldstraße	016a - 018b	G	normal	-12,235
Grunewaldstraße	019a - 019g	U	normal	-14,680
Grunewaldstraße	020 - 034	G	normal	-11,705
Grunewaldstraße	049 - 067	U	normal	-11,209
Grunewaldstraße	072 - 078	G	normal	-9,824
Grunewaldstraße	201 - 207	U	normal	-10,255
Grunewaldstraße	211 - 249	U	normal	-9,821
Grünewaldstraße	002 - 012	G	normal	-7,360
Grünewaldstraße	011 - 015	U	normal	-6,001
Grüningweg	003 - 031	U	normal	-5,767
Grüningweg	006a - 036	G	normal	-5,910
Grünspechtweg	001 - 037	U	normal	-5,661
Grünspechtweg	002 - 024	G	normal	-7,453
Grusort	001a - 004h	S	normal	-8,398
Grusortwinkel	001a - 001m	U	normal	-8,420
Grütmühlenweg	002 - 008	G	normal	-3,255
Grütmühlenweg	007 - 013	U	normal	-3,645
Grütmühlenweg	015 - 023	U	normal	-2,463
Grütmühlenweg	025 - 027	U	normal	-2,171
Grütmühlenweg	028 - 028	G	normal	-3,924
Grütmühlenweg	031 - 095	U	normal	-2,598
Grütmühlenweg	050 - 094	G	normal	-2,857
Gryphiusstraße	001 - 011	U	gut	3,662
Gryphiusstraße	002 - 012	G	gut	3,782
Guderuper Straße	002 - 004	G	normal	-7,450
Guderuper Straße	005 - 007	U	normal	-7,403
Gudrunstraße	001 - 001	U	normal	-1,882
Gudrunstraße	014 - 036	G	gut	4,233
Gudrunstraße	019 - 033	U	gut	4,283
Gudrunstraße	037 - 053	U	gut	4,739
Gudrunstraße	038 - 044	G	gut	4,665
Gudrunstraße	046 - 076	G	gut	5,492
Gudrunstraße	063 - 073	U	gut	5,630
Gudrunstraße	080 - 121	S	gut	7,894
Gudrunstraße	083 - 091	U	gut	7,050
Gudrunstraße	093 - 117	U	gut	7,669

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 181

Gue

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Guerickeweg	016 - 026	G	normal	-9,273
Guldtweg	001 - 011	U	gut	5,786
Guldtweg	002 - 012	G	gut	5,736
Güllweg	001 - 021	U	gut	2,067
Güllweg	006 - 036	G	gut	1,965
Gumbinner Kehre	001 - 013	S	normal	-4,359
Gundermannstraße	002a - 002b	G	normal	-15,106
Gundermannstraße	009a - 017c	U	normal	-17,993
Gundermannstraße	012 - 018	G	normal	-17,956
Günsestieg	001 - 007	U	normal	-3,297
Güntherstraße	001 - 019	U	normal	-2,558
Güntherstraße	002 - 018	G	normal	-4,224
Güntherstraße	027 - 031	U	normal	-2,941
Güntherstraße	032 - 032	G	normal	-4,339
Güntherstraße	036 - 044	G	normal	-2,298
Güntherstraße	039 - 067	U	normal	-4,900
Güntherstraße	073 - 079	U	normal	-4,793
Güntherstraße	084a - 104	G	normal	-4,476
Günzweg	001 - 024	S	gut	2,637
Gurlittstraße	010 - 038	G	gut	-0,419
Gurlittstraße	011 - 035	U	gut	-0,521
Gurlittstraße	040 - 050	G	normal	-4,982
Gurlittstraße	043 - 049	U	normal	-5,565
Gussau	001a - 021	U	gut	4,488
Gussau	004 - 018	G	gut	4,197
Gussau	023 - 025	U	gut	3,662
Gussau	029 - 051	U	gut	4,506
Gussau	032 - 044	G	gut	4,438
Gussau	048 - 050	G	gut	4,644
Gussau	057a - 067	U	gut	4,772
Gussau	071 - 075	U	gut	4,942
Gussau	078 - 086f	G	gut	4,876
Gussau	090 - 126	G	gut	4,951
Gussau	095 - 139	U	gut	5,280
Gustav-Adolf-Straße	009 - 010	S	normal	-6,200
Gustav-Adolf-Straße	015 - 024	S	normal	-6,021
Gustav-Adolf-Straße	032 - 034	G	normal	-6,369
Gustav-Adolf-Straße	041 - 045	U	normal	-6,931
Gustav-Adolf-Straße	047 - 105a	U	normal	-6,478
Gustav-Adolf-Straße	049a - 066	S	normal	-6,980
Gustav-Adolf-Straße	076 - 084	G	normal	-8,936
Gustav-Falke-Straße	002 - 014	G	normal	-5,342
Gustav-Falke-Straße	005 - 013	U	normal	-5,125
Gustav-Falke-Straße	017 - 017	U	gut	0,389

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 182

Gus

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Gustav-Falke-Straße	018 - 030	G	normal	-5,171
Gustav-Falke-Straße	048 - 070	G	gut	0,185
Gustav-Freytag-Straße	001 - 011	U	gut	5,409
Gustav-Freytag-Straße	006 - 012	G	gut	5,186
Gustav-Klimt-Weg	001 - 004	S	normal	-15,241
Gustav-Leo-Straße	001 - 015	U	gut	2,696
Gustav-Leo-Straße	002 - 018	G	gut	2,912
Gustav-Schwab-Straße	001 - 003	U	gut	2,446
Gustav-Schwab-Straße	002 - 004	G	gut	2,521
Gustavsweg	001 - 010	S	gut	0,512
Gustav-Weihrauch-Weg	001 - 049	U	gut	6,147
Gustav-Weihrauch-Weg	002 - 040	G	gut	6,005
Güstrower Weg	002 - 016	G	normal	-0,576
Güstrower Weg	005 - 013	U	normal	-0,876
Gutenbergstraße	004 - 028	G	normal	-5,743
Gutenbergstraße	005 - 033	U	normal	-5,802
Gutenbergstraße	035 - 053d	U	normal	-6,387
Gutenbergstraße	036 - 046	G	normal	-6,448
Gutenbergstraße	050 - 050	G	normal	-7,219
Gutenbergstraße	061 - 061	U	normal	-9,097
Gutswisch	002 - 019	S	gut	0,598
Guttmanring	001 - 073	U	normal	-3,560
Guttmanring	002 - 030	G	normal	-3,481
Gutzkowstraße	001 - 011	U	gut	5,848
Gutzkowstraße	006 - 014	G	gut	5,843
Haakestraße	001 - 003a	U	normal	-13,017
Haakestraße	003 - 011	U	normal	-12,365
Haakestraße	006 - 018	G	normal	-13,272
Haakestraße	017 - 031	U	normal	-9,375
Haakestraße	022 - 026	G	normal	-10,115
Haakestraße	030 - 034	G	normal	-9,488
Haakestraße	033 - 045	U	normal	-8,342
Haakestraße	038 - 042	G	normal	-9,005
Haakestraße	046 - 050	G	normal	-8,845
Haakestraße	047 - 069	U	normal	-8,328
Haakestraße	058 - 080	G	normal	-8,988
Haakestraße	071a - 109	U	normal	-6,864
Haakestraße	084 - 106	G	normal	-4,762
Haakestraße	110 - 122	G	normal	-2,359
Haanbalken	001 - 005	U	normal	-5,639
Haanbalken	007 - 007	U	normal	-7,354
Haberkamp	001 - 016	S	gut	2,110
Habermannstraße	001 - 007c	U	normal	-7,819
Habermannstraße	002 - 020	G	normal	-7,899

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 183

Hab

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Habermannstraße	019 - 059	U	normal	-8,027
Habichthorst	001 - 015	U	normal	-1,430
Habichthorst	004 - 020	G	normal	-1,420
Habichthorst	017a - 029	U	normal	-1,356
Habichthorst	026 - 046	G	normal	-1,249
Habichthorst	033 - 045	U	normal	-1,179
Habichtshofring	001 - 039	U	normal	-4,756
Habichtshofring	002 - 056	G	normal	-4,690
Habichtshofring	041 - 077	U	normal	-4,734
Habichtshofring	058 - 098	G	normal	-4,662
Habichtsplatz	001 - 003	U	normal	-9,936
Habichtsplatz	002 - 006	G	normal	-11,835
Habichtsplatz	005 - 015	U	normal	-10,300
Habichtsplatz	008 - 008	G	normal	-12,798
Habichtstraße	015 - 031	U	normal	-14,929
Habichtstraße	035 - 035	U	normal	-15,312
Habichtstraße	049 - 067	U	normal	-10,808
Habichtstraße	082 - 082	G	normal	-7,652
Habichtstraße	090a - 098	G	normal	-11,112
Habichtstraße	100 - 104	G	normal	-11,957
Habichtstraße	101 - 113	U	normal	-14,899
Habichtstraße	106 - 124	G	normal	-15,024
Habichtstraße	115 - 125	U	normal	-14,712
Habichtstraße	126 - 130	G	normal	-14,707
Habichtsweg	001 - 005	U	normal	-9,483
Habichtsweg	002 - 006	G	normal	-9,457
Habigerstieg	001 - 028	S	normal	-3,615
Hackmackbogen	003 - 073	U	gut	0,516
Hackmackbogen	012 - 014	G	gut	0,783
Hackmackbogen	016 - 098	G	gut	0,510
Hackmackbogen	075 - 083	U	gut	-0,346
Hadermanns Weg	001 - 007	U	gut	0,233
Hadermanns Weg	002 - 050	G	normal	-1,373
Hadermanns Weg	009 - 033	U	gut	-0,362
Hadermanns Weg	041a - 057	U	gut	1,025
Haderslebener Straße	001 - 011	U	normal	-12,879
Haderslebener Straße	002 - 020	G	normal	-13,032
Hadubrandheide	001 - 007	U	normal	-0,823
Haeckelstraße	002 - 016	G	normal	-11,976
Haeckelstraße	003 - 007	U	normal	-12,377
Haeckswisch	003 - 035	S	gut	-0,030
Haempton	001 - 015	S	normal	-1,138
Hafenbezirk	003 - 034	S	normal	-8,523
Hafentor	007 - 007	U	normal	-7,864

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 184

Haf

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Haferacker	001 - 027b	U	normal	-14,761
Haferacker	002a - 014	G	normal	-14,412
Haferblöcken	001 - 021	U	normal	-5,154
Haferblöcken	002 - 004	G	normal	-5,497
Haferstück	002 - 008	S	normal	-1,800
Haffkruger Weg	001 - 047	U	normal	-2,146
Haffkruger Weg	002 - 048	G	normal	-2,065
Hagebökenholt	001 - 017	S	gut	0,212
Hagebuttenweg	001 - 015	U	normal	-4,575
Hagebuttenweg	002 - 016	G	normal	-4,561
Hagedornstraße	004 - 030	G	gut	12,368
Hagedornstraße	005 - 055	U	gut	12,553
Hagenau	001 - 089	U	gut	0,219
Hagenau	006 - 086	G	gut	0,276
Hagenbeckallee	001 - 003	U	normal	-1,153
Hagenbeckallee	002a - 006	G	normal	-0,975
Hagenbeckallee	008 - 032	G	normal	-0,666
Hagenbeckstraße	007 - 015	U	normal	-5,101
Hagenbeckstraße	019 - 031	U	normal	-5,534
Hagenbeckstraße	030 - 030	G	normal	-6,031
Hagenbeckstraße	033 - 037	U	normal	-5,388
Hagenbeckstraße	050 - 112	G	normal	-3,624
Hagenbeckstraße	151 - 173	U	normal	-0,864
Hagenbeckstraße	152 - 168b	G	normal	-1,290
Hagendeel	003 - 031	U	normal	-2,064
Hagendeel	004 - 022	G	normal	-2,239
Hagendeel	019 - 023	U	normal	-2,153
Hagendeel	026a - 026p	G	normal	-2,383
Hagendeel	028 - 036	G	normal	-2,103
Hagendeel	033 - 043	U	gut	2,457
Hagendeel	067 - 073	U	gut	3,010
Hagendeel	070 - 079	S	gut	2,795
Hagenende	001 - 046	S	normal	-1,923
Hagenweg	004 - 038	G	gut	4,583
Hagenweg	040 - 040	G	gut	4,161
Hagenweg	061 - 061	U	gut	4,498
Häherweg	001 - 059	U	normal	-7,797
Häherweg	002 - 022	G	normal	-7,757
Häherweg	024 - 056	G	normal	-7,380
Hahnemannstraße	001 - 023	U	gut	2,025
Hahnemannstraße	002 - 020	G	gut	2,108
Hahnenfußweg	002 - 018	G	gut	6,053
Hahnenfußweg	005 - 019	U	gut	6,309
Hahnenkamp	002 - 012	G	normal	-5,435

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 185

Hah

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Hahnenkamp	003 - 013	U	normal	-5,237
Haidlandsring	001 - 079	U	normal	-4,598
Haidlandsring	002 - 022	G	normal	-4,466
Haidlandstieg	001 - 010	S	normal	-3,586
Haidlandsweg	005 - 017	U	normal	-3,765
Haidlandsweg	012 - 018	G	normal	-3,702
Hainbuchenweg	001 - 009	U	normal	-4,614
Hainbuchenweg	002 - 016	G	normal	-4,638
Haindaalwisch	001 - 033	S	gut	6,534
Hainholz	003 - 025	U	gut	1,730
Hainholz	027 - 047	U	gut	1,433
Hainholz	034 - 088b	G	gut	-0,049
Hainholz	051a - 061	U	gut	-0,236
Hainholz	063 - 079	U	gut	-0,488
Hainholzfeld	001 - 008	S	normal	-3,915
Hainholzweg	003 - 027	U	normal	-3,920
Hainholzweg	014 - 060	G	normal	-3,799
Hainholzweg	031 - 035	U	normal	-4,058
Hainholzweg	037 - 063	U	normal	-4,378
Hainholzweg	062a - 156	G	normal	-1,655
Hainholzweg	071 - 155	U	normal	-1,031
Hainveilchenplatz	001 - 014	S	normal	-4,605
Haithabuweg	001 - 013c	U	normal	-5,035
Haithabuweg	002a - 045	S	normal	-4,823
Halbenkamp	002 - 016	G	normal	-9,325
Halberstädter Weg	002 - 012	G	normal	-4,534
Halberstädter Weg	003 - 013	U	normal	-4,766
Halbmondsweg	001 - 003	U	gut	7,991
Halbmondsweg	005 - 011	U	gut	5,917
Halbmondsweg	006 - 006	G	gut	5,520
Halbmondsweg	014 - 016	G	gut	6,084
Halbmondsweg	017a - 019b	U	gut	5,856
Halbmondsweg	021 - 027	U	gut	5,920
Halbmondsweg	045 - 057	U	gut	6,270
Haldenstieg	023 - 023	U	normal	-15,202
Haldesdorfer Straße	001 - 043	U	normal	-1,945
Haldesdorfer Straße	004 - 040	G	normal	-1,261
Haldesdorfer Straße	042a - 132	G	normal	-4,945
Haldesdorfer Straße	053 - 091	U	normal	-5,286
Haldesdorfer Straße	117 - 153	U	normal	-9,585
Haldesdorfer Straße	138 - 162	G	normal	-4,410
Haldesdorfer Straße	161 - 163	U	normal	-6,607
Halenreie	002 - 004	G	gut	3,561
Halenreie	021 - 021	U	gut	3,970

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 186

Hal

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Halenreie	036 - 044	G	gut	3,956
Halenriggen	002 - 002	G	gut	5,655
Halenseering	005a - 015k	U	normal	-8,462
Halenseering	008 - 008	G	normal	-8,482
Hallerplatz	001 - 015	U	gut	2,905
Hallerplatz	002 - 006	G	gut	2,888
Hallerplatz	008 - 014	G	gut	3,008
Hallerstraße	001 - 019	U	normal	-18,633
Hallerstraße	002 - 030	G	normal	-1,646
Hallerstraße	023 - 047	U	gut	0,875
Hallerstraße	036 - 070	G	gut	0,856
Hallerstraße	051 - 063	U	gut	0,839
Hallerstraße	071 - 081	U	gut	0,809
Hallerstraße	072 - 078	G	gut	0,403
Hallerstraße	085 - 085	U	gut	9,549
Halskestraße	074 - 076	G	normal	-11,526
Halstenbeker Stieg	001 - 023	U	normal	-1,073
Halstenbeker Stieg	002 - 026	G	normal	-1,197
Halstenbeker Straße	001 - 009d	U	normal	-4,727
Halstenbeker Straße	002 - 012c	G	normal	-5,029
Halstenbeker Straße	011a - 023	U	normal	-5,039
Halstenbeker Straße	018a - 018c	G	normal	-5,294
Halstenbeker Straße	020a - 034	G	normal	-1,860
Halstenbeker Straße	029 - 057	U	normal	-2,109
Halstenbeker Straße	044 - 052	G	normal	-2,583
Halstenbeker Straße	052a - 056	G	normal	-2,587
Halstenbeker Straße	058a - 058a	G	normal	-2,708
Halstenbeker Straße	059a - 077	U	normal	-2,469
Halstenbeker Straße	060 - 066	G	normal	-2,291
Halstenbeker Straße	068 - 076	G	normal	-2,521
Halstenbeker Straße	079a - 113	U	normal	-2,461
Halstenbeker Weg	001 - 013	U	normal	-7,215
Halstenbeker Weg	002 - 038	G	normal	-3,278
Halstenbeker Weg	015 - 071	U	normal	-6,027
Halstenbeker Weg	040 - 048	G	normal	-1,724
Halstenbeker Weg	050 - 064	G	normal	-4,046
Halstenbeker Weg	068 - 082	G	normal	-1,316
Halstenbeker Weg	073 - 121	U	normal	-1,464
Halstenbeker Weg	086 - 092	G	normal	-1,410
Halstenbeker Weg	094 - 094	G	normal	-1,489
Halstenbeker Weg	125 - 125	U	normal	-1,513
Hamborner Stieg	002 - 007	S	normal	-10,488
Hamborner Stieg	008 - 021	S	normal	-10,422
Hamburger Berg	001 - 019	S	normal	-9,421

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 187

Ham

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Hamburger Berg	023 - 028	S	normal	-9,659
Hamburger Berg	029 - 038	S	normal	-10,093
Hamburger Hochstraße	001 - 023	U	normal	-12,942
Hamburger Hochstraße	002 - 026	G	normal	-12,681
Hamburger Hochstraße	025 - 033	S	normal	-13,852
Hamburger Straße	003 - 015	U	normal	-7,755
Hamburger Straße	023 - 023	U	normal	-10,109
Hamburger Straße	123 - 125	U	normal	-10,627
Hamburger Straße	159 - 173b	U	normal	-10,050
Hamburger Straße	164 - 164	G	normal	-10,549
Hamburger Straße	176 - 210	G	normal	-10,348
Hamburger Straße	199 - 199	U	normal	-10,259
Hamelausweg	001 - 005	U	normal	-4,483
Hamelausweg	002 - 006	G	normal	-4,390
Hammer Baum	001 - 030	S	normal	-14,560
Hammer Baum	015 - 033	U	normal	-14,280
Hammer Berg	002 - 036	S	normal	-5,812
Hammer Deich	065 - 065	U	normal	-18,920
Hammer Hof	001 - 040	S	normal	-5,753
Hammer Landstraße	002 - 008	G	normal	-18,405
Hammer Landstraße	016 - 064	G	normal	-17,774
Hammer Landstraße	072a - 084	G	normal	-15,854
Hammer Landstraße	120 - 124	G	normal	-15,945
Hammer Landstraße	158 - 168	G	normal	-18,699
Hammer Landstraße	212 - 220	G	normal	-15,003
Hammer Landstraße	217 - 227	U	normal	-13,578
Hammer Landstraße	232 - 240	G	normal	-16,447
Hammer Landstraße	242 - 244	G	normal	-16,322
Hammer Steindamm	008 - 034	G	normal	-7,766
Hammer Steindamm	023 - 029	U	normal	-8,118
Hammer Steindamm	051 - 055	U	normal	-8,510
Hammer Steindamm	064 - 066	G	normal	-9,141
Hammer Steindamm	070 - 074	G	normal	-8,880
Hammer Steindamm	076 - 084	G	normal	-8,728
Hammer Steindamm	102 - 106	G	normal	-8,487
Hammer Steindamm	105 - 111	U	normal	-8,939
Hammer Steindamm	108 - 120	G	normal	-7,312
Hammer Steindamm	113 - 125	U	normal	-8,786
Hammer Steindamm	131 - 131	U	normal	-6,915
Hammer Steindamm	140 - 146	G	normal	-6,717
Hammer Steindamm	141 - 147	U	normal	-6,802
Hammer Straße	004 - 006	G	normal	-1,281
Hammer Straße	005 - 013	U	normal	-4,939
Hammer Straße	021 - 037	U	normal	-1,548

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 188

Ham

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Hammer Straße	038a - 038b	G	normal	-1,583
Hammer Straße	039 - 041	U	normal	-1,867
Hammer Straße	045a - 045b	U	normal	-2,887
Hammer Straße	051 - 055	U	normal	-3,005
Hammer Straße	057 - 059	U	normal	-3,150
Hammer Straße	069 - 073	U	normal	-3,208
Hammer Straße	085 - 125	U	normal	-2,797
Hammer Weg	026 - 036	G	normal	-13,976
Hammerbrookstraße	003 - 003	U	normal	-15,078
Hammerichstraße	001 - 007	U	gut	5,284
Hammerichstraße	002 - 002	G	gut	4,729
Hammerichstraße	004 - 004	G	gut	5,270
Hammerichstraße	008 - 040	G	gut	5,598
Hammerichstraße	009 - 047	U	gut	5,661
Hamraakoppel	069 - 069	U	gut	7,169
Hamraakoppel	072 - 078	G	gut	7,055
Hamraakoppel	073 - 073	U	gut	7,118
Hamraakoppel	084 - 094	G	gut	6,575
Hamraakoppel	087 - 093	U	gut	6,697
Hamraakoppel	096 - 096	G	gut	5,161
Hamraakoppel	097 - 097	U	gut	6,407
Hamraakoppel	101 - 101	U	gut	5,175
Handelmannweg	001 - 025	U	gut	6,657
Handelmannweg	002 - 024	G	gut	6,710
Händelstraße	002a - 018	G	normal	-2,897
Händelstraße	003 - 007	U	normal	-2,940
Händelstraße	013 - 015	U	normal	-3,194
Handweg	001 - 083	U	gut	-0,251
Handweg	002 - 012	G	gut	0,008
Handweg	020a - 020e	G	normal	-4,116
Handweg	040a - 046e	G	normal	-6,090
Handweg	048a - 060	G	normal	-3,857
Hanftsweg	002 - 006	G	normal	-9,296
Hanftsweg	008 - 014	G	normal	-9,354
Hanfstieg	001 - 023	U	normal	-4,097
Hanfstieg	008 - 022	G	normal	-4,067
Hanfstieg	024 - 032	G	normal	-4,020
Hanfstieg	025 - 053	U	normal	-3,767
Hanfstieg	038 - 042	G	normal	-3,904
Hangheide	001 - 025	U	normal	-3,287
Hangheide	002 - 020	G	normal	-3,370
Hangstraße	001 - 019	U	normal	-16,336
Hangstraße	002 - 026	G	normal	-16,743
Hangstraße	021 - 035	U	normal	-16,834

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 189

Han

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Hangtwiete	002 - 004	G	normal	-16,725
Hanhoopsfeld	002a - 016e	G	normal	-14,112
Hanhoopsfeld	003 - 011	U	normal	-13,995
Hanhoopsfeld	015 - 055	U	normal	-13,692
Hanhoopsfeld	020 - 022	G	normal	-13,483
Hanne-Darboven-Ring	001 - 016	S	normal	-10,897
Hanne-Mertens-Weg	001 - 058	S	gut	1,053
Hannenstieg	001 - 041	U	normal	-3,841
Hannenstieg	002 - 074	G	normal	-3,953
Hannenstieg	041a - 049	U	normal	-4,539
Hannenstieg	076 - 082	G	normal	-4,537
Hannenstücken	002 - 026	G	normal	-4,569
Hannenstücken	007 - 009	U	normal	-4,536
Hannenstücken	013 - 027	U	normal	-4,492
Hans-Adolf-Weg	001 - 029	U	normal	-7,040
Hans-Albers-Platz	001 - 005	S	normal	-6,617
Hans-Albers-Platz	008 - 009	S	normal	-6,831
Hans-Albers-Platz	013 - 018	S	normal	-6,587
Hansaplatz	001 - 004	S	normal	-9,213
Hansaplatz	005 - 007	S	normal	-8,762
Hansaplatz	008 - 010	S	normal	-6,235
Hansaplatz	012 - 014	S	normal	-8,541
Hansastraße	001 - 014	S	gut	10,852
Hansastraße	016 - 028	G	gut	10,359
Hansastraße	017 - 027	U	gut	10,320
Hansastraße	031 - 039	U	gut	10,474
Hansastraße	036 - 042	G	gut	10,492
Hansastraße	041 - 049	U	gut	10,007
Hansastraße	048 - 060	G	gut	10,101
Hans-Dewitz-Ring	001 - 055	U	normal	-6,337
Hans-Dewitz-Ring	004 - 034	G	normal	-6,502
Hansdorfer Straße	001 - 004d	S	normal	-5,481
Hanseatenweg	001 - 019	U	normal	-5,044
Hanseatenweg	002 - 028	G	normal	-4,961
Hänselstieg	002a - 014	S	normal	-2,016
Hans-Förster-Bogen	001 - 025	U	gut	-0,164
Hans-Förster-Bogen	002 - 096	G	gut	0,107
Hans-Henny-Jahnn-Weg	001 - 069	U	normal	-1,038
Hans-Henny-Jahnn-Weg	002 - 034b	G	normal	-1,291
Hans-Henny-Jahnn-Weg	040 - 044	G	normal	-1,104
Hans-Henny-Jahnn-Weg	048 - 058	G	normal	-1,213
Hans-Hinnik-Weg	003 - 015	U	normal	-4,304
Hans-Hinnik-Weg	004 - 014	G	normal	-4,293
Hansingweg	001 - 001	U	normal	-6,723

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Han

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 190

Han

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Hansingweg	002 - 008	G	normal	-6,977
Hans-Lange-Straße	001 - 007	U	gut	7,131
Hans-Lange-Straße	002 - 002	G	gut	6,941
Hans-Lange-Straße	002a - 004	G	gut	10,958
Hans-Lange-Straße	006 - 010	G	gut	13,141
Hans-Lange-Straße	009 - 015	U	gut	9,046
Hans-Lange-Straße	017 - 029	U	gut	10,858
Hans-Mahler-Straße	001 - 023	U	gut	2,872
Hans-Mahler-Straße	002 - 028	G	gut	2,657
Hans-Matthiessen-Straße	001 - 023	U	normal	-3,002
Hans-Matthiessen-Straße	002 - 026	G	normal	-2,946
Hans-Much-Weg	001 - 025	U	gut	3,014
Hans-Much-Weg	002 - 014	G	gut	3,207
Hans-Rubbert-Straße	002 - 114	G	normal	-5,163
Hans-Rubbert-Straße	011 - 089	U	normal	-4,776
Hans-Rubbert-Straße	091 - 153	U	normal	-5,575
Hans-Sachs-Straße	001 - 011	U	normal	-3,237
Hans-Sachs-Straße	002 - 012	G	normal	-3,113
Hans-Sander-Straße	001 - 006	S	normal	-20,632
Hanssensweg	001 - 009	U	normal	-3,299
Hanssensweg	002 - 008	G	normal	-2,647
Hanssensweg	010 - 020	G	normal	-2,632
Hanssensweg	011 - 019	U	normal	-3,080
Hanssensweg	022 - 028	G	normal	-2,335
Hans-Stoll-Straße	008 - 308	G	normal	-6,729
Hanstedter Stieg	002 - 016	G	normal	-3,406
Hans-Thoma-Weg	001 - 015	U	gut	2,187
Hans-Thoma-Weg	002 - 012	G	gut	2,220
Harburger Chaussee	025 - 119	U	normal	-19,862
Harburger Chaussee	129 - 129	U	normal	-23,027
Harburger Rathauspassage	004 - 004	G	normal	-12,403
Harburger Rathausplatz	007 - 009	U	normal	-12,593
Harburger Rathausstraße	018 - 018	G	normal	-13,343
Harburger Rathausstraße	031 - 045	U	normal	-14,180
Harburger Ring	005 - 005	U	normal	-14,610
Harburger Ring	017 - 021	U	normal	-14,296
Harburger Ring	028 - 032	G	normal	-18,692
Harburger Ring	031 - 031	U	normal	-17,510
Harburger Ring	041 - 045	U	normal	-17,742
Harburger Schloßstraße	002 - 036a	G	normal	-8,136
Harburger Schloßstraße	009 - 045	U	normal	-7,864
Hardauring	001a - 015b	U	normal	-15,832
Hardauring	002 - 032d	G	normal	-15,867
Hardenbergstraße	001 - 013	U	gut	5,746

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 191

Har

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Hardenbergstraße	002 - 016	G	gut	5,800
Hardenstraße	001 - 001	U	normal	-15,526
Hardenstraße	004 - 006	G	normal	-15,557
Hardenstraße	036 - 044	G	normal	-15,366
Harderweg	002 - 076	G	normal	-5,078
Harderweg	015 - 021	U	normal	-4,862
Hardorffsweg	001 - 003	S	normal	-9,369
Hardorffsweg	004 - 006	S	normal	-9,558
Hardorffsweg	007 - 009	S	normal	-9,610
Hardorffsweg	010 - 014e	G	normal	-9,443
Harkensee	001a - 006	S	normal	-1,146
Harkortstieg	001 - 007	U	normal	-4,155
Harkortstieg	004 - 008	G	normal	-3,763
Harkortstraße	022 - 042	G	normal	-4,177
Harkortstraße	044 - 052	G	normal	-4,963
Harkortstraße	079 - 079	U	normal	-3,862
Harkortstraße	138 - 164	G	normal	-8,841
Harksheider Straße	001 - 011	U	gut	1,356
Harksheider Straße	004 - 004	G	gut	2,083
Harksheider Straße	006a - 028	G	gut	2,395
Harksheider Straße	025 - 029	U	gut	0,887
Harksheider Straße	030 - 030	G	gut	2,260
Harksheider Straße	036 - 062	G	gut	1,580
Harksheider Straße	039 - 039	U	gut	0,381
Harksheider Straße	049 - 083	U	gut	0,037
Harksheider Straße	070 - 070	G	gut	1,156
Harksheider Straße	078 - 090	G	gut	0,364
Harksheider Straße	089 - 089	U	gut	-0,496
Harksheider Straße	091 - 121	U	gut	0,283
Harksheider Straße	123 - 147	U	gut	1,346
Harksheider Straße	149 - 175	U	gut	2,199
Harksheider Straße	177 - 199b	U	gut	2,903
Harksheider Straße	180 - 186	G	gut	2,257
Harksheider Straße	188 - 204	G	gut	2,859
Harmsenstraße	001 - 027	U	normal	-5,342
Harmsenstraße	002 - 028	G	normal	-5,283
Harmsstraße	001 - 007	U	normal	-13,809
Harmsstraße	002 - 008c	G	normal	-13,712
Harmsstraße	009 - 019	U	normal	-14,052
Harmsstraße	012a - 020	G	normal	-14,890
Harmsweg	001 - 013	U	normal	-0,640
Harmsweg	002 - 012	G	normal	-6,109
Harnackring	001 - 071	U	normal	-6,128
Harnackring	002 - 064	G	normal	-6,112

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Har

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 192

Har

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Harnackring	066a - 088	G	normal	-6,350
Harnacksweg	001 - 031	U	normal	-1,242
Harnacksweg	002 - 032	G	normal	-1,249
Harnacksweg	031b - 031b	U	gut	-0,379
Harnacksweg	032b - 032b	G	gut	-0,500
Harnacksweg	033 - 065	U	gut	0,708
Harnacksweg	036 - 052	G	gut	0,375
Harnacksweg	054 - 064	G	gut	1,018
Harnisch	003 - 023	U	normal	-1,774
Harnisch	006 - 022	G	normal	-1,800
Harnisch	024 - 037	S	normal	-1,832
Harry-Hartz-Weg	001 - 015	U	normal	-5,009
Harry-Hartz-Weg	002 - 010	G	normal	-5,003
Hartje-Rüter-Weg	001 - 035	U	gut	3,498
Hartje-Rüter-Weg	004 - 090	G	gut	3,605
Hartje-Rüter-Weg	037 - 059	U	gut	3,767
Hartkrögen	001 - 083	U	gut	2,383
Hartkrögen	004 - 109	S	gut	2,312
Hartmannsau	001 - 009	U	normal	-1,892
Hartmannsau	004 - 014	G	normal	-1,527
Hartmutkoppel	001 - 019	U	gut	5,935
Hartmutkoppel	002 - 026	G	gut	5,967
Hartnitweg	001 - 009	S	normal	-0,982
Hartsprung	008 - 021	S	normal	-1,950
Hartungstraße	001 - 007	U	gut	4,367
Hartungstraße	004 - 016	G	gut	4,284
Hartungstraße	007a - 015	U	gut	4,304
Hartungstraße	018 - 022	G	gut	3,697
Hartwicusstraße	001 - 006	S	gut	1,638
Hartwicusstraße	008 - 010	S	normal	-3,201
Hartwicusstraße	011a - 019b	U	gut	0,499
Hartwig-Hesse-Straße	001 - 029	U	normal	-2,296
Hartwig-Hesse-Straße	006 - 026	G	normal	-2,244
Hartwig-Hesse-Straße	028 - 056	G	normal	-8,427
Hartwig-Hesse-Straße	033 - 055	U	normal	-8,428
Hartzloh	006 - 012	G	normal	-8,623
Hartzloh	014 - 016	G	normal	-8,623
Hartzloh	026 - 028	G	normal	-9,196
Hartzloh	032 - 044	G	normal	-7,503
Hartzloh	037 - 047	U	normal	-6,694
Hartzloh	049 - 049	U	normal	-6,095
Hartzlohplatz	001 - 011	U	normal	-5,949
Harvestehuder Stieg	001 - 026	S	gut	20,770
Harvestehuder Weg	005 - 009	S	gut	26,087

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Har

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 193

Har

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Harvestehuder Weg	013 - 020	S	gut	22,425
Harvestehuder Weg	022a - 022a	G	gut	20,884
Harvestehuder Weg	025 - 036	S	gut	21,733
Harvestehuder Weg	037 - 055	U	gut	23,118
Harvestehuder Weg	044 - 051	S	gut	23,144
Harvestehuder Weg	057 - 079	U	gut	12,176
Harvestehuder Weg	078a - 088	G	gut	9,675
Harvestehuder Weg	081 - 107	U	gut	12,233
Harvestehuder Weg	092 - 104	G	gut	11,833
Harvestehuder Weg	112 - 126	G	gut	12,053
Harzburger Weg	001 - 009e	U	gut	0,483
Harzburger Weg	002 - 024	G	gut	0,401
Harzburger Weg	011 - 043	U	gut	0,316
Harzburger Weg	026 - 032	G	gut	0,192
Harzensweg	001 - 003	U	normal	-5,262
Harzensweg	002 - 016	G	normal	-5,483
Harzensweg	009 - 015	U	normal	-5,339
Haselbusch	001 - 013	U	normal	-4,523
Haselbusch	002 - 016	G	normal	-4,552
Haseldorfer Weg	001 - 007	U	normal	-8,523
Haseldorfer Weg	002 - 010	G	normal	-8,909
Haseldorfer Weg	009 - 061	U	normal	-9,080
Haseldorfer Weg	012 - 052	G	normal	-9,022
Haselhain	001 - 017	U	normal	-2,169
Haselhain	006 - 024	G	normal	-2,009
Haselhain	019 - 019	U	normal	-0,841
Haselhain	021 - 025	U	gut	1,140
Haselhain	026a - 038	S	gut	1,420
Haselkamp	001 - 009	U	gut	4,201
Haselkamp	002 - 010	G	gut	4,247
Haselkamp	018 - 028	G	gut	4,338
Haselkamp	021 - 033	U	gut	4,408
Haselkamp	032 - 056	G	gut	3,382
Haselkamp	039 - 049	U	gut	3,697
Haselkamp	053 - 061	U	gut	3,163
Haselkamp	063 - 065	U	gut	2,973
Haselknick	001 - 017	U	gut	4,566
Haselknick	002 - 002	G	gut	4,776
Haselknick	010 - 022	G	gut	5,626
Haselknick	031 - 037	U	gut	5,380
Haselnußweg	001 - 005	U	gut	-0,484
Haselnußweg	004 - 016	G	gut	-0,447
Haselnußweg	009 - 015	U	gut	-0,529
Haselnußweg	018 - 036	G	gut	-0,488

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 194

Has

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Haselnußweg	021 - 069	U	gut	-0,358
Haselnußweg	038 - 056	G	gut	-0,205
Haselnußweg	071 - 085	U	gut	0,193
Hasenbanckweg	001 - 001	U	normal	-3,289
Hasenbanckweg	002 - 052	G	normal	-3,400
Hasenbanckweg	005 - 011	U	normal	-3,343
Hasenbanckweg	013 - 017	U	normal	-3,404
Hasenbanckweg	021 - 033	U	normal	-3,484
Hasenbanckweg	035a - 035b	U	normal	-3,574
Hasenbanckweg	043 - 045	U	normal	-3,722
Hasenbanckweg	047 - 047	U	normal	-3,706
Hasenbanckweg	051 - 051	U	normal	-3,554
Hasenbanckweg	053 - 057	U	normal	-5,006
Hasenbanckweg	058 - 088	G	normal	-3,958
Hasenböge	001 - 031	U	gut	0,568
Hasenböge	002 - 028	G	gut	0,590
Hasencleverstraße	001 - 005	U	normal	-14,331
Hasencleverstraße	002 - 004	G	normal	-14,421
Hasencleverstraße	007 - 011	U	normal	-13,590
Hasencleverstraße	010 - 014	G	normal	-13,827
Hasencleverstraße	016 - 024	G	normal	-14,992
Hasencleverstraße	019 - 025	U	normal	-14,936
Hasencleverstraße	027a - 027g	U	normal	-16,816
Hasencleverstraße	029 - 031	U	normal	-17,195
Hasencleverstraße	030a - 030c	G	normal	-16,808
Hasencleverstraße	034 - 040	G	normal	-17,243
Haseneck	001 - 018	S	normal	-4,114
Hasenheide	002 - 006	G	gut	0,263
Hasenhöhe	003 - 005	U	gut	3,110
Hasenhöhe	004 - 010	G	gut	2,446
Hasenhöhe	009 - 029	U	gut	4,142
Hasenhöhe	016 - 020	G	gut	4,292
Hasenhöhe	022 - 042	G	gut	3,798
Hasenhöhe	031 - 039	U	gut	3,054
Hasenhöhe	041 - 047	U	gut	2,114
Hasenhöhe	054 - 062	G	gut	2,090
Hasenhöhe	055 - 067	U	gut	2,351
Hasenhöhe	064 - 076	G	gut	2,145
Hasenhöhe	071 - 073	U	gut	2,132
Hasenhöhe	079 - 095	U	gut	2,179
Hasenhöhe	094 - 124	G	gut	2,464
Hasenhöhe	099 - 109	U	gut	3,265
Hasenhöhe	111 - 123	U	gut	1,877
Hasenhöhe	126 - 128	G	normal	-1,451

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 195

Has

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Hasenhöhe	131 - 135	U	normal	-8,105
Hasenhöhe	145 - 161b	U	normal	-0,801
Hasenhöhe	164 - 178	G	normal	-0,671
Hasenhoop	004 - 022	G	gut	2,433
Hasenhoop	005 - 005	U	gut	2,027
Hasenhoop	011 - 011	U	gut	2,563
Hasenstieg	001 - 027	U	normal	-3,824
Hasenstieg	002a - 008h	G	normal	-4,058
Hasenstieg	010 - 024	G	normal	-3,828
Hasenweg	001 - 043	U	gut	2,411
Hasenweg	002 - 010	G	gut	2,204
Hasenweg	012 - 012	G	gut	2,261
Hasenweg	042 - 064	G	gut	2,168
Hasenweg	045 - 079	U	gut	2,311
Hasenwinkel	033 - 061	U	gut	2,115
Hasenwinkel	034 - 054	G	gut	2,192
Hasenwinkel	056 - 066	G	gut	2,003
Hasloher Kehre	001 - 095	S	normal	-5,174
Hasselbrookstraße	001 - 005c	U	normal	-8,586
Hasselbrookstraße	002 - 056	G	normal	-9,021
Hasselbrookstraße	015 - 041	U	normal	-9,237
Hasselbrookstraße	045 - 045	U	normal	-9,205
Hasselbrookstraße	060 - 074	G	normal	-8,906
Hasselbrookstraße	065a - 137	U	normal	-7,631
Hasselbrookstraße	080 - 132	G	normal	-7,672
Hasselbrookstraße	136 - 152	G	normal	-6,873
Hasselbrookstraße	173 - 173	U	normal	-7,658
Hasselmannstraße	003 - 003	U	gut	4,826
Hasselmannstraße	010 - 016	G	gut	4,918
Hasselmannstraße	018 - 024	G	gut	4,831
Hasselwerder Straße	004 - 092	S	gut	-0,230
Hasselwerder Straße	016 - 016	G	gut	0,213
Hasselwerder Straße	040 - 040	G	gut	0,164
Hasselwerder Straße	094 - 098	G	normal	-0,707
Hasselwerder Straße	103 - 114	S	normal	-0,693
Hasselwerder Straße	116 - 131	S	gut	-0,160
Hasselwerder Straße	132 - 156	S	gut	0,085
Hasselwisch	003a - 011b	U	gut	2,596
Hassestraße	001 - 019	U	normal	-8,619
Hassestraße	004 - 018	G	normal	-8,560
Hassestraße	020 - 020	G	normal	-8,534
Hassestraße	022 - 022	G	normal	-8,514
Hassestraße	023 - 025	U	normal	-8,509
Hastedtplatz	003 - 029	U	normal	-11,995

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 196

Has

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Hastedtplatz	008 - 008	G	normal	-11,940
Hastedtstraße	001 - 015	U	normal	-12,320
Hastedtstraße	002 - 018	G	normal	-12,582
Hastedtstraße	020 - 020	G	normal	-12,374
Hastedtstraße	022 - 028	G	normal	-12,063
Hastedtstraße	034 - 048	G	normal	-11,901
Hastedtweg	001 - 003	U	normal	-11,938
Hatjeweg	002 - 010	G	normal	-3,139
Hattinger Stieg	004 - 028	G	normal	-10,569
Hattinger Stieg	007 - 023	U	normal	-10,559
Hattsmoor	001 - 035	U	normal	-2,158
Hattsmoor	002 - 032	G	normal	-2,133
Hatzberg	002 - 004	G	normal	-3,864
Hatzberg	007 - 013b	U	normal	-3,725
Haubachstraße	002 - 008	G	normal	-3,829
Haubachstraße	003 - 039	U	normal	-3,718
Haubachstraße	014 - 040	G	normal	-3,641
Haubachstraße	042 - 044	G	normal	-4,286
Haubachstraße	043 - 049	U	normal	-7,209
Haubachstraße	046 - 052	G	normal	-7,536
Haubachstraße	078 - 082	G	normal	-7,668
Haubachstraße	091 - 093	U	normal	-7,754
Haubenlerchenweg	001 - 009	U	gut	1,749
Haubenlerchenweg	002 - 006	G	gut	1,604
Haubenlerchenweg	008 - 010	G	gut	1,589
Haubenlerchenweg	011 - 033	U	gut	1,877
Haubenlerchenweg	012 - 034	G	gut	1,623
Haubenlerchenweg	035 - 055	U	gut	2,270
Haubenlerchenweg	036 - 050	G	gut	1,853
Haubenlerchenweg	057 - 061	U	gut	2,572
Haubentaucherweg	001 - 041	U	normal	-8,942
Haubentaucherweg	002 - 038	G	normal	-8,987
Hauersweg	001 - 009	U	normal	-4,266
Hauersweg	002 - 020	G	normal	-4,036
Hauffstraße	001 - 009	U	normal	-0,689
Hauffstraße	002 - 010	G	normal	-0,702
Hauke-Haien-Weg	001 - 031	U	normal	-7,524
Hauke-Haien-Weg	002 - 026	G	normal	-7,680
Hauland	081 - 081	U	normal	-6,970
Haulander Hauptdeich	003 - 003	U	normal	-11,803
Haulander Weg	031 - 035	U	normal	-11,127
Haulander Weg	032 - 034	G	normal	-10,709
Haulander Weg	049 - 079	U	normal	-7,093
Haulander Weg	050 - 066	G	normal	-6,996

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Hau

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 197

Hau

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Hausbrucher Bahnhofstraße	001 - 001	U	normal	-4,265
Hausbrucher Bahnhofstraße	002 - 008	G	normal	-2,548
Hausbrucher Bahnhofstraße	003 - 029	U	normal	-4,461
Hausbrucher Bahnhofstraße	010 - 018	G	normal	-2,584
Hausbrucher Bahnhofstraße	020 - 024	G	normal	-3,656
Hausbrucher Bahnhofstraße	028a - 038	G	normal	-3,738
Hausbrucher Bahnhofstraße	031a - 053	U	normal	-5,036
Hausbrucher Bahnhofstraße	040 - 048	G	normal	-4,618
Hausbrucher Eck	001 - 047	S	normal	-4,674
Hausbrucher Kehre	001 - 010	S	normal	-4,604
Hausbrucher Moor	002 - 026	S	normal	-9,067
Hausbrucher Straße	003a - 085	U	normal	-4,427
Hausbrucher Straße	010 - 048b	G	normal	-4,451
Hausbrucher Straße	020 - 034	G	normal	-4,194
Hausbrucher Straße	036 - 044	G	normal	-4,185
Hausbrucher Straße	050 - 120	G	normal	-4,785
Hausbrucher Straße	066 - 102i	G	normal	-4,874
Hausbrucher Straße	087a - 119	U	normal	-5,102
Hausbrucher Straße	121 - 125	U	normal	-8,519
Hausbrucher Straße	122 - 126	G	normal	-8,157
Hausbrucher Straße	130a - 130d	G	normal	-8,596
Hauskoppel	002 - 020	G	normal	-15,201
Hauskoppel	003 - 015	U	normal	-15,232
Hauskoppelstieg	001 - 007	S	normal	-15,072
Häußlerstraße	002 - 076	G	normal	-5,857
Häußlerstraße	003a - 041	U	normal	-4,475
Häußlerstraße	043 - 077	U	normal	-5,121
Hauwisch	001 - 042	S	normal	-2,857
Havermannstieg	006 - 006	G	normal	-2,010
Havighorster Redder	001 - 021	U	normal	-3,933
Havighorster Redder	002a - 004	G	normal	-3,699
Havighorster Redder	010 - 016	G	normal	-4,055
Havighorster Redder	016a - 026	G	normal	-4,471
Havighorster Redder	026a - 028	G	normal	-5,650
Havighorster Redder	030 - 036	G	normal	-17,196
Havighorster Redder	031 - 033	U	normal	-19,338
Havighorster Redder	035 - 037	U	normal	-19,314
Havighorster Redder	038 - 044	G	normal	-18,174
Havighorster Redder	039 - 053	U	normal	-18,639
Havighorster Redder	046a - 046d	G	normal	-17,628
Havighorster Weg	001 - 003	U	normal	-3,078
Havighorster Weg	006 - 008	G	normal	-2,672
Haydnstraße	001 - 004	S	normal	-9,775
Haydnstraße	002 - 002	G	normal	-6,532

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 198

Hay

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Haydnstraße	006 - 028	G	normal	-9,342
Haydnstraße	007 - 025	U	normal	-9,687
Haynstraße	001 - 015	U	gut	3,400
Haynstraße	002 - 010	G	gut	3,095
Haynstraße	018 - 020	G	gut	3,454
Haynstraße	019 - 023	U	gut	2,395
Haynstraße	025 - 027	U	gut	2,759
Haynstraße	026 - 030	G	gut	2,036
Haynstraße	029 - 033	U	gut	2,779
Haynstraße	032 - 038	G	gut	3,000
Haynstraße	040 - 044	G	gut	2,444
Hebbelstraße	002 - 008	G	gut	-0,009
Hebbelstraße	003 - 003	U	gut	0,244
Hebbelstraße	007a - 015	U	gut	0,401
Hebbelstraße	012 - 014	G	gut	0,411
Hebebrandstraße	008 - 008	G	normal	-2,558
Heckende	001 - 015	U	normal	-8,955
Heckende	002 - 012	G	normal	-9,821
Heckengang	031 - 038	S	normal	-13,147
Heckengang	039 - 059	U	normal	-12,791
Heckengang	040 - 058	G	normal	-12,901
Heckenpfad	001 - 021	S	normal	-4,198
Heckenpfad	002 - 002	G	normal	-4,128
Heckenrosenweg	001 - 004	S	normal	-2,362
Heckenrund	001 - 027b	S	gut	4,065
Heckenstieg	001 - 040	S	gut	0,577
Heckkatenweg	001a - 001m	U	normal	-7,152
Heckkatenweg	002 - 004	G	normal	-7,707
Heckkatenweg	005 - 019	U	normal	-3,183
Heckkatenweg	019a - 055	U	normal	-2,983
Heckkatenweg	020 - 056	G	normal	-3,049
Heckkoppel	001 - 009	U	gut	2,492
Heckkoppel	002 - 008	G	gut	2,431
Heckscherstraße	001a - 009f	U	normal	-3,463
Heckscherstraße	002 - 014	G	normal	-3,403
Heckscherstraße	018 - 054	G	normal	-4,140
Heckscherstraße	019 - 053	U	normal	-4,860
Hederichweg	003 - 023	U	normal	-2,567
Hederichweg	010 - 014	G	normal	-1,573
Hederichweg	016 - 020	G	normal	-1,339
Heegbarg	003 - 029	U	normal	-0,894
Heegbarg	048 - 052	G	gut	1,829
Heegbarg	053 - 081	U	gut	2,730
Heegbarg	081a - 087	U	gut	2,600

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 199

Hee

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Heegbarg	089 - 139	U	gut	3,093
Heerbrook	001 - 083	U	normal	-4,377
Heerbrook	002 - 010	G	normal	-4,114
Heerbuckhoop	002 - 016	G	normal	-5,143
Heerbuckhoop	003 - 015	U	normal	-5,148
Heerhof	003 - 011	U	normal	-2,679
Heerwisch	001 - 019	U	normal	-8,158
Heerwisch	010 - 060	G	normal	-7,740
Heerwisch	021a - 023e	U	normal	-7,721
Heerwisch	029 - 049	U	normal	-7,782
Heeskoppel	001 - 013	U	normal	-11,155
Heeskoppel	004 - 020	G	normal	-11,367
Heestweg	002 - 010	G	normal	-7,283
Heestweg	012 - 054	G	normal	-1,613
Heestweg	021 - 051	U	normal	-1,773
Hegarstraße	001 - 001	U	normal	-4,137
Hegarstraße	002 - 002	G	normal	-3,778
Hegelingenstieg	001 - 026	S	normal	-1,300
Hegeneck	002a - 004	G	normal	-6,689
Hegenredder	010 - 040	G	normal	-6,278
Hegereiterweg	001 - 021	U	gut	4,056
Hegereiterweg	002 - 012	G	gut	3,899
Hegereiterweg	014 - 018	G	gut	3,694
Hegestieg	001 - 001	U	gut	2,801
Hegestieg	004 - 014	G	gut	3,449
Hegestieg	020 - 022	G	gut	3,097
Hegestraße	001 - 023	U	gut	4,340
Hegestraße	002 - 054	G	gut	4,182
Hegestraße	027 - 031	U	gut	3,455
Hegestraße	039 - 041	U	gut	3,067
Hegestraße	062 - 068	G	gut	3,353
Hegestraße	076 - 080	G	gut	5,582
Hegholt	001 - 033	U	normal	-7,170
Hegholt	012 - 066	G	normal	-9,575
Hegholt	033 - 059	U	normal	-7,011
Hegholt	065 - 085	U	normal	-6,556
Hegtum	004 - 034	G	normal	-4,739
Hegtum	007 - 036	S	normal	-4,383
Heidacker	005 - 025	U	normal	-10,140
Heidacker	006 - 022	G	normal	-5,753
Heidacker	024a - 030	G	normal	-4,392
Heidacker	032 - 046	G	normal	-3,354
Heidacker	039 - 043	U	normal	-3,365
Heidacker	048 - 062b	G	normal	-3,701

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 200

Hei

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Heidacker	049 - 057	U	normal	-3,408
Heidacker	061a - 061m	U	normal	-3,723
Heidacker	064 - 068	G	normal	-7,429
Heidberg	002 - 034	G	normal	-5,287
Heidberg	009a - 045	S	normal	-5,108
Heidberg	036 - 038	G	normal	-5,580
Heidberg	044 - 066	G	normal	-5,402
Heidberg	047 - 065	U	normal	-5,368
Heidbergredder	001 - 031	U	normal	-0,962
Heidbergredder	002 - 034	G	normal	-1,000
Heidblick	001 - 005	U	gut	2,028
Heidblick	002 - 020	G	gut	2,732
Heidblick	015 - 019	U	gut	3,024
Heidblick	021 - 026	S	gut	3,753
Heiddiek	001 - 007	U	gut	3,320
Heiddiek	002 - 006	G	gut	3,757
Heiddiek	007a - 007b	U	gut	2,698
Heiddiek	008 - 008	G	gut	2,698
Heiddiek	010 - 014	G	gut	2,497
Heiddiek	016 - 024b	G	gut	2,101
Heideblöck	001 - 025	U	normal	-15,983
Heideblöck	002 - 024	G	normal	-15,736
Heidebrinker Weg	001 - 056	S	normal	-3,082
Heidebruch	001 - 035	U	normal	-4,080
Heidebruch	002 - 028	G	normal	-4,089
Heidebruch	030 - 064	G	normal	-4,546
Heidebruch	037 - 071	U	normal	-4,540
Heidegängerweg	001 - 029	U	normal	-1,317
Heidegängerweg	002 - 036	G	normal	-1,416
Heideknick	001 - 003	U	gut	2,160
Heideknick	002 - 024	G	gut	2,376
Heideknick	005 - 013	U	gut	2,489
Heideknick	015 - 027	U	gut	3,007
Heideknick	026 - 040	G	gut	3,266
Heidekrautweg	001 - 013	S	gut	0,532
Heidelerchenweg	001 - 023	U	gut	2,459
Heidelerchenweg	002 - 024	G	gut	2,222
Heidelerchenweg	025 - 045	U	gut	2,852
Heidelerchenweg	026 - 046	G	gut	2,616
Heidelerchenweg	047 - 071	U	gut	3,111
Heidelerchenweg	048 - 068	G	gut	2,911
Heidelerchenweg	073 - 075	U	gut	3,366
Heidemoor	006 - 008	G	normal	-2,335
Heidenhorstweg	001 - 024	S	gut	2,993

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Hei

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 201

Hei

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Heidenkampsweg	048 - 048	G	normal	-20,314
Heidenkampsweg	066 - 066	G	normal	-18,365
Heider Straße	001 - 003	U	gut	0,257
Heider Straße	005 - 017	U	gut	0,453
Heider Straße	006 - 012	G	gut	0,640
Heider Straße	016 - 024	G	gut	0,187
Heider Straße	019 - 029	U	gut	0,078
Heiderosenweg	001a - 045b	S	normal	-3,595
Heiderosenweg	002a - 018	G	gut	0,221
Heiderosenweg	026a - 032	G	normal	-3,601
Heideweg	001 - 015	U	normal	-0,787
Heideweg	002 - 008	G	normal	-0,773
Heidewinkel	001 - 019	U	gut	0,434
Heidewinkel	002a - 016	G	gut	0,225
Heidewisch	001 - 027	U	gut	4,541
Heidewisch	002 - 014	G	gut	4,549
Heidhofsweg	002 - 008c	G	gut	6,226
Heidhofsweg	005 - 017	U	gut	5,949
Heidhofsweg	012a - 012g	G	gut	6,191
Heidhofsweg	014 - 030	G	gut	5,988
Heidhofsweg	019 - 035	U	gut	5,209
Heidhofsweg	032 - 044	G	gut	5,448
Heidhörn	002 - 006	G	normal	-9,754
Heidhörn	003 - 007	U	normal	-9,860
Heidhörn	008 - 028	G	normal	-9,718
Heidhörn	009 - 009	U	normal	-9,489
Heidhörn	011 - 015	U	normal	-9,892
Heidhorst	009 - 017	U	gut	0,025
Heidhorst	012 - 014	G	gut	0,377
Heidhorst	047 - 047	U	gut	1,957
Heidhorst	058 - 058	G	gut	1,868
Heidhorststieg	001 - 003	U	gut	0,965
Heidhorststieg	002 - 078	G	gut	0,800
Heidjerweg	002 - 016	S	normal	-1,360
Heidkamp	001 - 043	U	normal	-7,484
Heidkamp	002 - 026	G	normal	-8,060
Heidkampsredder	005 - 007	U	normal	-7,171
Heidkampsredder	006 - 010	G	normal	-6,396
Heidkampsredder	012 - 014	G	normal	-6,854
Heidkoppel	001 - 023	U	gut	-0,263
Heidkoppel	002 - 022	G	gut	-0,258
Heidkrug	001 - 003	U	gut	3,486
Heidkrug	002 - 014	G	gut	3,488
Heidkrug	009 - 013	U	gut	3,061

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 202

Hei

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Heidland	001 - 028b	S	gut	0,169
Heidloge	002 - 048	G	gut	4,253
Heidloge	003 - 037	U	gut	4,220
Heidlohstraße	001 - 047	U	normal	-1,528
Heidlohstraße	002 - 016	G	normal	-1,377
Heidlohstraße	020 - 040	G	normal	-1,863
Heidlohstraße	048 - 058	G	normal	-7,076
Heidlohstraße	049 - 049	U	normal	-2,609
Heidlohstraße	059 - 065	U	normal	-9,518
Heidlohstraße	064 - 078	G	normal	-6,208
Heidlohstraße	071 - 113	U	normal	-11,293
Heidlohstraße	086 - 122	G	normal	-5,296
Heidlohstraße	119 - 133b	U	normal	-4,553
Heidrand	001 - 015	U	gut	0,742
Heidrand	002 - 022	G	gut	0,913
Heidrand	017 - 021	U	gut	1,143
Heidrand	024 - 026	G	gut	1,340
Heidredder	004 - 004	G	gut	1,970
Heidredder	009 - 011	U	gut	1,939
Heidrehmen	001 - 029	U	normal	-8,422
Heidrehmen	020 - 022	G	normal	-6,519
Heidrehmen	037 - 041	U	normal	-6,988
Heidritterstraße	003 - 005	S	normal	-12,649
Heidstücken	004 - 062	G	normal	-2,056
Heidstücken	049 - 061	U	normal	-1,766
Heidstückenkehre	001 - 091	S	normal	-2,028
Heidstückenweg	002 - 054	G	normal	-2,028
Heilholtkamp	006 - 046	G	gut	5,208
Heilholtkamp	009 - 049	U	gut	5,146
Heilholtkamp	051 - 079	U	gut	5,525
Heilholtkamp	054 - 100	G	gut	5,514
Heilsberger Hang	001a - 011c	U	normal	-2,854
Heilsberger Hang	004a - 012b	G	normal	-3,128
Heilwigstraße	001 - 007	U	gut	22,567
Heilwigstraße	002 - 046	G	gut	17,872
Heilwigstraße	017 - 027	U	gut	8,033
Heilwigstraße	031 - 031	U	gut	11,335
Heilwigstraße	033 - 039	U	gut	7,889
Heilwigstraße	045 - 063	U	gut	9,432
Heilwigstraße	050 - 124	G	gut	9,242
Heilwigstraße	065 - 077	U	gut	9,350
Heilwigstraße	081 - 089	U	gut	9,320
Heilwigstraße	093 - 115	U	gut	9,343
Heilwigstraße	121 - 123	U	gut	4,956

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Hei

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 203

Hei

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Heilwigstraße	128 - 148	G	gut	9,230
Heilwigstraße	158 - 162	G	gut	8,335
Heimat	001 - 008	S	normal	-0,862
Heimburgstraße	001 - 005	U	gut	3,550
Heimburgstraße	002 - 010	G	gut	3,533
Heimchenweg	001 - 011	U	normal	-1,343
Heimchenweg	002 - 008	G	normal	-1,332
Heimfelder Straße	001 - 005	U	normal	-9,016
Heimfelder Straße	002 - 020	G	normal	-8,034
Heimfelder Straße	007 - 013	U	normal	-8,538
Heimfelder Straße	015 - 021	U	normal	-8,621
Heimfelder Straße	023 - 041b	U	normal	-8,450
Heimfelder Straße	032 - 032	G	normal	-7,900
Heimfelder Straße	034 - 042	G	normal	-6,926
Heimfelder Straße	042a - 064	G	normal	-2,062
Heimfelder Straße	043 - 059	U	normal	-2,304
Heimfelder Straße	061 - 087	U	normal	-1,655
Heimfelder Straße	066 - 094	G	normal	-1,466
Heimfelder Straße	089 - 133b	U	normal	-4,824
Heimfelder Straße	096 - 106	G	normal	-1,784
Heimfelder Straße	110 - 118f	G	gut	0,933
Heimfelder Straße	135 - 145	U	gut	2,608
Heimfelder Straße	158 - 158	G	gut	2,869
Heimgarten	001 - 011	U	gut	0,860
Heimgarten	002 - 028	G	gut	0,652
Heimgarten	015 - 019	U	gut	1,996
Heimgarten	021 - 029	U	gut	2,806
Heimgarten	030 - 054	G	gut	1,727
Heimgarten	033 - 049	U	gut	4,035
Heimgarten	056 - 082	G	gut	2,604
Heimgarten	084 - 106	G	gut	3,655
Heimhuder Straße	003 - 003	U	gut	11,589
Heimhuder Straße	006 - 034	G	gut	11,164
Heimhuder Straße	009 - 039	U	gut	11,274
Heimhuder Straße	040 - 058	G	gut	11,473
Heimhuder Straße	049 - 063	U	gut	11,498
Heimhuder Straße	060 - 090	G	gut	11,644
Heimhuder Straße	065 - 083	U	gut	11,579
Heimkehr	002 - 020	G	normal	-1,634
Heimstättenstraße	001 - 023h	U	normal	-9,509
Heimstättenstraße	004a - 008	G	normal	-9,206
Heimstättenweg	001 - 010	S	normal	-1,057
Heimweg	001 - 007	U	gut	11,511
Heimweg	002 - 012	G	gut	11,534

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Hei

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 204

Hei

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Hein-Baxmann-Stieg	001 - 029	S	normal	-5,579
Heindaal	002 - 006	G	gut	2,120
Hein-Hoyer-Straße	003 - 009	U	normal	-9,870
Hein-Hoyer-Straße	004 - 012	G	normal	-10,079
Hein-Hoyer-Straße	011 - 023	U	normal	-9,863
Hein-Hoyer-Straße	014 - 024	G	normal	-9,683
Hein-Hoyer-Straße	028 - 050	G	normal	-9,187
Hein-Hoyer-Straße	041 - 047	U	normal	-8,975
Hein-Hoyer-Straße	052 - 078	G	normal	-8,929
Hein-Hoyer-Straße	053 - 075	U	normal	-8,972
Heinickestraße	001 - 011	U	normal	-5,088
Heinickestraße	002 - 002	G	normal	-4,928
Hein-Köllisch-Platz	001 - 002	S	normal	-12,090
Hein-Köllisch-Platz	004 - 005	S	normal	-12,018
Hein-Köllisch-Platz	006 - 011	S	normal	-11,795
Hein-Kröger-Straße	001 - 023	U	normal	-0,718
Hein-Kröger-Straße	002 - 024	G	normal	-0,678
Hein-Kröger-Straße	025 - 053	U	gut	0,031
Hein-Kröger-Straße	026 - 052	G	gut	0,081
Hein-Möller-Weg	007 - 007	U	normal	-12,650
Heino-Marx-Weg	001 - 067	U	normal	-6,080
Heino-Marx-Weg	002 - 040	G	normal	-3,791
Heino-Marx-Weg	042 - 072	G	normal	-3,837
Heinrich-Barth-Straße	001 - 015	U	gut	1,501
Heinrich-Barth-Straße	002 - 004	G	gut	1,930
Heinrich-Barth-Straße	006 - 012	G	gut	2,334
Heinrich-Barth-Straße	014 - 026	G	gut	2,240
Heinrich-Barth-Straße	017 - 025	U	gut	1,237
Heinrich-Barth-Straße	028 - 030	G	gut	3,298
Heinrich-Bomhoff-Weg	001 - 011	S	gut	3,050
Heinrich-Goebel-Straße	001 - 035	U	gut	4,373
Heinrich-Goebel-Straße	002 - 026	G	gut	4,375
Heinrich-Goebel-Straße	028a - 036	G	gut	5,136
Heinrich-Goebel-Straße	039 - 043	U	gut	5,017
Heinrich-Grone-Stieg	005 - 005	U	normal	-19,710
Heinrich-Gross-Straße	001 - 004	S	normal	-22,329
Heinrich-Heine-Straße	001 - 039	U	normal	-4,539
Heinrich-Heine-Straße	002 - 040	G	normal	-4,544
Heinrich-Heine-Weg	001 - 045	U	gut	0,473
Heinrich-Heine-Weg	002 - 058	G	gut	-0,005
Heinrich-Helbing-Straße	002 - 040	S	normal	-7,460
Heinrich-Helbing-Straße	013 - 025	U	normal	-7,386
Heinrich-Helbing-Straße	027 - 057	U	normal	-7,412
Heinrich-Hertz-Straße	001 - 005b	U	gut	4,839

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Hei

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 205

Hei

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Heinrich-Hertz-Straße	002 - 006	G	gut	6,834
Heinrich-Hertz-Straße	007 - 033	U	gut	-0,507
Heinrich-Hertz-Straße	037 - 095	U	gut	-0,507
Heinrich-Hertz-Straße	074 - 082	G	gut	-0,053
Heinrich-Hertz-Straße	101 - 101	U	normal	-5,178
Heinrich-Hertz-Straße	102 - 102	G	normal	-5,543
Heinrich-Hertz-Straße	131 - 135	U	normal	-4,453
Heinrich-Kaufmann-Ring	001 - 044	S	normal	-6,190
Heinrich-Müller-Stieg	001 - 036	S	normal	-4,963
Heinrich-Osterath-Straße	001 - 029	U	gut	0,993
Heinrich-Osterath-Straße	018 - 028	G	gut	1,104
Heinrich-Osterath-Straße	037a - 239	U	gut	1,883
Heinrich-Osterath-Straße	040 - 140	G	gut	1,797
Heinrich-Osterath-Straße	142 - 192	G	gut	2,156
Heinrich-Osterath-Straße	238 - 280	G	gut	1,978
Heinrich-Osterath-Straße	241 - 243	U	gut	1,834
Heinrich-Osterath-Straße	245 - 305	U	gut	2,164
Heinrich-Osterath-Straße	290 - 306	G	gut	2,444
Heinrich-Plett-Straße	001 - 005	U	gut	2,223
Heinrich-Plett-Straße	006 - 008g	G	gut	1,184
Heinrich-Plett-Straße	007 - 007	U	gut	4,612
Heinrich-Plett-Straße	009 - 021	U	gut	5,189
Heinrich-Plett-Straße	012a - 026	G	gut	0,947
Heinrich-Plett-Straße	023 - 027	U	gut	9,125
Heinrich-Plett-Straße	029 - 069	U	gut	9,428
Heinrich-Plett-Straße	030 - 036	G	gut	3,903
Heinrich-Plett-Straße	038 - 070	G	gut	3,609
Heinrich-Schulte-Höhe	001 - 039	S	normal	-9,446
Heinrich-Schulz-Weg	002a - 012c	G	normal	-9,711
Heinrich-Schulz-Weg	003 - 003	U	normal	-10,333
Heinrichstraße	001 - 037	U	normal	-4,922
Heinrichstraße	002 - 042	G	normal	-4,918
Heinrich-Stubbe-Weg	003 - 003	U	gut	0,650
Heinrich-Stubbe-Weg	017 - 019	U	gut	1,113
Heinrich-Stubbe-Weg	242 - 326	G	gut	-0,513
Heinrich-Stubbe-Weg	271 - 271	U	normal	-1,325
Heinrich-Stubbe-Weg	321 - 333	U	normal	-2,231
Heinrich-Stück-Gang	001 - 009	U	normal	-3,437
Heinrich-Stück-Gang	002 - 016	G	normal	-3,394
Heinrich-Traun-Platz	001 - 008	S	gut	1,550
Heinrich-Traun-Straße	002 - 024	G	gut	1,372
Heinrich-Traun-Straße	003 - 009	U	gut	1,222
Heinrich-Traun-Straße	011 - 015	U	gut	1,439
Heinrich-Traun-Straße	017 - 017	U	gut	0,892

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Hei

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 206

Hei

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Heinrich-Traun-Straße	021 - 029	U	gut	1,182
Heinrich-Traun-Straße	026 - 028	G	gut	0,992
Heinrich-Traun-Straße	030a - 058	G	gut	1,035
Heinrich-von-Ohlendorff-Straße	020b - 020b	G	gut	2,721
Heinrich-von-Ohlendorff-Straße	026 - 048	G	gut	2,307
Heinrich-von-Ohlendorff-Straße	050 - 056	G	gut	2,736
Heinrich-von-Ohlendorff-Straße	083 - 097	U	gut	5,294
Heinrich-von-Ohlendorff-Straße	099 - 099	U	gut	4,891
Hein-Saß-Weg	006 - 008	G	normal	-4,335
Hein-Saß-Weg	007 - 007	U	normal	-4,383
Heinskamp	001 - 011	U	normal	-4,972
Heinskamp	002 - 034	G	normal	-5,317
Heinskamp	019 - 023	U	normal	-4,885
Heinskamp	038 - 044	G	normal	-5,488
Heinsonweg	002 - 022h	G	gut	4,442
Heinsonweg	005 - 027	U	gut	4,167
Heinsonweg	032a - 064g	G	gut	4,874
Heinsonweg	033 - 063	U	gut	5,308
Heisterbusch	001 - 007	U	gut	-0,396
Heisterbusch	002 - 008	G	gut	-0,429
Heisterkamp	001 - 015	U	normal	-8,728
Heisterkamp	002 - 020	G	normal	-3,388
Heitmannstraße	006 - 020	G	normal	-4,041
Heitmannstraße	007 - 021	U	normal	-4,048
Heitmannstraße	023 - 057	U	normal	-4,181
Heitmannstraße	024 - 054	G	normal	-4,186
Heitmannstraße	062 - 072	G	normal	-7,331
Heitmannstraße	063 - 073	U	normal	-7,304
Heketweg	016 - 016	G	normal	-5,990
Helbingstraße	001a - 007f	U	normal	-7,424
Helbingstraße	002 - 032	G	normal	-7,321
Helene-Heyckendorf-Kehre	001 - 017	S	normal	-1,766
Helene-Lange-Straße	002 - 002	G	normal	-0,618
Helene-Lange-Straße	003 - 009	U	gut	0,225
Helenenstraße	003 - 019	U	normal	-7,080
Helenenstraße	016 - 018	G	normal	-6,969
Helferichweg	001a - 023	U	normal	-0,988
Helferichweg	002 - 022	G	normal	-0,918
Helgaweg	001 - 027	U	normal	-5,179
Helgaweg	002 - 020	G	normal	-5,195
Hellasweg	004 - 014c	G	normal	-2,687
Hellasweg	005 - 013b	U	normal	-2,748
Hellasweg	024 - 028	G	normal	-8,829
Hellasweg	025 - 025	U	normal	-2,742

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Hei

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 207

Hel

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Hellasweg	027 - 031	U	normal	-5,322
Hellbrookkamp	002 - 032	G	normal	-8,252
Hellbrookkamp	023 - 043	U	normal	-7,634
Hellbrookkamp	034 - 040	G	normal	-8,337
Hellbrookstieg	001 - 008	S	normal	-6,463
Hellbrookstraße	007 - 007	U	normal	-5,101
Hellbrookstraße	013 - 017	U	normal	-9,554
Hellbrookstraße	014 - 034	G	normal	-9,577
Hellbrookstraße	019 - 023	U	normal	-9,764
Hellbrookstraße	041 - 043	U	normal	-9,539
Hellbrookstraße	044 - 054	G	normal	-5,699
Hellbrookstraße	047 - 051	U	normal	-14,028
Hellbrookstraße	055 - 065	U	normal	-6,218
Hellbrookstraße	058 - 076	G	normal	-5,940
Hellbrookstraße	073 - 079	U	normal	-6,309
Hellbrookstraße	078 - 090	G	normal	-6,330
Hellbrookstraße	081 - 083	U	normal	-6,274
Hellbrookstraße	087 - 095	U	normal	-6,948
Hellbrookstraße	094 - 114	G	normal	-10,230
Hellbrookstraße	101 - 117	U	normal	-10,381
Hellkamp	001 - 013	U	normal	-4,027
Hellkamp	002 - 020	G	normal	-4,410
Hellkamp	015 - 017	U	normal	-3,989
Hellkamp	022 - 040	G	normal	-4,195
Hellkamp	023 - 041	U	normal	-4,178
Hellkamp	049 - 069	U	normal	-6,013
Hellkamp	052 - 060	G	normal	-5,966
Hellkamp	070 - 070	G	normal	-6,023
Hellkamp	074 - 076	G	normal	-5,878
Hellkamp	075 - 081	U	normal	-4,613
Hellkamp	078 - 088	G	normal	-4,666
Hellmesbergerweg	004 - 020	G	normal	-5,690
Hellmesbergerweg	009 - 019	U	gut	-0,278
Hellmesbergerweg	030 - 032	G	gut	2,206
Hellmuth-Bartsch-Weg	001 - 021	U	normal	-3,327
Hellmuth-Bartsch-Weg	002 - 016	G	normal	-3,238
Helltwiete	002 - 012	G	normal	-2,212
Helltwiete	019 - 019	U	normal	-1,940
Hellwisch	001 - 011	U	gut	3,974
Hellwisch	013 - 045	U	gut	4,129
Helma-Steinbach-Weg	007 - 013	U	normal	-17,712
Helma-Steinbach-Weg	008a - 024	G	normal	-17,702
Helmholtzstraße	001 - 023	U	normal	-5,336
Helmholtzstraße	002 - 006	G	normal	-5,215

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Hel

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 208

Hel

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Helmholtzstraße	008 - 022	G	normal	-5,328
Helmsweg	021 - 037	U	normal	-16,218
Helmsweg	034 - 038	G	normal	-16,212
Helmuth-Hübener-Weg	001 - 015	U	normal	-3,943
Helmut-Nack-Straße	008 - 008	G	gut	-0,076
Helvetierweg	001 - 009	U	gut	1,804
Helvetierweg	002 - 014	G	gut	2,117
Hemmingstedter Weg	001 - 021	U	gut	7,944
Hemmingstedter Weg	002a - 012	G	gut	8,728
Hemmingstedter Weg	035 - 059	U	gut	3,981
Hemmingstedter Weg	111a - 177	U	gut	2,171
Hemmingstedter Weg	144 - 168	G	gut	1,955
Hempbarg	001 - 015	U	gut	7,210
Hempbarg	006a - 040	G	gut	7,698
Hempbergerweg	001 - 003	U	gut	3,407
Hempenkamp	003 - 017	U	gut	0,813
Hempenkamp	020 - 028	G	normal	-2,219
Hennebergstraße	001 - 019	U	gut	1,933
Hennebergstraße	002 - 034	G	gut	2,000
Hennenstieg	003 - 029	U	normal	-4,590
Hennenstieg	004 - 028	G	normal	-4,513
Hennigsweg	002 - 004	G	normal	-11,744
Henning-Wulf-Weg	008 - 016	G	normal	-3,788
Henny-Schütz-Allee	002 - 046	G	normal	-6,997
Henriette-Herz-Garten	002 - 055	S	gut	0,233
Henriette-Herz-Ring	001 - 141	U	normal	-4,454
Henriette-Herz-Ring	002 - 006	G	normal	-8,529
Henriette-Herz-Ring	008 - 034	G	normal	-11,958
Henriette-Herz-Ring	036 - 096	G	normal	-12,790
Henriette-Herz-Ring	110 - 122	G	gut	0,017
Henriette-Herz-Ring	145 - 161	U	normal	-12,865
Henriette-Herz-Ring	163 - 177	U	gut	0,177
Henriette-Herz-Ring	179 - 235	U	gut	0,277
Henriettenstraße	001 - 047	U	gut	0,829
Henriettenstraße	006 - 030	G	gut	0,757
Henriettenstraße	036 - 050	G	gut	0,864
Henriettenstraße	051 - 077	U	gut	0,827
Henriettenweg	001 - 017	U	gut	0,804
Henriettenweg	002 - 008	G	gut	1,023
Henriettenweg	014 - 016	G	normal	-1,809
Henry-Budge-Straße	001 - 021	U	normal	-2,445
Henry-Budge-Straße	002 - 028	G	normal	-2,220
Henseweg	001a - 023i	U	gut	2,054
Henseweg	008 - 012	G	gut	1,368

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 209

Hen

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Henseweg	024 - 024	G	gut	-0,160
Henseweg	025a - 031f	U	gut	2,199
Henstedter Weg	010 - 018	G	normal	-3,641
Herbert-Thörl-Weg	001a - 005	S	normal	-1,976
Herbert-Weichmann-Straße	001 - 013	U	gut	7,670
Herbert-Weichmann-Straße	002 - 022	G	gut	5,684
Herbert-Weichmann-Straße	015 - 021	U	gut	5,591
Herbert-Weichmann-Straße	024 - 040	G	gut	5,581
Herbert-Weichmann-Straße	025 - 035	U	gut	7,462
Herbert-Weichmann-Straße	039 - 051	U	gut	7,347
Herbert-Weichmann-Straße	042 - 054	G	gut	7,192
Herbert-Weichmann-Straße	053 - 063	U	gut	10,129
Herbert-Weichmann-Straße	058 - 058	G	gut	7,378
Herbert-Weichmann-Straße	064 - 074	G	gut	7,406
Herbert-Weichmann-Straße	065 - 077	U	gut	11,835
Herbert-Weichmann-Straße	076 - 084	G	gut	9,838
Herbert-Weichmann-Straße	088 - 092	G	gut	10,144
Herbststiege	001 - 005	U	normal	-1,756
Herbststiege	006 - 008	G	normal	-1,636
Herbstsweg	001 - 003	U	normal	-11,081
Herbstsweg	002 - 020	G	normal	-11,193
Herbstsweg	009 - 015	U	normal	-11,381
Herdenpfad	007 - 011	U	gut	4,717
Herderstraße	004 - 034	G	normal	-7,360
Herderstraße	005 - 041	U	normal	-6,155
Herderstraße	036 - 044	G	normal	-7,134
Herderstraße	046 - 056	G	normal	-6,837
Herderstraße	075 - 081	U	normal	-6,125
Hergartweg	001 - 011	S	normal	-1,657
Herkenkrug	001 - 023	U	gut	5,165
Herkenkrug	002 - 024	G	gut	5,034
Herkenkrug	033 - 035	U	gut	5,741
Herkenkrug	038a - 038h	G	gut	5,635
Herlingsburg	012 - 027	S	normal	-2,436
Herlingsburg	017 - 017	U	normal	-2,390
Hermann-Allmers-Straße	001 - 023	U	normal	-6,836
Hermann-Allmers-Straße	002 - 034	G	normal	-6,729
Hermann-Balk-Straße	058 - 070	G	normal	-3,676
Hermann-Balk-Straße	067 - 077	U	normal	-3,664
Hermann-Balk-Straße	076 - 100	G	normal	-3,223
Hermann-Balk-Straße	079 - 099	U	normal	-3,216
Hermann-Balk-Straße	101 - 133	S	normal	-6,331
Hermann-Balk-Straße	102 - 120	G	normal	-5,191
Hermann-Behn-Weg	001 - 021	U	gut	4,421

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 210

Her

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Hermann-Behn-Weg	002 - 020	G	gut	4,627
Hermann-Buck-Weg	011 - 015	U	normal	-14,692
Hermann-Distel-Straße	001 - 017	U	gut	0,828
Hermann-Distel-Straße	002 - 010	G	gut	0,883
Hermann-Distel-Straße	016 - 040	G	gut	1,753
Hermann-Distel-Straße	019 - 033	U	gut	1,516
Hermann-Heberlein-Ring	001a - 013f	S	normal	-5,955
Hermann-Kauffmann-Straße	002 - 016b	G	normal	-6,066
Hermann-Kauffmann-Straße	003 - 019	U	normal	-4,960
Hermann-Kauffmann-Straße	018 - 042	G	normal	-5,341
Hermann-Kauffmann-Straße	023 - 037	U	normal	-4,774
Hermann-Lange-Weg	004 - 120	G	normal	-2,795
Hermann-Löns-Höhe	009 - 049	U	normal	-3,003
Hermann-Löns-Weg	001 - 051	U	normal	-3,215
Hermann-Löns-Weg	040a - 040b	G	normal	-3,770
Hermann-Löns-Weg	055 - 067	U	normal	-6,191
Hermann-Löns-Weg	056 - 074	G	normal	-6,129
Hermann-Löns-Weg	071 - 091	U	normal	-6,067
Hermann-Maul-Straße	002 - 008	G	normal	-13,448
Hermann-Renner-Straße	001 - 007	U	gut	7,259
Hermann-Renner-Straße	002 - 008	G	gut	7,320
Hermann-Renner-Straße	009 - 019	U	gut	7,311
Hermann-Renner-Straße	010 - 018	G	gut	7,387
Hermann-Ruge-Weg	001 - 021	U	normal	-8,977
Hermannsbürger Weg	002 - 032	G	normal	-3,419
Hermannsbürger Weg	034a - 070g	G	normal	-3,164
Hermannsbürger Weg	035 - 057	U	normal	-3,063
Hermannstal	002 - 022	G	normal	-19,119
Hermannstal	005 - 009	U	normal	-15,815
Hermannstal	037 - 069	U	normal	-17,605
Hermannstal	038a - 052	G	normal	-17,217
Hermannstal	060 - 070	G	normal	-17,324
Hermannstal	079 - 101	U	normal	-17,601
Hermannstal	092 - 116	G	normal	-12,291
Hermannstal	111a - 119k	U	normal	-11,764
Hermann-Westphal-Straße	002a - 002c	G	normal	-15,266
Hermann-Westphal-Straße	003a - 005e	U	normal	-18,168
Hermann-Westphal-Straße	007 - 007	U	normal	-18,804
Hermelinweg	001 - 025	S	normal	-9,000
Hermesweg	001 - 009d	U	normal	-3,057
Hermesweg	004 - 010	G	normal	-2,783
Hermesweg	011a - 029	U	normal	-14,064
Hermesweg	012 - 022	G	normal	-11,589
Hermundurenweg	001 - 005	U	gut	0,812

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Her

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 211

Her

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Hermundurenweg	011a - 019	U	gut	0,611
Herrengraben	022 - 027	S	normal	-6,707
Herrengraben	054 - 063	S	normal	-6,633
Herrengraben	064 - 072	G	normal	-7,276
Herrenhausallee	004 - 064	G	gut	4,940
Herrenhausallee	007 - 037	U	gut	5,185
Herrenhausallee	081 - 091	U	gut	4,851
Herrenhausallee	093 - 095	U	gut	4,874
Herrenweide	001 - 048	S	normal	-12,100
Herrenweide	002 - 022	G	normal	-12,142
Herschelstraße	001 - 027	U	normal	-7,065
Herschelstraße	002 - 026	G	normal	-7,088
Hertelstieg	001 - 007	U	normal	-14,516
Hertelstieg	002 - 008	G	normal	-14,338
Hertha-Feiner-Asmus-Stieg	001 - 007	U	normal	-6,051
Herthastraße	002 - 010	G	normal	-9,879
Hertogestraße	004 - 014	G	normal	-12,233
Hertogestraße	016 - 022	G	normal	-11,569
Hertogestraße	017 - 021	U	normal	-11,361
Herwardistraße	001 - 033	U	gut	0,263
Herwardistraße	002a - 032	G	gut	0,129
Herwigredder	002 - 044c	G	normal	-1,475
Herwigredder	009 - 051	U	normal	-1,429
Herwigredder	025 - 025	U	normal	-1,542
Herwigredder	050 - 064	G	gut	2,059
Herwigredder	080 - 112	G	gut	3,296
Herwigredder	095 - 111	U	gut	3,881
Herzblumenweg	002 - 020	G	normal	-5,549
Herzblumenweg	015 - 021	U	normal	-5,515
Herzmoor	001 - 007	U	gut	-0,408
Herzmoor	002a - 002h	G	normal	-0,937
Herzmoor	004 - 026	G	gut	0,511
Herzmoor	009 - 039	U	gut	0,666
Herzmoortwiete	001 - 015	U	normal	-1,628
Herzmoortwiete	002 - 016	G	normal	-1,821
Herzmoorwende	001 - 015	U	normal	-1,531
Herzmoorwende	002 - 010	G	normal	-1,684
Herzog-Alf-Weg	001 - 037	U	normal	-1,735
Herzog-Alf-Weg	002a - 022	G	normal	-1,777
Herzog-Alf-Weg	024 - 042d	G	normal	-1,780
Herzog-Alf-Weg	039 - 049	U	normal	-1,812
Herzog-Alf-Weg	044a - 054b	G	normal	-1,826
Herzog-Alf-Weg	051 - 057	U	normal	-2,301
Herzog-Alf-Weg	056 - 060	G	normal	-1,963

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Her

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 212

Her

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Herzog-Bruno-Weg	001 - 017	U	gut	0,850
Herzog-Bruno-Weg	002a - 044	G	gut	0,755
Heschredder	002 - 060	G	normal	-3,121
Heschredder	009 - 043	U	normal	-3,141
Heschredder	045 - 067	U	normal	-3,263
Heschredder	070 - 082	G	normal	-3,784
Heschredder	071 - 085	U	normal	-3,921
Heschredder	087 - 101	U	normal	-4,188
Heschredder	088 - 104	G	normal	-4,265
Hessenweg	001 - 013	U	gut	0,496
Hessenweg	004 - 008	G	gut	0,709
Hessenweg	012 - 012	G	gut	0,415
Hessepark	001 - 005	S	gut	6,527
Hesten	002 - 016	S	gut	2,235
Hesterlanden	001 - 023	U	normal	-4,514
Hesterlanden	006 - 014	G	normal	-4,680
Hettelstieg	001 - 001	U	gut	3,082
Heubergerstraße	001 - 031	U	gut	0,411
Heubergerstraße	002 - 008	G	gut	0,958
Heubergerstraße	010 - 022	G	gut	0,159
Heubergredder	002 - 018	G	gut	1,340
Heubergredder	013 - 021	U	gut	1,027
Heubergredder	026 - 034	G	normal	-2,704
Heubergredder	029 - 041	U	gut	1,115
Heublink	001 - 017	U	gut	4,169
Heublink	001a - 001a	U	gut	4,221
Heublink	002 - 006	G	gut	4,213
Heublink	008 - 018	G	gut	4,097
Heublink	019 - 027	U	gut	3,738
Heublink	020 - 030	G	gut	3,775
Heublink	029 - 041	U	gut	3,547
Heublink	032 - 042	G	gut	3,547
Heublink	042a - 052	G	gut	3,779
Heublink	043 - 057	U	gut	3,745
Heublink	054 - 060	G	gut	4,006
Heublink	059 - 069	U	gut	3,981
Heublink	064 - 072	G	gut	3,850
Heublink	071 - 079	U	gut	4,011
Heublink	074 - 076	G	gut	2,259
Heublink	080 - 084	G	gut	1,901
Heublink	081 - 111	U	gut	1,903
Heublink	088 - 092	G	gut	1,953
Heuertweg	001 - 023	U	normal	-12,227
Heuertweg	002 - 022	G	normal	-11,890

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 213

Heu

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Heukoppel	001 - 033	U	normal	-6,450
Heukoppel	014 - 106	G	normal	-10,327
Heukoppel	037 - 043	U	normal	-4,855
Heukoppel	040 - 062	G	normal	-11,188
Heukoppel	045 - 071	U	normal	-2,317
Heukoppel	073 - 115	U	normal	-3,878
Heukoppel	074 - 096	G	normal	-9,299
Heulandhagen	001 - 011	U	normal	-1,420
Heulandhagen	002 - 004	G	normal	-1,454
Heulandhagen	006 - 012	G	normal	-1,351
Heulandhagen	013 - 017	U	normal	-1,357
Heunerstieg	001 - 017	U	gut	1,577
Heunerstieg	002 - 014	G	gut	1,490
Heuorts Land	002 - 041	S	gut	0,039
Heußweg	001 - 009	U	normal	-9,792
Heußweg	004 - 010	G	normal	-8,896
Heußweg	016 - 022	G	normal	-7,792
Heußweg	031 - 031	U	normal	-5,840
Heußweg	033 - 041b	U	normal	-3,453
Heußweg	040 - 060	G	normal	-3,203
Heußweg	049 - 093	U	normal	-4,238
Heußweg	066 - 094	G	normal	-3,243
Heußweg	095 - 113	U	normal	-4,959
Heußweg	098 - 114	G	normal	-4,303
Hexenberg	001 - 007	U	normal	-14,531
Hexenberg	002 - 008	G	normal	-14,122
Hexenstieg	001 - 010	S	gut	5,728
Hexentwiete	001 - 031	U	gut	3,898
Hexentwiete	002 - 006	G	gut	3,608
Hexentwiete	022 - 052	G	gut	5,074
Hexentwiete	033 - 049	U	gut	5,003
Heydornweg	001 - 012	S	gut	6,575
Heykenaukamp	016 - 018	G	normal	-9,547
Heymannstraße	001 - 007	U	gut	0,555
Heymannstraße	006 - 010	G	gut	0,052
Heymannstraße	012 - 014	G	gut	0,688
Heymannstraße	016 - 024	G	gut	1,545
Heynemannstraße	001 - 009	U	normal	-14,008
Heynemannstraße	002 - 020	G	normal	-13,998
Heysestraße	001 - 015	U	normal	-4,571
Heysestraße	002 - 026	G	normal	-4,609
Heytwiete	001 - 011	U	gut	1,852
Heytwiete	002a - 010b	G	gut	1,912
Hiddingaweg	001 - 003	U	normal	-11,508

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 214

Hid

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Hiddingaweg	002 - 004	G	normal	-11,407
Hikeberg	004 - 014	G	normal	-0,835
Hikeberg	005 - 011	U	normal	-0,775
Hikeberg	015 - 019	U	gut	-0,527
Hikeberg	018 - 028	G	normal	-0,648
Hildburgweg	002 - 010	G	gut	3,287
Hildburgweg	003 - 003	U	gut	3,171
Hildeboldtweg	003 - 031	U	normal	-4,612
Hildeboldtweg	006 - 038	G	normal	-4,598
Hildebrandtwiete	001 - 007	U	gut	5,603
Hildebrandtwiete	002 - 006	G	gut	5,815
Hildegardweg	001 - 016	S	normal	-5,164
Hildesheimer Stieg	001 - 005c	U	gut	0,502
Hildesheimer Stieg	004 - 004	G	gut	0,551
Hildesheimer Stieg	009 - 045	U	gut	0,224
Hildesheimer Stieg	010 - 032	G	gut	0,313
Hildesheimer Weg	001b - 025c	U	gut	1,098
Hildesheimer Weg	002a - 012	G	gut	0,780
Hildesheimer Weg	016 - 032	G	gut	0,847
Hildeweg	001a - 011b	U	gut	3,523
Hildeweg	002 - 022	G	gut	3,695
Hildeweg	015 - 024	S	gut	3,089
Hilgendorfweg	001 - 013	U	gut	3,983
Hilgendorfweg	002 - 014	G	gut	4,147
Hilgendorfweg	015 - 021	U	gut	4,338
Hilgendorfweg	016 - 034	G	gut	4,263
Hilgendorfweg	025 - 031	U	gut	4,421
Hilpertweg	001a - 011b	U	normal	-9,420
Hilpertweg	002a - 014b	G	normal	-9,926
Hilshain	001 - 035	U	normal	-2,949
Hilshain	002 - 032	G	normal	-2,971
Hilshain	030a - 030b	G	normal	-7,008
Hilshöhe	001a - 009	U	normal	-8,169
Himmelsmoor	001 - 025i	U	gut	5,246
Himmelsmoor	002a - 020	G	gut	5,005
Himmelsmoor	027a - 031	U	gut	5,399
Himmelstraße	003 - 045	U	gut	1,104
Himmelstraße	006 - 018	G	gut	1,164
Himmelstraße	022 - 030	G	gut	1,145
Himmelstraße	038 - 044	G	gut	0,853
Hindenburgstraße	003 - 003	U	normal	-3,463
Hindenburgstraße	004 - 004	G	gut	1,743
Hindenburgstraße	046a - 050c	G	normal	-18,479
Hindenburgstraße	056 - 060	G	normal	-23,223

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Hin

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 215

Hin

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Hindenburgstraße	066 - 066	G	gut	3,210
Hindenburgstraße	068 - 098	G	gut	3,595
Hindenburgstraße	081 - 099	U	gut	1,024
Hindenburgstraße	100 - 104	G	gut	4,631
Hindenburgstraße	101 - 119	U	gut	1,439
Hindenburgstraße	106 - 116	G	normal	-1,201
Hindenburgstraße	118a - 130b	G	gut	0,196
Hindenburgstraße	121a - 129g	U	gut	0,234
Hindenburgstraße	131 - 147	U	normal	-11,274
Hindenburgstraße	138 - 142	G	normal	-6,958
Hindenburgstraße	149 - 165	U	normal	-2,131
Hinrichsenstraße	002 - 044	G	normal	-10,677
Hinrichsenstraße	005 - 029	U	normal	-10,794
Hinsbeker Berg	002a - 036	G	normal	-5,632
Hinsbeker Berg	005 - 039	U	normal	-5,636
Hinsbeker Berg	038 - 043	S	normal	-6,090
Hinsbleek	001 - 001	U	gut	1,724
Hinsbleek	010a - 010a	G	normal	-4,396
Hinsbleek	011 - 011	U	normal	-4,359
Hinschallee	001 - 013	U	normal	-2,280
Hinschallee	002 - 012	G	normal	-2,272
Hinschenfelder Stieg	001 - 016	S	normal	-7,793
Hinschenfelder Straße	001 - 043	U	normal	-7,773
Hinschenfelder Straße	002 - 058	G	normal	-7,775
Hinschenfelder Straße	047 - 057	U	normal	-9,357
Hinschenfelder Straße	062 - 064	G	normal	-9,737
Hinschenfelder Stücken	001 - 021	U	normal	-7,074
Hinschenfelder Stücken	002 - 024	G	normal	-7,198
Hinschenrehm	001 - 011	U	normal	-2,389
Hinschenrehm	002 - 040	G	normal	-2,108
Hinschstraße	001 - 005	U	normal	-4,119
Hinschstraße	002 - 026	G	normal	-4,217
Hinschstraße	013 - 031	U	normal	-4,316
Hinsensfeld	001 - 013	U	gut	4,354
Hinsenkamp	002 - 012	G	gut	3,231
Hinter den Tannen	002 - 028	G	gut	5,317
Hinter der Dorfkirche	001 - 053	U	normal	-4,773
Hinter der Dorfkirche	006 - 036	G	normal	-4,892
Hinter der Dorfkirche	055 - 061	U	normal	-5,221
Hinter der Dorfkirche	070a - 074d	G	normal	-16,300
Hinter der Dorfkirche	071 - 075	U	normal	-16,458
Hinter der Lieth	001 - 015	U	normal	-2,687
Hinter der Lieth	002 - 010b	G	gut	0,345
Hinter der Lieth	017a - 029	U	normal	-2,598

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Hin

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 216

Hin

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Hinter der Lieth	022 - 044	G	gut	0,910
Hinter der Lieth	031 - 039	U	normal	-1,316
Hinter der Lieth	047 - 047	U	normal	-0,785
Hinter der Lieth	064 - 076	G	gut	2,971
Hinterdeich	002 - 008	G	gut	-0,398
Hinterdeich	010 - 052	G	gut	0,851
Hinterm Graben	010 - 016	G	normal	-6,239
Hinterm Graben	011 - 035	U	normal	-3,412
Hinterm Horn	022 - 050	G	gut	2,702
Hinterm Stern	014 - 026	G	normal	-6,090
Hinterm Stern	017 - 033	U	normal	-6,365
Hinzeweg	001 - 009	S	normal	-9,420
Hirschberger Weg	003 - 027g	U	normal	-11,672
Hirschberger Weg	004a - 018	G	normal	-11,933
Hirschfeldplatz	001 - 005	U	normal	-11,606
Hirschfeldplatz	002 - 004	G	normal	-11,955
Hirschfeldstraße	002 - 008	G	normal	-11,938
Hirschfeldstraße	009 - 013	U	normal	-11,763
Hirschfeldstraße	010 - 012	G	normal	-11,867
Hirschgraben	001 - 017	U	normal	-7,714
Hirschgraben	002 - 022	G	normal	-7,742
Hirschgraben	021 - 023	U	normal	-7,525
Hirschgraben	025 - 031	U	normal	-7,881
Hirschgraben	030 - 038	G	normal	-7,582
Hirschgraben	035 - 035	U	normal	-9,640
Hirschgraben	040 - 048	G	normal	-7,959
Hirschgraben	050 - 052	G	normal	-9,414
Hirschgraben	051 - 063	U	normal	-9,092
Hirschgraben	056 - 060	G	normal	-9,814
Hirschgraben	062 - 076	G	normal	-9,180
Hirschkäferweg	001 - 019	U	normal	-4,895
Hirschkäferweg	002 - 022	G	normal	-4,959
Hirschparkweg	001 - 015	U	gut	7,085
Hirschsprung	001 - 020	S	normal	-0,714
Hirsekamp	001 - 019	U	gut	1,371
Hirsekamp	010 - 010	G	normal	-1,594
Hirsekamp	020 - 020	G	normal	-3,272
Hirsekamp	023 - 027	U	normal	-3,118
Hirtenkamp	001 - 019	U	gut	4,296
Hirtenkamp	002 - 018	G	gut	4,225
Hirtenstraße	013 - 029c	U	normal	-6,146
Hirtenstraße	037a - 037b	U	normal	-6,071
Hirtenstraße	045 - 055	U	normal	-6,022
Hirtenstraße	046 - 060	G	normal	-6,049

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 217

Hir

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Hirtentäschelweg	001 - 018	S	gut	6,229
Hittfelder Stieg	001 - 007	U	gut	2,219
Hittfelder Stieg	002 - 016	G	gut	2,763
Hitzenbergen	001 - 051	U	gut	4,465
Hitzenbergen	002 - 004	G	gut	3,284
Hitzenbergen	053 - 066	S	gut	5,351
Hobernslag	001 - 012	S	normal	-3,763
Hobökentwiete	001 - 027	U	gut	4,990
Hobökentwiete	002 - 004	G	gut	4,264
Hobökentwiete	006 - 026	G	gut	4,917
Hobökentwiete	030 - 046	G	gut	6,068
Hobökentwiete	031 - 035	U	gut	5,865
Hobökentwiete	063 - 077	U	gut	6,800
Hochallee	002 - 018	G	gut	9,853
Hochallee	003 - 017	U	gut	9,738
Hochallee	019 - 031	U	gut	9,664
Hochallee	020 - 036	G	gut	10,209
Hochallee	035 - 057	U	gut	13,632
Hochallee	040 - 064	G	gut	13,845
Hochallee	063 - 069	U	gut	13,570
Hochallee	068 - 074	G	gut	13,509
Hochallee	071 - 113	U	gut	13,541
Hochallee	076 - 112	G	gut	13,910
Hochallee	114 - 130	G	gut	8,865
Hochallee	115 - 127	U	gut	8,212
Hochbahnwanderweg	170 - 170	G	gut	4,108
Hochestieg	001 - 037	U	gut	5,799
Hochestieg	002 - 044	G	gut	5,505
Hochfeld	001 - 027	U	normal	-0,694
Hochfeld	002 - 022	G	gut	-0,239
Hochfeld	024 - 062	G	normal	-0,917
Hochfeld	029 - 065	U	normal	-0,888
Hochfeldeck	001 - 003	U	normal	-12,421
Hochholdsweg	001 - 031	U	gut	4,426
Hochholdsweg	002 - 040	G	gut	3,845
Hochholdsweg	042 - 048	G	gut	5,095
Hochrad	001 - 021	U	gut	7,575
Hochrad	029 - 071	U	gut	8,083
Hochrad	038 - 062	G	gut	7,757
Hochrad	064 - 068	G	gut	7,967
Hochrad	070 - 078	G	gut	8,613
Hochstraße	001 - 007	U	normal	-9,513
Hochstraße	002 - 006	G	normal	-9,778
Hochwaldweg	002 - 014	S	normal	-0,687

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 218

Hoc

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Hochwaldweg	003 - 005	U	normal	-0,741
Höfenkamp	001 - 005	U	gut	0,951
Höfenkamp	002 - 006	G	gut	0,993
Höfenkamp	007 - 015	U	gut	0,983
Höfenkamp	008 - 012	G	gut	1,032
Hoffmannstieg	001 - 007	U	normal	-9,194
Hoffmannstieg	002a - 012i	G	normal	-8,956
Hoffmann-von-Fallersleben-Straße	001 - 023	U	normal	-4,453
Hoffmann-von-Fallersleben-Straße	002 - 016	G	normal	-4,381
Hoffmeyerstraße	001 - 003	U	normal	-18,951
Hoffmeyerstraße	004 - 004	G	normal	-18,508
Hoffstraße	001 - 073	U	normal	-3,999
Hoffstraße	002 - 040	G	normal	-3,868
Hoffstraße	042 - 076	G	normal	-4,207
Hoffwisch	003 - 015	U	normal	-2,030
Hoffwisch	004 - 014	G	normal	-2,127
Hofkoppel	002 - 034	G	normal	-5,025
Hofloh	002 - 002	G	normal	-2,111
Höfnageleck	001 - 005b	U	normal	-2,687
Höfnageleck	002 - 020	G	normal	-2,849
Höfnageleck	007 - 011	U	normal	-2,794
Höfnageleck	013 - 017	U	normal	-3,037
Hofschläger Deich	001 - 023	U	gut	3,660
Hofschläger Deich	008 - 082	G	gut	3,330
Hofschläger Deich	067 - 067	U	gut	3,394
Hofschläger Weg	001 - 001	U	gut	1,422
Hofstückenstieg	001 - 012	S	gut	2,886
Hofstückenweg	002 - 020	G	gut	2,320
Hofstückenweg	003 - 017	U	gut	2,660
Hofweg	001 - 027	U	gut	0,690
Hofweg	002 - 026	G	gut	-0,101
Hofweg	029 - 045	U	gut	0,955
Hofweg	044 - 048	G	gut	0,095
Hofweg	047 - 059	U	gut	1,560
Hofweg	050 - 058	G	gut	0,131
Hofweg	060 - 070	S	normal	-1,166
Hofweg	071 - 079	S	normal	-0,983
Hofweg	081 - 081	U	normal	-1,295
Hofweg	085 - 096	S	normal	-0,897
Hofweg	098 - 098	G	normal	-2,375
Hofweg	100 - 101	S	normal	-1,172
Hofweg	102 - 104	G	normal	-1,577
Hofweide	001 - 011	U	normal	-6,354
Hofweide	002 - 020	G	normal	-6,320

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 219

Hof

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Hofweide	017 - 021c	U	normal	-6,600
Hofweide	022 - 038	G	normal	-6,255
Hofweide	025 - 035	U	normal	-6,232
Hofweide	041 - 045	U	normal	-6,174
Hogenbergkamp	001 - 017b	U	normal	-3,462
Hogenbergkamp	002 - 020	G	normal	-3,478
Hogenbrook	001 - 047d	U	normal	-5,056
Hogenbrook	002a - 060	G	normal	-3,983
Hogenfelder Kamp	002 - 026	G	normal	-4,025
Hogenfelder Stieg	001 - 033	U	normal	-1,693
Hogenfelder Stieg	002 - 018	G	normal	-1,403
Hogenfelder Straße	001 - 009	U	normal	-4,317
Hogenfelder Straße	002 - 014	G	normal	-4,189
Hogenfelder Straße	011 - 015	U	normal	-4,443
Hogenfelder Straße	019 - 019	U	normal	-2,587
Hogenfelder Straße	025 - 029	U	normal	-1,330
Hogenfeldweg	002 - 010	G	normal	-4,790
Högenkamp	001 - 044	S	normal	-7,695
Hogenlietgrund	001 - 017	S	normal	-4,814
Högenstraße	017 - 023	U	normal	-6,788
Högenstraße	024 - 034	G	normal	-5,952
Högenstraße	045 - 049	U	normal	-5,023
Högenstraße	050 - 054b	G	normal	-9,328
Högenstraße	054c - 054f	G	normal	-8,951
Högenstraße	060 - 060	G	normal	-8,477
Högenstraße	061 - 065	U	normal	-3,251
Högenstraße	070 - 080	G	normal	-2,879
Högenstraße	075 - 079	U	normal	-7,337
Högenstraße	090 - 114	G	normal	-5,204
Högerdamm	003 - 027	S	normal	-19,432
Hogrevestraße	028a - 032d	G	normal	-8,115
Hogrevestraße	052 - 054	G	normal	-8,150
Hohe Bleichen	020 - 028	G	gut	2,812
Hohe Landwehr	020 - 020	G	normal	-8,723
Hohe Liedt	003 - 027b	U	normal	-4,924
Hohe Liedt	020 - 022	G	normal	-5,345
Hohe Liedt	026 - 036h	G	normal	-5,092
Hohe Liedt	035a - 057i	U	normal	-1,581
Hohe Liedt	040 - 050	G	normal	-1,799
Hohe Liedt	052 - 066	G	normal	-1,510
Hohe Liedt	067 - 119	U	normal	-4,396
Hohe Liedt	068 - 076	G	normal	-0,955
Hohe Liedt	078 - 086	G	gut	0,378
Hohe Reihe	001 - 011	U	gut	2,907

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 220

Hoh

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Hohe Reihe	002 - 032	G	gut	2,693
Hohe Reihe	013 - 031	U	gut	2,594
Hohe Straße	004 - 012	G	normal	-19,342
Hohe Straße	014 - 016	G	normal	-19,243
Hohe Straße	017 - 019	U	normal	-14,832
Hohe Straße	018 - 024	G	normal	-16,413
Hohe Straße	025 - 035	U	normal	-15,718
Hohe Straße	026 - 038	G	normal	-12,547
Hohe Straße	070a - 094	G	normal	-18,887
Hohe Straße	096 - 096	G	normal	-11,117
Hohe Weide	004 - 010	G	normal	-1,794
Hohe Weide	005 - 013	U	normal	-1,836
Hohe Weide	019 - 019	U	gut	1,362
Hohe Weide	020 - 028	G	normal	-1,611
Hohe Weide	021 - 033	U	gut	1,660
Hohe Weide	030 - 032	G	normal	-2,379
Hohe Weide	036 - 056	G	gut	1,578
Hohe Weide	039 - 053	U	gut	0,075
Hohe Weide	058 - 088	G	gut	-0,081
Hoheluftchaussee	002 - 040	G	normal	-2,389
Hoheluftchaussee	011 - 085	U	normal	-1,651
Hoheluftchaussee	058 - 064	G	normal	-3,819
Hoheluftchaussee	066 - 076	G	normal	-7,259
Hoheluftchaussee	080 - 092	G	normal	-7,598
Hoheluftchaussee	091 - 131	U	normal	-7,175
Hoheluftchaussee	114 - 130	G	normal	-8,144
Hoheluftchaussee	132 - 132	G	normal	-8,587
Hoheluftchaussee	137 - 167	U	normal	-9,879
Hohenbergstedt	002a - 032	S	gut	4,238
Hohenberne	001 - 003	U	gut	0,448
Hohenberne	002 - 044	G	gut	0,725
Hohenberne	005 - 007	U	gut	0,965
Hohenberne	046 - 066	G	gut	0,152
Hohenberne	067 - 068	S	gut	0,296
Hoheneichen	001 - 023	U	gut	3,625
Hoheneichen	002 - 026	G	gut	3,616
Hoheneichen	023a - 023a	U	gut	3,714
Hoheneichen	025 - 029	U	gut	3,917
Hoheneichen	030 - 030	G	gut	3,682
Hoheneichen	031 - 035	U	gut	4,955
Hoheneichen	032 - 034	G	gut	4,049
Hoheneichen	035a - 057	U	gut	5,848
Hoheneichen	038 - 046	G	gut	5,027
Hoheneichen	048 - 084	G	gut	6,128

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Hoh

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 221

Hoh

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Hoheneichen	059 - 061	U	gut	7,067
Hohenesch	001 - 029	U	normal	-4,508
Hohenesch	006 - 012	G	normal	-4,510
Hohenesch	020 - 034	G	normal	-4,487
Hohenesch	036 - 082	G	normal	-4,443
Hohenesch	041 - 085	U	normal	-4,586
Hohenfelder Allee	001 - 043	U	normal	-4,028
Hohenfelder Allee	002 - 002	G	normal	-4,670
Hohenfelder Straße	002 - 028	G	normal	-4,428
Hohenfelder Terrasse	001 - 009	U	normal	-7,451
Hohenkamp	001 - 035	U	normal	-1,988
Hohenkamp	006 - 014	G	normal	-2,011
Hohenkamp	016 - 022	G	normal	-2,020
Hohenkamp	030 - 036	G	normal	-3,034
Hohenkamp	037 - 057	S	normal	-4,272
Hohensasel	001 - 061	U	gut	4,160
Hohensasel	002 - 024	G	gut	3,682
Hohensasel	030 - 062	G	gut	4,554
Hohensteiner Straße	001 - 013	U	normal	-13,131
Hohensteiner Straße	002 - 014	G	normal	-13,135
Höhenstieg	002 - 006	G	normal	-11,073
Höhentwiete	001 - 011	S	normal	-12,261
Hohenwischer Straße	001 - 051	U	normal	-0,645
Hohenwischer Straße	008 - 022	G	normal	-0,907
Hohenwischer Straße	055 - 267	U	normal	-1,072
Hohenwischer Straße	254 - 278	G	normal	-1,982
Hohenwischer Straße	269 - 277	U	normal	-1,137
Hohenzollernring	001 - 015a	U	gut	2,664
Hohenzollernring	002 - 022	G	gut	1,871
Hohenzollernring	017 - 037	U	normal	-3,181
Hohenzollernring	022a - 046	G	normal	-2,544
Hohenzollernring	058 - 076	G	normal	-8,931
Hohenzollernring	063 - 065	U	normal	-1,126
Hohenzollernring	067 - 067	U	normal	-4,366
Hohenzollernring	069 - 087	U	normal	-5,790
Hohenzollernring	082 - 104	G	normal	-5,606
Hohenzollernring	089 - 099	U	normal	-7,820
Hohenzollernring	101 - 121	U	normal	-6,460
Hohenzollernring	106 - 124	G	normal	-5,859
Hohenzollernring	136 - 144	G	normal	-5,426
Hoher Berg	003 - 033	U	normal	-3,257
Hoher Berg	004 - 038	G	normal	-3,963
Hoher Weg	001 - 007	S	gut	9,838
Hoherade	003 - 007	U	normal	-6,441

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 222

Hoh

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Hoherade	004 - 014	G	normal	-6,476
Hoherade	011 - 013	U	normal	-6,459
Hoherade	018 - 020	G	normal	-6,520
Hoheschulstraße	001 - 007	U	normal	-12,682
Hoheschulstraße	002 - 012	G	normal	-12,730
Hohler Weg	006 - 010	G	normal	-7,437
Hohnerkamp	001 - 005	U	normal	-4,959
Hohnerkamp	002 - 008	G	normal	-4,557
Hohnerkamp	010 - 016	G	normal	-4,381
Hohnerkamp	021 - 027	U	normal	-3,743
Hohnerkamp	024 - 044	G	normal	-4,032
Hohnerkamp	029 - 049	U	normal	-3,775
Hohnerkamp	046 - 050	G	normal	-4,032
Hohnerkamp	053 - 053	U	normal	-3,888
Hohnerkamp	075 - 089	U	normal	-3,935
Hohnerkamp	090 - 120e	G	normal	-3,816
Hohnerkamp	093a - 119f	U	normal	-3,677
Höhnerkamp	010 - 034	G	gut	4,360
Höhnerkamp	019 - 033	U	gut	4,558
Hohnerredder	001 - 043b	S	normal	-4,591
Hohnerredder	002 - 004	G	normal	-4,316
Hohnerredder	010 - 010	G	normal	-4,654
Höhnkoppel	012 - 022	G	normal	-5,106
Höhnkoppelort	001 - 022	S	normal	-6,009
Hohwachter Weg	001 - 019c	U	gut	1,491
Hohwachter Weg	004 - 020c	G	gut	1,448
Hoisberg	002 - 032	G	gut	5,428
Hoisberg	003 - 023	U	gut	5,454
Hoisbütteler Straße	002a - 048	G	gut	2,908
Hoisbütteler Straße	045 - 051	U	gut	3,973
Hoisbütteler Straße	052 - 080	G	gut	4,383
Holbeinstraße	002 - 016	G	gut	4,253
Holbeinstraße	003 - 011	U	gut	4,259
Holbeinstraße	017 - 037	U	gut	3,189
Holbeinstraße	026 - 040	G	gut	3,157
Holbergweg	001 - 030	S	gut	8,058
Holbergweg	006a - 006a	G	gut	7,869
Hölderlinsallee	001 - 017	U	normal	-5,614
Hölderlinsallee	002 - 006	G	normal	-5,940
Hölderlinsallee	008 - 022	G	normal	-5,450
Hölderlinstraße	001 - 009	U	gut	11,298
Hölderlinstraße	002 - 012	G	gut	11,431
Hölderlinstraße	011 - 029	S	gut	10,662
Hölderlinstraße	016 - 016	G	gut	10,871

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 223

Höl

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Hölertwiete	014 - 014	G	normal	-13,437
Holitzberg	004 - 296	G	normal	-4,306
Holitzberg	007 - 089	U	normal	-4,573
Holitzberg	101 - 145	U	normal	-4,510
Holländische Reihe	001 - 025	U	normal	-3,118
Holländische Reihe	002 - 030	G	normal	-3,343
Holländische Reihe	027 - 061	U	normal	-0,665
Holländische Reihe	036 - 052	G	normal	-2,555
Holländische Reihe	054 - 058	G	normal	-1,084
Hollenbek	001 - 041	U	gut	3,881
Hollenbek	002 - 030	G	gut	3,933
Hollestraße	002 - 032	G	normal	-11,060
Hollestraße	003 - 023	U	normal	-10,861
Hollingstedter Stieg	001 - 020	S	gut	-0,089
Hollkoppelweg	001 - 029	S	normal	-16,613
Holloswisch	001 - 001	U	gut	5,332
Hollstücken	001 - 009	U	gut	1,007
Hollstücken	002 - 008	G	gut	1,073
Hollwören	002 - 010	G	gut	2,516
Hollwören	003 - 019	U	gut	3,119
Hollwören	012a - 018	G	gut	3,088
Holmbrook	001 - 005	U	normal	-4,689
Hölscherweg	002 - 012	G	normal	-1,328
Hölscherweg	003 - 003	U	normal	-3,207
Holsteiner Chaussee	003 - 007	U	normal	-11,598
Holsteiner Chaussee	012 - 016	G	normal	-8,019
Holsteiner Chaussee	015 - 043	U	normal	-9,042
Holsteiner Chaussee	022 - 034	G	normal	-6,244
Holsteiner Chaussee	038 - 052	G	normal	-5,612
Holsteiner Chaussee	045 - 047	U	normal	-6,981
Holsteiner Chaussee	085 - 085	U	normal	-16,989
Holsteiner Chaussee	153 - 159	U	normal	-7,927
Holsteiner Chaussee	154 - 154	G	normal	-7,794
Holsteiner Chaussee	163 - 207	U	normal	-5,166
Holsteiner Chaussee	170 - 206	G	normal	-5,018
Holsteiner Chaussee	210 - 222	G	normal	-5,054
Holsteiner Chaussee	211 - 227m	U	normal	-4,954
Holsteiner Chaussee	224a - 268b	G	normal	-8,322
Holsteiner Chaussee	229 - 241	U	normal	-4,601
Holsteiner Chaussee	243 - 261	U	normal	-4,472
Holsteiner Chaussee	267 - 299	U	normal	-9,602
Holsteiner Chaussee	272 - 274	G	normal	-4,333
Holsteiner Chaussee	292 - 304	G	normal	-4,027
Holsteiner Chaussee	305 - 319c	U	normal	-6,342

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 224

Hol

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Holsteiner Chaussee	306 - 310	G	normal	-3,583
Holsteiner Chaussee	312 - 322	G	normal	-4,860
Holsteiner Chaussee	321 - 329	U	normal	-4,465
Holsteiner Chaussee	331 - 361e	U	normal	-4,296
Holsteiner Chaussee	346a - 352	G	normal	-5,501
Holsteiner Chaussee	354 - 372	G	normal	-7,318
Holsteiner Chaussee	363 - 387	U	normal	-4,380
Holsteiner Chaussee	374 - 378	G	normal	-7,356
Holsteiner Chaussee	386 - 390	G	normal	-6,625
Holsteiner Chaussee	400 - 400	G	normal	-11,578
Holsteiner Chaussee	401 - 413	U	normal	-4,404
Holsteiner Chaussee	402 - 424	G	normal	-6,420
Holsteiner Chaussee	415a - 431	U	normal	-4,212
Holsteinischer Kamp	012 - 028	G	normal	-6,322
Holsteinischer Kamp	023 - 023	U	normal	-6,101
Holsteinischer Kamp	030 - 036	G	normal	-5,596
Holsteinischer Kamp	038 - 072	G	normal	-4,466
Holsteinischer Kamp	039 - 039	U	normal	-5,866
Holsteinischer Kamp	049 - 049	U	normal	-5,180
Holsteinischer Kamp	075 - 101	U	normal	-5,023
Holsteinischer Kamp	080 - 092	G	normal	-4,685
Holsteinischer Kamp	096 - 112	G	normal	-4,671
Holstenhofstieg	001a - 019	U	normal	-9,360
Holstenhofstieg	002 - 010	G	normal	-9,353
Holstenhofweg	008 - 010	G	normal	-10,410
Holstenhofweg	011 - 011	U	normal	-13,206
Holstenhofweg	012 - 012	G	normal	-10,657
Holstenhofweg	013a - 017k	U	normal	-13,341
Holstenhofweg	021 - 037	U	normal	-14,187
Holstenhofweg	048a - 048a	G	normal	-10,589
Holstenhofweg	058 - 058	G	normal	-9,114
Holstenhofweg	071 - 083	U	normal	-9,004
Holstenhofweg	085 - 085	U	normal	-7,791
Holstenkamp	044 - 078	G	normal	-11,725
Holstenkamp	080 - 086	G	normal	-5,353
Holstenkamp	087a - 091	U	normal	-4,749
Holstenkamp	111a - 117	U	normal	-1,904
Holstenplatz	008 - 017	S	normal	-7,121
Holstenring	001 - 018	S	normal	-5,726
Holstenstraße	010 - 058	G	normal	-13,299
Holstenstraße	011 - 017	U	normal	-14,648
Holstenstraße	019 - 019	U	normal	-15,029
Holstenstraße	062 - 080	G	normal	-12,258
Holstenstraße	088 - 120	G	normal	-11,424

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Hol

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 225

Hol

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Holstenstraße	101 - 113	U	normal	-11,942
Holstenstraße	156 - 168	G	normal	-12,389
Holstenstraße	174 - 200	G	normal	-11,976
Holstenstraße	185 - 203	U	normal	-12,185
Holstenstraße	214 - 214	G	normal	-13,090
Holstentwiete	001 - 017	U	normal	-5,080
Holstentwiete	002 - 030	G	normal	-6,067
Holstentwiete	019 - 045	U	normal	-3,857
Holstenwall	013 - 013	U	normal	-8,037
Holtbarg	001 - 017	U	gut	2,382
Holtbarg	002 - 004	G	gut	1,896
Holtbarg	012a - 014b	G	gut	2,325
Holtbarg	016a - 022	G	gut	1,607
Holtbarg	019 - 019	U	gut	0,729
Holtbarg	024 - 024	G	gut	0,180
Holtbarg	035 - 045	U	normal	-2,417
Holtenuastraße	029 - 033	U	normal	-9,654
Holtenklinker Straße	001 - 003	U	normal	-7,482
Holtenklinker Straße	005 - 033	U	normal	-8,215
Holtenklinker Straße	010 - 026	G	normal	-8,110
Holtenklinker Straße	030 - 076	G	normal	-8,766
Holtenklinker Straße	035 - 091	U	normal	-8,727
Holtenklinker Straße	084 - 098	G	normal	-9,407
Holtenklinker Straße	095a - 169	U	normal	-8,428
Holtenklinker Straße	100 - 152	G	normal	-9,390
Holtenklinker Straße	154 - 172	G	normal	-8,239
Holtenklinker Straße	174 - 208	G	normal	-7,917
Höltentwiete	001 - 001	U	normal	-2,096
Holthusenstraße	001 - 017	U	gut	6,286
Holthusenstraße	002 - 008	G	gut	6,346
Holthusenstraße	012 - 018b	G	gut	6,152
Holthusenstraße	019 - 035	U	gut	5,629
Holthusenstraße	020 - 042	G	gut	5,656
Höltigbaum	001 - 009	U	normal	-4,802
Holtkamp	001 - 017	U	gut	0,784
Holtkamp	002 - 018	G	gut	0,688
Holtknebel	002 - 035	S	gut	1,004
Holtkoppel	015 - 031	U	normal	-2,288
Holtkoppel	030 - 066	G	normal	-2,279
Holtkoppel	068 - 084	G	normal	-2,527
Holtweg	001 - 004	S	gut	1,306
Holtwisch	001a - 011c	U	normal	-3,057
Holtwisch	002 - 014	G	normal	-3,339
Höltstraße	002 - 012	G	normal	-0,687

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 226

HöI

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Hölystraße	003 - 017	U	gut	-0,224
Holunderkamp	001a - 011	U	gut	3,302
Holunderkamp	004 - 012	G	gut	3,281
Holunderweg	001 - 033	U	normal	-0,855
Holunderweg	008 - 030	G	normal	-0,722
Holzbrücke	008 - 008	G	normal	-7,256
Holzdam	018 - 024	G	normal	-0,957
Holzhäuser	001a - 017	U	normal	-1,540
Holzhäuser	002 - 012d	G	normal	-1,463
Holzhäuser	016 - 028	G	normal	-1,666
Holzhude	004 - 012	G	normal	-10,774
Holzmühlenstieg	009 - 013c	U	normal	-8,163
Holzmühlenstraße	002 - 002	G	normal	-7,707
Holzmühlenstraße	003 - 025	U	normal	-8,698
Holzmühlenstraße	027 - 039	U	normal	-10,034
Holzmühlenstraße	043 - 059	U	normal	-9,725
Holzmühlenstraße	056 - 066	G	normal	-9,556
Holzmühlenstraße	069 - 075	U	normal	-10,145
Holzmühlenstraße	078a - 098	G	normal	-9,852
Holzmühlenstraße	081 - 093	U	normal	-10,361
Holzmühlenstraße	095 - 129	U	normal	-9,362
Holzreihe	002 - 010	G	gut	6,261
Holzreihe	003a - 011	U	gut	6,274
Holzwiete	004a - 020	G	gut	7,822
Holzwiete	009 - 025	U	gut	7,436
Holzwiete	022 - 022	G	gut	7,518
Homannring	001 - 072	S	gut	-0,515
Homannstraße	001 - 009	U	normal	-7,449
Homannstraße	002 - 020	G	normal	-7,448
Homannstraße	013 - 019	U	normal	-7,515
Hondiusweg	001 - 013	U	normal	-3,641
Hondiusweg	002 - 014	G	normal	-3,652
Hönermoor	001 - 015	S	normal	-1,219
Hönerstücken	001 - 003	U	normal	-7,756
Hongkongstraße	002 - 010	G	gut	1,042
Honiggrasweg	001 - 028	S	normal	-5,128
Honsbergenstraße	004 - 008d	G	normal	-9,076
Honsbergenstraße	005a - 005c	U	normal	-10,594
Hoopredder	001 - 010	S	gut	3,464
Hoopwischen	002 - 046	S	gut	2,761
Höpen	002 - 020	G	normal	-4,015
Höpen	019 - 045	U	normal	-3,966
Höpen	024 - 052	G	normal	-4,096
Höpen	047 - 073	U	normal	-4,067

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 227

Höp

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Höpengrund	001a - 008	S	normal	-5,030
Höpengrund	004a - 004o	G	normal	-5,054
Höpenstraße	001a - 005c	U	normal	-8,435
Höpenstraße	002 - 010	G	normal	-5,168
Höpenstraße	012 - 016	G	normal	-5,562
Höpenstraße	018 - 022	G	normal	-6,980
Höpenstraße	019 - 043b	U	normal	-7,786
Höpenstraße	028a - 034	G	normal	-5,802
Höpenstraße	038 - 040	G	normal	-5,310
Höperfeld	003 - 007	U	normal	-7,773
Höperfeld	004 - 010	G	normal	-5,667
Höperfeld	009 - 013	U	normal	-6,532
Höperfeld	012 - 020	G	normal	-4,381
Höperfeld	017 - 045	U	normal	-4,196
Höperfeld	022 - 026	G	normal	-3,992
Höperfeld	034 - 044	G	normal	-4,023
Höperfeld	046 - 052	G	normal	-1,559
Höperfeld	047a - 053	U	normal	-1,725
Höperstieg	003 - 003	U	normal	-4,422
Höperstieg	005 - 007	U	normal	-3,852
Höperstieg	006 - 008	G	normal	-3,840
Hopfenhof	001a - 017	U	normal	-0,908
Hopfenhof	002 - 020	G	normal	-0,809
Hopfenmarkt	028 - 028	G	normal	-6,624
Hopfenstraße	002 - 014	G	normal	-6,527
Hopfenstraße	007 - 021	U	normal	-6,203
Hopfenstraße	020 - 036	G	normal	-7,289
Hoppenstedtstraße	001 - 063	U	normal	-12,316
Hoppenstedtstraße	002a - 002d	G	normal	-13,962
Hoppenstedtstraße	008 - 078	G	normal	-13,976
Hoppenstedtstraße	082 - 088	G	normal	-13,164
Hoppenstieg	001 - 001	U	gut	0,748
Hoppenstieg	002 - 002	G	gut	0,721
Horandstieg	004 - 016	G	gut	3,628
Horandstieg	005 - 007	U	gut	3,352
Horandstieg	011 - 041	U	gut	3,941
Horandstieg	018 - 040	G	gut	3,895
Hörgensweg	053 - 057	U	normal	-12,959
Hörgensweg	061 - 079	U	normal	-13,050
Hörgensweg	076 - 082	G	normal	-12,440
Horlebuschweg	002 - 026	G	normal	-2,252
Hornackredder	001 - 013	U	normal	-11,876
Hornackredder	002 - 012	G	normal	-11,879
Hornackswisch	001 - 025	U	normal	-8,269

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 228

Hor

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Hornackswisch	002 - 028	G	normal	-8,197
Horner Brückenweg	001 - 005	U	normal	-20,728
Horner Brückenweg	002 - 014	G	normal	-19,929
Horner Landstraße	025 - 085	U	normal	-16,600
Horner Landstraße	046 - 046	G	normal	-17,707
Horner Landstraße	052a - 148	G	normal	-17,855
Horner Landstraße	150 - 212	G	normal	-19,478
Horner Landstraße	159a - 165	U	normal	-16,672
Horner Landstraße	171 - 207	U	normal	-20,251
Horner Landstraße	211 - 217	U	normal	-21,393
Horner Landstraße	306 - 330	G	normal	-19,216
Horner Landstraße	329 - 457	U	normal	-24,345
Horner Landstraße	336 - 354	G	normal	-21,613
Horner Landstraße	360a - 374	G	normal	-21,658
Horner Landstraße	384 - 428	G	normal	-31,757
Horner Rampe	001 - 007	U	normal	-19,367
Horner Rampe	002 - 014	G	normal	-19,979
Horner Rampe	009 - 017	U	normal	-18,667
Horner Rampe	022 - 030	G	normal	-4,593
Horner Rampe	032 - 044	G	normal	-4,719
Horner Rampe	046 - 046	G	normal	-4,479
Horner Redder	002 - 016	G	normal	-12,655
Horner Redder	003a - 015c	U	normal	-14,034
Horner Stieg	001 - 010	S	normal	-11,015
Horner Weg	001 - 047b	U	normal	-5,687
Horner Weg	018 - 110	G	normal	-5,902
Horner Weg	051 - 055	U	normal	-6,538
Horner Weg	057 - 061	U	normal	-6,440
Horner Weg	065 - 065	U	normal	-6,483
Horner Weg	069 - 071	U	normal	-7,094
Horner Weg	097 - 119	U	normal	-11,567
Horner Weg	190 - 192	G	normal	-11,174
Horner Weg	195 - 237e	U	normal	-10,776
Horner Weg	206 - 212	G	normal	-11,528
Horner Weg	218 - 228	G	normal	-11,503
Horner Weg	243 - 263	U	normal	-10,600
Horner Weg	254 - 270	G	normal	-11,290
Horner Weg	272 - 282	G	normal	-12,255
Hornissenweg	001 - 042d	S	normal	-4,033
Hornissenweg	005 - 035b	U	normal	-4,032
Hornkamp	001 - 015	U	normal	-6,273
Hornkamp	002 - 014	G	normal	-6,262
Hornkamp	016 - 020	G	normal	-6,216
Hornkrautring	001 - 012	S	normal	-2,619

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Hor

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 229

Hör

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Hörnumstraße	002 - 028	G	normal	-1,549
Hörnumstraße	003 - 023	U	normal	-1,544
Hornungweg	001 - 019	S	normal	-12,079
Hörstener Straße	032 - 035	S	normal	-10,741
Hörstener Straße	049a - 049d	U	normal	-11,193
Hörstenstieg	001 - 012	S	gut	0,147
Horster Damm	001 - 003	U	normal	-2,704
Horster Damm	002 - 002	G	normal	-2,563
Horster Damm	011 - 173	S	normal	-1,434
Horster Damm	018 - 018	G	normal	-2,302
Horster Damm	120 - 124a	G	normal	-1,060
Horster Damm	142 - 184	G	normal	-0,879
Horster Damm	175 - 355	U	gut	-0,205
Horster Damm	258 - 366	G	gut	-0,019
Horstlooge	001 - 045	U	gut	4,797
Horstlooge	010 - 042	G	gut	5,133
Horstlooge	048 - 050	G	gut	5,917
Horstlooge	049 - 053	U	gut	5,879
Horstweg	001 - 009	U	gut	2,256
Horstweg	002 - 008	G	gut	1,877
Horstweg	010 - 014	G	gut	0,810
Horstweg	011 - 027	U	gut	2,584
Horstweg	016 - 034	G	gut	1,045
Horstweg	029 - 031	U	gut	2,586
Hortensienweg	001 - 015	U	normal	-2,902
Hortensienweg	002 - 012	G	normal	-2,934
Hospitalstraße	002 - 024	G	normal	-7,967
Hospitalstraße	005 - 013	U	normal	-8,016
Hospitalstraße	027 - 043	U	normal	-7,767
Hospitalstraße	030 - 048	G	normal	-7,779
Hospitalstraße	054 - 064	G	normal	-7,925
Hospitalstraße	055 - 067	U	normal	-7,921
Hospitalstraße	066 - 094	G	normal	-8,083
Hospitalstraße	069 - 095	U	normal	-8,046
Hospitalstraße	098 - 128	G	normal	-6,615
Hövelbrook	001 - 008	S	normal	-13,203
Hövelpromenade	002 - 004	G	normal	-5,324
Hövelpromenade	028 - 070	G	normal	-12,057
Hövelpromenade	070a - 070a	G	normal	-13,932
Hovestraße	023 - 023	U	normal	-17,836
Hovestraße	028a - 028b	G	normal	-17,679
Hower Brack	001 - 025	U	normal	-2,470
Hower Brack	006 - 008	G	normal	-2,545
Hower Brack	027 - 047	U	normal	-2,580

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 230

How

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Hower Hauptdeich	025 - 067	U	normal	-1,529
Hower Hauptdeich	093 - 143	U	normal	-2,733
Howisch	001 - 005	U	normal	-13,185
Höxterstraße	004 - 032b	G	gut	-0,411
Höxterstraße	005 - 031	U	gut	-0,354
Hübbesweg	020 - 020	G	normal	-14,422
Hübbesweg	021 - 031	U	normal	-14,511
Hübbesweg	024 - 036	G	normal	-14,805
Hubertusweg	001a - 013	U	gut	2,750
Hubertusweg	002 - 018	G	gut	2,569
Hude	001 - 001	U	normal	-1,142
Hude	002 - 004	G	gut	-0,515
Hudlemstraße	001 - 005	U	gut	0,060
Hudlemstraße	002 - 014	G	gut	-0,053
Hudlemstraße	007 - 026	S	gut	-0,005
Hudtwalckerstraße	012 - 012	G	normal	-6,317
Hudtwalckerstraße	016 - 030	G	normal	-5,285
Hudtwalckerstraße	019 - 037	U	normal	-5,276
Hudtwalckertwiete	001 - 011	S	gut	1,013
Hufeisen	001 - 027	U	normal	-2,901
Hufeisen	002 - 016	G	normal	-2,779
Hufnerstraße	001 - 011	U	normal	-3,515
Hufnerstraße	002 - 026	G	normal	-7,197
Hufnerstraße	023 - 023	U	normal	-7,969
Hufnerstraße	032 - 036	G	normal	-5,416
Hufnerstraße	040 - 046	G	normal	-5,419
Hufnerstraße	053 - 063	U	normal	-5,357
Hufnerstraße	092 - 100	G	normal	-10,377
Hufnerstraße	101 - 127	U	normal	-9,101
Hufnerstraße	102 - 102	G	normal	-7,207
Hufnerstraße	110 - 116	G	normal	-7,294
Hufnertwiete	001 - 003	U	normal	-4,468
Hufnertwiete	002 - 006	G	normal	-4,689
Hufnerweg	001 - 011	U	gut	2,548
Hufnerweg	002 - 012	G	gut	2,718
Hügelhain	001a - 021	U	normal	-3,350
Hügelhain	002 - 014	G	normal	-3,930
Hugo-Klemm-Straße	004 - 016	G	normal	-2,825
Hugo-Klemm-Straße	009 - 027	U	normal	-2,848
Hugo-Klemm-Straße	030 - 040	G	normal	-1,113
Hugo-Klemm-Straße	031 - 061	U	normal	-1,257
Hulbepark	001 - 019	U	gut	2,899
Hulbepark	002 - 024	G	gut	2,809
Hulbepark	023 - 033	U	gut	2,718

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 231

Hül

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Hüllbeen	001 - 015	U	normal	-2,596
Hüllbeen	002 - 014	G	normal	-2,727
Hüllbeen	017 - 021	U	normal	-4,812
Hüllenkamp	001 - 051	U	gut	0,150
Hüllenkamp	002 - 058	G	gut	0,297
Hüllenkamp	057 - 097	U	normal	-9,680
Hüllenkamp	064 - 094	G	normal	-9,431
Hüllenkamp	096 - 102	G	normal	-9,709
Hüllenkamp	104 - 152	G	normal	-11,422
Hüllenkamp	113 - 119	U	normal	-12,137
Hüllenkamp	127 - 145	U	normal	-10,920
Hüllenkamp	147 - 147	U	normal	-10,228
Hüllenkoppel	001 - 061	U	normal	-10,745
Hüllenkoppel	002 - 056	G	normal	-10,279
Hülsdornweg	001a - 001h	U	normal	-1,164
Hülsdornweg	010 - 012	G	normal	-0,587
Hülsdornweg	011 - 023	U	gut	-0,549
Hülsdornweg	024 - 026	G	normal	-4,454
Hülsenstieg	001 - 009	U	gut	5,304
Hülsenstieg	002 - 018	G	gut	5,319
Hültkoppel	001 - 019	U	gut	6,691
Hültkoppel	006a - 010	G	gut	6,548
Hültkoppelstieg	001a - 003d	U	gut	5,620
Hultschiner Straße	001 - 009	U	normal	-13,501
Hultschiner Straße	006 - 010	G	normal	-13,250
Humannstraße	001 - 023	U	gut	5,425
Humannstraße	002 - 012	G	gut	5,663
Humannstraße	029 - 035	U	gut	5,562
Humannstraße	030 - 064	G	gut	6,415
Humannstraße	041 - 061	U	gut	5,912
Humboldtstraße	001 - 037	U	normal	-5,441
Humboldtstraße	066 - 068	G	normal	-5,009
Humboldtstraße	067 - 079	U	normal	-5,136
Humboldtstraße	074 - 076	G	normal	-5,022
Humboldtstraße	086 - 110	G	normal	-6,030
Humboldtstraße	091 - 105	U	normal	-6,077
Humboldtstraße	116 - 142	G	normal	-3,738
Humboldtstraße	117 - 137	U	normal	-3,659
Hummelsbütteler Kirchenweg	001 - 027	U	normal	-3,589
Hummelsbütteler Kirchenweg	004 - 008	G	normal	-3,345
Hummelsbütteler Kirchenweg	010 - 012	G	normal	-3,172
Hummelsbütteler Kirchenweg	022 - 022	G	normal	-2,088
Hummelsbütteler Kirchenweg	026 - 030	G	normal	-0,863
Hummelsbütteler Kirchenweg	032 - 042	G	normal	-0,838

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 232

Hum

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Hummelsbütteler Kirchenweg	041 - 051	U	normal	-1,898
Hummelsbütteler Kirchenweg	052 - 058	G	gut	0,214
Hummelsbütteler Kirchenweg	059 - 087	U	gut	0,085
Hummelsbütteler Kirchenweg	066 - 066	G	gut	0,360
Hummelsbütteler Kirchenweg	078 - 086	G	gut	0,284
Hummelsbütteler Kirchenweg	089 - 115	U	normal	-0,764
Hummelsbütteler Kirchenweg	106 - 112	G	normal	-10,575
Hummelsbütteler Kirchenweg	117 - 135	U	normal	-10,230
Hummelsbütteler Landstraße	001 - 015	U	normal	-3,202
Hummelsbütteler Landstraße	002 - 008	G	normal	-2,953
Hummelsbütteler Landstraße	010 - 012	G	normal	-2,686
Hummelsbütteler Landstraße	019 - 055	U	normal	-1,961
Hummelsbütteler Landstraße	042 - 044	G	normal	-1,724
Hummelsbütteler Landstraße	057 - 063	U	normal	-1,607
Hummelsbütteler Landstraße	062 - 062	G	normal	-1,673
Hummelsbütteler Landstraße	070 - 072	G	gut	0,705
Hummelsbütteler Landstraße	071 - 073	U	gut	0,350
Hummelsbütteler Landstraße	075 - 083	U	gut	0,332
Hummelsbütteler Landstraße	082 - 122	G	gut	0,742
Hummelsbütteler Landstraße	103 - 139	U	gut	0,464
Hummelsbütteler Landstraße	124 - 144	G	gut	0,408
Hummelsbütteler Landstraße	143 - 155	U	gut	0,446
Hummelsbütteler Landstraße	146 - 160	G	gut	0,273
Hummelsbütteler Markt	001 - 040	S	normal	-3,039
Hummelsbütteler Weg	002 - 010	G	normal	-2,254
Hummelsbütteler Weg	005 - 029	U	normal	-3,464
Hummelsbütteler Weg	012 - 034	G	normal	-1,364
Hummelsbütteler Weg	031 - 039	U	normal	-2,533
Hummelsbütteler Weg	036 - 048	G	gut	-0,423
Hummelsbütteler Weg	041 - 061	U	normal	-1,869
Hummelsbütteler Weg	050 - 072	G	gut	0,111
Hummelsbütteler Weg	074 - 080	G	normal	-0,707
Hummelsbüttler Dorfstraße	002 - 002	G	normal	-2,216
Hummelsbüttler Dorfstraße	005 - 017	U	normal	-2,847
Hummelsbüttler Hauptstraße	002 - 016	G	normal	-1,411
Hummelsbüttler Hauptstraße	005 - 037	U	normal	-7,380
Hummelsbüttler Hauptstraße	018 - 072	G	normal	-2,872
Hummelsbüttler Hauptstraße	039 - 059	U	normal	-3,525
Hummelsbüttler Hauptstraße	069 - 073	U	normal	-4,424
Hummelsbüttler Hauptstraße	072a - 100	G	normal	-4,567
Hummelsbüttler Hauptstraße	075 - 103	U	normal	-3,777
Hummelstieg	001 - 010	S	gut	9,438
Hummelweg	001 - 017	S	normal	-4,530
Humperdinckweg	001 - 035	S	normal	-9,730

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Hum

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 233

Hun

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Hundtstraße	002 - 018	G	normal	-7,203
Hundtstraße	003 - 019	U	normal	-7,120
Hünefeldstraße	002 - 026	G	normal	-1,807
Hünefeldstraße	003a - 029	U	normal	-1,835
Hürthweg	001 - 008	S	normal	-7,664
Husarenhof	001 - 021	S	normal	-1,341
Husumer Straße	001 - 021	U	gut	0,857
Husumer Straße	002 - 018	G	gut	0,836
Husumer Straße	022 - 044	G	gut	3,116
Husumer Straße	023 - 023	U	gut	2,806
Husumer Straße	029 - 035	U	gut	3,111
Husumer Straße	037 - 037	U	gut	3,135
Huswedelweg	001 - 015	S	gut	3,970
Hütten	002 - 012	G	normal	-4,217
Hütten	046 - 049	S	normal	-4,142
Hütten	054 - 071	S	normal	-4,212
Hütten	082 - 095	S	normal	-4,195
Hütten	112 - 119	S	normal	-4,147
Huulfeld	002 - 014	S	gut	3,563
Huulkamp	001 - 007	U	gut	1,698
Huulkamp	006 - 048	G	gut	2,565
Huulkamp	017 - 037g	U	gut	3,057
Huusbarg	002 - 016	G	gut	6,211
Huusbarg	005a - 019	U	gut	6,216
Huusbarg	018 - 070f	G	gut	5,333
Huusbarg	027 - 043d	U	gut	5,396
Huusbarg	045 - 055	U	gut	5,185
Huusbarg	059 - 083	U	gut	5,483
Huusbarg	072 - 094	G	gut	5,384
Huusbarg	085 - 089	U	gut	5,142
Huusbargstieg	001 - 075	S	gut	5,371
Huuskoppel	001 - 079	U	gut	3,866
Huuskoppel	006 - 030	G	gut	4,013
Huuskoppel	060 - 100	G	gut	3,295
Huuskoppelstieg	001 - 009	S	gut	3,233
Ibsenweg	001 - 005	U	gut	8,175
Ibsenweg	002 - 012	G	gut	8,291
Ibsenweg	014 - 052	G	gut	8,310
Ida-Boy-Ed-Straße	001 - 015	U	normal	-4,288
Ida-Boy-Ed-Straße	002 - 006	G	normal	-4,318
Ida-Boy-Ed-Straße	014 - 028	G	normal	-4,227
Ifflandstraße	008 - 012	G	normal	-7,784
Ifflandstraße	016 - 082	G	normal	-5,771
Ifflandstraße	035 - 041	U	normal	-5,617

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 234

Iff

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Ifflandstraße	045 - 059	U	normal	-3,757
Ifflandstraße	065 - 085	U	normal	-4,041
Igelgrund	001 - 007	S	gut	1,061
Igelweg	001 - 013	U	normal	-1,358
Igelweg	002 - 014	G	normal	-1,375
Ihlestraße	002a - 038c	G	normal	-12,648
Ihlestraße	007 - 041	U	normal	-12,678
Iland	002 - 006	G	gut	1,761
Iland	033 - 052	S	gut	2,646
Iland	046 - 046	G	gut	3,311
Ilandkoppel	001 - 037	U	gut	4,551
Ilandkoppel	002 - 002	G	normal	-1,526
Ilenbrook	001 - 011	U	normal	-20,088
Ilenbrook	002 - 024	G	normal	-20,530
Ilenbuller	001 - 008	S	normal	-20,859
Ilenkamp	001 - 005	U	gut	3,959
Ilenkamp	002 - 010	G	gut	4,268
Ilenkruut	001 - 009	U	normal	-0,823
Ilenkruut	002 - 014	G	normal	-1,445
Ilenkruut	011 - 015	U	normal	-7,230
Ilenkruut	018 - 060	G	normal	-8,318
Ilenkruut	043 - 059	U	normal	-8,763
Ilenwisch	001 - 005	U	gut	3,812
Ilenwisch	002 - 016	G	gut	4,593
Ilenwisch	007 - 017	U	gut	4,297
Ilenwisch	016a - 043	S	gut	5,304
Ilexwiete	001 - 007	S	normal	-17,752
Ilexweg	001 - 011	S	normal	-17,604
Ilkstraat	001 - 073	U	gut	2,163
Ilkstraat	002 - 072	G	gut	2,356
Illerweg	001 - 013	U	gut	3,095
Illerweg	002 - 012	G	gut	3,139
Illerweg	014 - 022	G	gut	2,705
Illerweg	015 - 025	U	gut	2,707
Illiesweg	001 - 011	U	normal	-14,741
Illiesweg	002 - 010	G	normal	-14,756
Iloh	001 - 003	U	gut	5,595
Iloh	002 - 008	G	gut	5,516
Ilse-Fromm-Michaels-Weg	001 - 015	S	gut	-0,499
Ilsenburger Weg	001 - 022	S	gut	1,487
Ilsenweg	001a - 019	U	gut	1,988
Ilsenweg	002a - 020	G	gut	2,013
Ilsenweg	022 - 040	G	gut	2,640
Itisstieg	001 - 009	U	gut	0,448

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 235

lit

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Ittisstieg	002 - 014	G	gut	0,372
Ilzweg	001 - 017	S	gut	2,522
Im Allhorn	001 - 015	U	gut	1,922
Im Allhorn	002 - 004	G	gut	2,049
Im Allhorn	006 - 018	G	gut	2,067
Im Allhorn	026 - 054	G	gut	1,598
Im Allhorn	060 - 068	G	normal	-4,003
Im Alten Dorfe	020 - 036	G	gut	4,862
Im Alten Dorfe	027 - 065	U	gut	4,386
Im Alten Dorfe	038 - 038	G	gut	3,402
Im Alten Nincop	001 - 010	S	normal	-0,890
Im Berge	001 - 035	U	gut	3,716
Im Berge	006 - 028	G	gut	3,911
Im Berge	034 - 054	G	gut	3,592
Im Berge	037 - 051	U	gut	3,423
Im Busch	001 - 035	U	gut	3,981
Im Busch	008 - 016	G	gut	3,731
Im Busch	020 - 028	G	gut	4,253
Im Dahlen	001 - 017	S	normal	-1,406
Im Dahlen	002 - 002	G	normal	-1,343
Im Ellernbusch	001 - 045	U	gut	-0,327
Im Ellernbusch	010 - 078	G	gut	-0,220
Im Ellernbusch	055 - 059	U	gut	0,168
Im Fliederbusch	001 - 039	S	gut	0,449
Im Gehölz	001 - 013	U	normal	-3,744
Im Gehölz	019 - 021	U	normal	-3,435
Im Ginsterbusch	001 - 031	U	normal	-1,626
Im Ginsterbusch	002 - 032	G	normal	-1,674
Im Ginsterbusch	033 - 051	U	normal	-1,828
Im Ginsterbusch	040 - 048	G	normal	-1,808
Im Ginsterbusch	050 - 050	G	normal	-1,844
Im Grünen Grunde	002 - 026	S	normal	-1,916
Im Hag	001 - 039	U	normal	-1,118
Im Hag	002 - 048	G	normal	-1,041
Im Hag	050 - 064	G	normal	-1,187
Im Hain	004 - 014	G	gut	5,959
Im Holderstrauch	001 - 033	U	normal	-6,552
Im Holderstrauch	002 - 042	G	normal	-6,605
Im Keil	001 - 009	U	normal	-5,961
Im Keil	002 - 014	G	normal	-5,973
Im Kohlhof	001 - 019	U	gut	3,927
Im Kohlhof	001a - 003	U	gut	3,870
Im Kohlhof	002 - 012	G	gut	4,387
Im Meienthun	001a - 033	U	gut	6,824

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 236

Im

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Im Meienthun	004a - 022b	G	gut	6,725
Im Mullsen	001 - 106	S	normal	-6,122
Im Mullsen	010 - 082	G	normal	-6,014
Im Neugrabener Dorf	009 - 031	U	normal	-11,326
Im Neugrabener Dorf	024a - 030k	G	normal	-5,005
Im Neugrabener Dorf	036 - 036	G	normal	-5,461
Im Neugrabener Dorf	039 - 079	U	normal	-3,167
Im Neugrabener Dorf	042 - 054	G	normal	-3,910
Im Neugrabener Dorf	056a - 088	G	normal	-2,391
Im Neugrabener Dorf	081 - 091	U	normal	-1,202
Im Regestall	001 - 001	U	gut	4,004
Im Ring	001a - 037	U	normal	-5,611
Im Ring	002 - 014	G	normal	-5,674
Im Ring	020 - 032	G	normal	-5,507
Im Rühmt	001 - 001	U	normal	-3,053
Im Rühmt	002 - 034	G	normal	-3,242
Im Rühmt	031 - 050	S	normal	-5,474
Im Schönenfelde	001 - 043	U	normal	-15,031
Im Schönenfelde	002 - 038	G	normal	-11,806
Im Schönenfelde	044 - 044	G	normal	-5,067
Im Schönenfelde	045 - 083	U	normal	-4,996
Im Schönenfelde	048 - 048	G	normal	-4,865
Im Schönenfelde	050 - 052	G	normal	-4,772
Im Schönenfelde	054 - 056	G	normal	-4,633
Im Schönenfelde	085 - 095	U	normal	-4,830
Im Soll	001 - 053	U	normal	-2,788
Im Soll	004 - 026	G	normal	-4,785
Im Soll	042 - 050	G	normal	-5,208
Im Sonnentau	001 - 032	S	normal	-4,661
Im Sorenfelde	001 - 025	U	gut	3,896
Im Sorenfelde	002 - 002	G	gut	4,039
Im Sorenfelde	002a - 002a	G	gut	3,971
Im Sorenfelde	004 - 040	G	gut	4,036
Im Sorenfelde	031a - 033d	U	gut	3,737
Im Stubben	001 - 019	S	gut	4,920
Im Tale	001 - 039	U	normal	-3,802
Im Tale	004 - 024	G	normal	-3,652
Im Torfmoos	001 - 039	S	normal	-5,062
Im Wiesengrund	007 - 017	U	gut	0,659
Im Wiesengrund	019 - 067	U	gut	0,358
Im Wiesengrund	056 - 072	G	normal	-2,510
Im Winkel	002 - 012	G	normal	-4,326
Im Winkel	003 - 013	U	normal	-4,091
Im Winkel	017 - 023	U	normal	-4,428

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Im

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 237

Imm

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Imbekstieg	001 - 075	U	normal	-6,151
Imbekstieg	002 - 074	G	normal	-5,861
Immanuelplatz	001 - 007	U	normal	-21,659
Immanuelplatz	011 - 013	U	normal	-21,884
Immanuelplatz	019 - 019	U	normal	-21,904
Immanuelstieg	001 - 003	U	normal	-21,581
Immanuelstieg	002 - 008	G	normal	-21,433
Immenbarg	001 - 031	U	gut	-0,531
Immenbarg	010 - 060	G	gut	-0,126
Immenbecker Weg	001 - 025	U	normal	-3,530
Immenbecker Weg	004a - 024b	G	normal	-3,712
Immenbusch	001 - 083	U	normal	-24,205
Immenbusch	008 - 092	G	normal	-14,659
Immenhof	002 - 004	G	normal	-1,387
Immenhof	011 - 023	U	gut	-0,414
Immenhof	014 - 024	G	gut	0,077
Immenhof	025 - 037	U	gut	0,113
Immenhof	028 - 034	G	gut	0,224
Immenhorstweg	001 - 001	U	gut	6,804
Immenhorstweg	026 - 028	G	gut	6,866
Immenhorstweg	030 - 058	G	gut	6,530
Immenhorstweg	060a - 066	G	gut	6,202
Immenhorstweg	068 - 076	G	gut	6,496
Immenhorstweg	078 - 088	G	gut	7,053
Immenhorstweg	090 - 100	G	gut	7,478
Immenhorstweg	102 - 108	G	gut	7,625
Immenhorstweg	105 - 119	U	gut	7,533
Immenhöven	005 - 007	U	normal	-5,674
Immenhöven	006 - 024	G	normal	-4,964
Immenhöven	011 - 023	U	normal	-5,166
Immenhöven	025 - 055	U	normal	-1,646
Immenhöven	026 - 048	G	normal	-1,280
Immenkamp	001 - 017	U	gut	0,296
Immenkamp	002 - 026	G	gut	0,335
Immenkoppel	001 - 088	S	normal	-3,167
Immenredder	001 - 037	U	normal	-3,099
Immenredder	002 - 090	G	normal	-3,007
Immenschuur	008 - 012	G	gut	5,271
Immenschuur	009a - 049f	U	gut	5,238
Immenschuur	016 - 018	G	gut	5,026
Immenschuur	022 - 028	G	gut	5,051
Immenschuur	030 - 048	G	gut	5,271
Immenschuur	050 - 056	G	gut	5,615
Immenschuur	057 - 077	S	gut	5,481

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Imm

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 238

Imm

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Immenseeweg	001a - 015f	U	normal	-11,724
Immenseeweg	004a - 006k	G	normal	-4,542
Immenseeweg	008a - 014h	G	normal	-7,791
Immenstieg	001 - 004	S	normal	-3,057
Immenweide	001 - 017	U	normal	-1,074
Immenweide	010 - 016	G	normal	-1,042
Immenweide	021 - 101	U	normal	-1,229
Immenweide	022 - 086	G	normal	-1,169
Immergrünweg	001 - 009	U	normal	-2,954
Immergrünweg	002 - 014	G	normal	-3,191
Immermannstraße	001 - 001	U	normal	-3,859
Immermannstraße	006 - 014	G	normal	-3,760
Imstedt	001a - 011e	U	normal	-7,519
Imstedt	002 - 024	G	normal	-7,504
Imstedt	027 - 031	U	normal	-6,604
Imstedt	028 - 032	G	normal	-6,889
Imstedt	034 - 034	G	normal	-7,049
Imstedt	037 - 045	U	normal	-6,299
Imstedt	044 - 056	G	normal	-6,950
In de Bans	001a - 005c	U	normal	-6,288
In de Bans	002a - 012	G	normal	-6,669
In de Bargaen	002 - 010	G	gut	7,841
In de Bargaen	031 - 037	U	gut	7,961
In de Bargaen	045 - 051	U	gut	7,689
In de Bost	001 - 039	S	gut	6,229
In de Bost	003 - 007	U	gut	5,179
In de Huuk	008a - 008c	G	gut	0,348
In de Krümm	001 - 019	U	normal	-4,884
In de Krümm	002 - 036	G	normal	-4,618
In de Wisch	002 - 016	G	normal	-3,086
In den Hörsten	001 - 023	U	gut	0,181
In den Hörsten	002 - 018	G	gut	0,061
In den Hörsten	020 - 022	G	gut	0,268
In den Saal	001 - 003	U	gut	-0,267
In den Saal	002 - 022	G	gut	0,038
In den Saal	005 - 007	U	gut	0,491
In der Alten Forst	001a - 001e	U	normal	-4,685
In der Alten Forst	004 - 010	G	normal	-2,598
In der Hörn	001 - 057	U	gut	-0,304
In der Hörn	002 - 056	G	gut	-0,443
In der Masch	007 - 008	S	normal	-14,024
In der Niederung	008 - 010	G	normal	-3,406
In der Niederung	009a - 009f	U	normal	-3,358
In der Niederung	012 - 046	G	normal	-3,496

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 239

In

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
In der Niederung	013 - 039	U	normal	-3,642
In der Ohe-Nord	002 - 022	G	normal	-2,153
In der Ohe-Nord	003 - 019	U	normal	-2,181
In der Ohe-Süd	001 - 016	S	gut	-0,569
In der Schlucht	001 - 009	U	normal	-10,937
In der Schneise	001 - 011	U	gut	0,646
In der Schneise	002 - 004	G	gut	0,829
In der Weide	008 - 072	G	gut	4,111
In der Weide	019 - 031	U	gut	4,048
In der Wiek	012 - 014	G	normal	-2,832
Industriestraße	133 - 137	U	normal	-21,739
Industriestraße	134 - 136	G	normal	-22,190
Ingwersens Weg	001 - 005	U	gut	10,134
Ingwersens Weg	002 - 006	G	gut	8,929
Innocentiastraße	001 - 021	U	gut	14,326
Innocentiastraße	002 - 022	G	gut	14,337
Innocentiastraße	023 - 035	U	gut	14,242
Innocentiastraße	026 - 040	G	gut	14,284
Innocentiastraße	037 - 043	U	gut	5,650
Innocentiastraße	042 - 060	G	gut	14,175
Innocentiastraße	047 - 051	U	gut	5,176
Innocentiastraße	062 - 074	G	gut	5,683
Innocentiastraße	078 - 082	G	gut	5,420
Innweg	001 - 015	U	gut	2,918
Innweg	002 - 016	G	gut	2,912
Innweg	017 - 025	U	gut	2,632
Innweg	018 - 026	G	gut	2,642
Inselstraße	002 - 036	G	gut	5,388
Inselstraße	003 - 043	U	gut	5,521
Insterburger Straße	001a - 019b	U	normal	-2,575
Insterburger Straße	010a - 018b	G	normal	-2,559
Insterweg	001 - 019	U	normal	-3,226
Insterweg	002 - 031	S	normal	-3,089
Ipernweg	001 - 023	U	normal	-3,281
Ipernweg	002 - 020	G	normal	-3,253
Irisplatz	001 - 001	U	normal	-3,696
Irisplatz	003 - 007	S	normal	-3,728
Irma-Sperling-Weg	001 - 041	U	gut	0,560
Irma-Sperling-Weg	002 - 032	G	gut	0,456
Iroldstieg	001 - 009b	U	gut	-0,508
Iroldstieg	002 - 010	G	gut	-0,424
Irrweg	001 - 003	S	gut	0,654
Isarweg	001 - 011	U	gut	2,916
Isarweg	002 - 012	G	gut	2,959

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 240

Isa

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Isarweg	013 - 023	U	gut	2,648
Isarweg	014 - 024	G	gut	2,656
Isebekstraße	011 - 033	U	normal	-17,880
Isebekstraße	014 - 032	G	normal	-17,881
Isekai	001 - 013	U	gut	8,364
Isekai	002 - 009	S	gut	9,503
Isekai	014 - 019	S	gut	9,309
Isekai	020 - 022	S	gut	9,232
Iseplatz	008 - 008	G	gut	8,957
Iserberg	001a - 033	U	gut	2,869
Iserbrooker Weg	002 - 020	G	normal	-0,795
Iserbrooker Weg	007 - 015h	U	normal	-2,263
Iserbrooker Weg	023 - 047f	U	normal	-1,830
Iserbrooker Weg	049 - 061	U	gut	-0,200
Iserbrooker Weg	052 - 070	G	gut	1,121
Iserbrooker Weg	063 - 067	U	gut	0,144
Iserbrooker Weg	072 - 098	G	gut	2,641
Iserbrooker Weg	100 - 122	G	gut	3,246
Iserdal	001a - 019	S	gut	2,895
Isern-Hinnerk-Weg	002 - 021f	S	normal	-1,740
Isernrade	001 - 035	U	normal	-2,637
Isernrade	002 - 042	G	normal	-2,949
Isestraße	001 - 031	U	gut	3,207
Isestraße	002 - 010	G	gut	3,535
Isestraße	014 - 020	G	gut	3,175
Isestraße	026 - 034	G	gut	3,322
Isestraße	035 - 073	U	gut	3,987
Isestraße	048 - 068	G	gut	3,505
Isestraße	074 - 094	G	gut	7,379
Isestraße	077 - 095	U	gut	7,435
Isestraße	104 - 112	G	gut	11,403
Isestraße	109 - 147	U	gut	9,250
Isestraße	130 - 150	G	gut	10,664
Isfeldkamp	001 - 009	U	normal	-1,056
Isfeldkamp	014 - 014	G	normal	-1,980
Isfeldstraße	002 - 006b	G	gut	0,351
Isfeldstraße	003 - 021	U	normal	-3,739
Isfeldstraße	008 - 030	G	normal	-3,293
Isfeldstraße	023 - 059	U	normal	-2,493
Islandstraße	001 - 005h	U	normal	-1,677
Islandstraße	002 - 014	G	normal	-1,609
Islandstraße	007 - 013	U	gut	-0,251
Islandstraße	015 - 021	U	gut	-0,473
Islandstraße	016 - 054	G	gut	-0,241

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 241

IsI

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Islandstraße	043 - 059	U	gut	-0,026
Isoldeweg	001 - 009	U	gut	5,707
Isoldeweg	002 - 002	G	gut	5,714
Ittenstraße	001 - 023	U	normal	-18,931
Ittenstraße	002 - 026	G	normal	-18,886
Itzehoer Weg	002 - 014	G	normal	-3,885
Itzehoer Weg	003 - 009	U	normal	-3,845
Ivensweg	001 - 015	U	normal	-11,303
Ivensweg	017 - 023	U	normal	-11,333
Iversstraße	002 - 032	G	normal	-7,584
Iversstraße	003 - 027	U	normal	-7,371
Jaarsmoor	002 - 010	G	normal	-3,738
Jaarsmoor	012 - 020	G	normal	-3,543
Jaarsmoor	022 - 030b	G	normal	-3,632
Jaarsmoor	032 - 038	G	normal	-4,218
Jacobsenweg	003 - 013	U	normal	-11,470
Jacobsenweg	010 - 010	G	normal	-11,252
Jacobshagener Weg	001 - 016	S	gut	-0,242
Jacqueline-Morgenstern-Weg	001 - 016	S	normal	-7,049
Jadedamm	001 - 014	S	normal	-11,106
Jadestieg	001 - 014	S	normal	-11,263
Jaffestraße	014 - 014	G	normal	-21,063
Jagdgrund	002 - 016	G	gut	3,318
Jagdgrund	003 - 011	U	gut	3,282
Jagdhorn	001 - 023	U	normal	-4,330
Jägerdamm	001 - 013	U	gut	3,058
Jägerdamm	002 - 012	G	gut	3,183
Jägerdamm	015 - 015	U	gut	3,598
Jägerdamm	016 - 022	G	gut	3,679
Jägerdamm	017 - 053	U	gut	3,469
Jägerdamm	024 - 024	G	gut	3,807
Jägerfeldweg	001 - 051	U	normal	-0,905
Jägerfeldweg	002 - 048	G	normal	-1,213
Jägerfeldweg	050 - 080c	G	normal	-1,110
Jägerfeldweg	069 - 069	U	normal	-1,014
Jägerfeldweg	071 - 087	U	normal	-1,279
Jägerflag	001 - 006	S	normal	-3,410
Jägerkoppel	001 - 017	U	gut	1,747
Jägerkoppel	002 - 020	G	gut	1,817
Jägerlauf	002 - 042	G	normal	-1,651
Jägerlauf	003 - 039	U	normal	-1,623
Jagersredder	001a - 015	U	gut	3,734
Jagersredder	002 - 012	G	gut	3,620
Jagersredder	014 - 024	G	gut	4,439

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 242

Jag

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Jagersredder	017 - 029	U	gut	4,655
Jägerstieg	001 - 025	U	gut	1,398
Jägerstieg	004 - 016	G	gut	1,357
Jägerstieg	018 - 022	G	gut	1,359
Jägerstraße	002b - 034	G	normal	-7,749
Jägerstraße	007 - 013	U	normal	-9,535
Jägerstraße	015 - 025	U	normal	-9,544
Jägerstraße	027 - 039	U	normal	-9,565
Jägerstraße	036 - 060	G	normal	-8,221
Jägerstraße	041 - 061	U	normal	-5,299
Jägerstraße	062 - 092	G	normal	-4,954
Jägerstraße	065 - 087	U	normal	-5,392
Jägerstraße	091 - 103b	U	normal	-9,514
Jägerstraße	094 - 116	G	normal	-5,301
Jägerstraße	118 - 134	G	normal	-9,508
Jaguarstieg	002 - 018	G	normal	-3,229
Jaguarstieg	003 - 013	U	normal	-2,818
Jaguarstieg	017 - 021	U	normal	-2,884
Jaguarstieg	026 - 028	S	normal	-3,128
Jahnkeweg	001 - 029	U	normal	-11,721
Jahnkeweg	002 - 062	G	normal	-12,118
Jahnring	001 - 025	S	normal	-7,050
Jahnring	031 - 031	U	normal	-17,019
Jakob-Kaiser-Straße	001 - 026	S	normal	-13,822
Jakob-Mores-Weg	001 - 009	U	normal	-7,567
Jakob-Mores-Weg	002 - 006	G	normal	-6,908
Jakobstraße	017 - 023	U	normal	-7,430
Jaksteinweg	001 - 025	S	gut	3,725
Jan-Külper-Weg	001 - 012	S	normal	-9,385
Jan-Valkenburg-Straße	005 - 009	U	normal	-4,187
Jarnostraße	001 - 019	U	gut	3,262
Jarnostraße	010 - 036	G	gut	3,662
Jarnostraße	025 - 031	U	gut	3,509
Jarrestraße	003 - 007	U	normal	-7,070
Jarrestraße	011 - 011	U	normal	-7,178
Jarrestraße	017 - 017	U	normal	-7,136
Jarrestraße	021 - 025	U	normal	-5,958
Jarrestraße	022 - 058	G	normal	-6,325
Jarrestraße	027 - 029	U	normal	-6,896
Jarrestraße	037 - 055	U	normal	-6,670
Jarrestraße	059 - 059	U	normal	-4,154
Jarrestraße	060 - 092	G	normal	-4,894
Jarrestraße	079 - 079	U	normal	-5,256
Jarrestraße	094 - 098	G	normal	-5,118

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 243

Jas

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Jasminweg	001 - 039	U	normal	-5,091
Jasminweg	002 - 040	G	normal	-5,104
Jasminweg	042 - 042	G	normal	-6,079
Jasminweg	045 - 047	U	normal	-4,769
Jasminweg	050 - 060	G	normal	-5,828
Jasminweg	053 - 053	U	normal	-3,394
Jasminweg	061 - 081	U	normal	-1,890
Jasper-Pentz-Straße	001 - 013	U	gut	0,836
Jasper-Pentz-Straße	004 - 044	G	normal	-0,673
Jasper-Pentz-Straße	015 - 031	U	normal	-0,660
Jasper-Pentz-Straße	033 - 043	U	normal	-0,902
Jaspersdiek	001 - 083	U	gut	1,832
Jaspersdiek	004 - 010	G	gut	2,352
Jaspersdiek	012 - 016	G	gut	2,327
Jaspersdiek	018 - 026	G	gut	1,925
Jean-Dolidier-Weg	001 - 107	U	gut	-0,079
Jean-Dolidier-Weg	006 - 006	G	gut	0,885
Jean-Dolidier-Weg	109 - 111	U	normal	-0,587
Jeanette-Wolff-Ring	001 - 091	S	normal	-1,621
Jean-Paul-Weg	001 - 017	U	normal	-5,726
Jean-Paul-Weg	002 - 018	G	normal	-5,818
Jean-Paul-Weg	019 - 035	U	normal	-2,167
Jean-Paul-Weg	022 - 038	G	normal	-2,179
Jenaer Straße	001 - 009	U	normal	-13,345
Jenerseiteich	001 - 071	U	normal	-3,392
Jenerseiteich	002 - 068	G	normal	-6,352
Jenerseiteich	076a - 126	S	gut	0,553
Jenfelder Allee	001 - 011	U	normal	-13,799
Jenfelder Allee	002 - 008	G	normal	-15,154
Jenfelder Allee	010 - 044	G	normal	-15,952
Jenfelder Allee	021 - 037	U	normal	-13,654
Jenfelder Allee	046 - 066	G	normal	-26,029
Jenfelder Allee	055 - 063	U	normal	-13,130
Jenfelder Allee	069 - 077	U	normal	-11,370
Jenfelder Allee	072a - 072b	G	normal	-12,173
Jenfelder Allee	074 - 078	G	normal	-11,703
Jenfelder Allee	077a - 081	U	normal	-11,674
Jenfelder Straße	002 - 018	G	normal	-9,623
Jenfelder Straße	003a - 019	U	normal	-9,390
Jenfelder Straße	020 - 026	G	normal	-9,703
Jenfelder Straße	055 - 057	U	normal	-4,740
Jenfelder Straße	067 - 081	U	normal	-4,547
Jenfelder Straße	099 - 109	U	normal	-6,023
Jenfelder Straße	100b - 162	G	normal	-8,765

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 244

Jen

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Jenfelder Straße	111 - 117	U	normal	-8,875
Jenfelder Straße	121 - 123	U	normal	-9,457
Jenfelder Straße	125 - 145	U	normal	-9,114
Jenfelder Straße	147 - 153	U	normal	-9,234
Jenfelder Straße	155 - 169	U	normal	-9,175
Jenfelder Straße	209a - 209b	U	normal	-13,710
Jenfelder Straße	211a - 223	U	normal	-13,629
Jenfelder Straße	220 - 224	G	normal	-20,286
Jenfelder Straße	225 - 225	U	normal	-16,363
Jenfelder Straße	234 - 254	G	normal	-20,728
Jenischstraße	001 - 011	U	gut	4,162
Jenischstraße	002 - 066b	G	gut	2,766
Jenischstraße	013 - 019	U	gut	4,143
Jenischstraße	023 - 051	U	gut	3,395
Jenischstraße	055 - 067	U	gut	2,854
Jenischstraße	070 - 074	G	gut	2,701
Jenischstraße	073 - 085	U	gut	3,076
Jenischstraße	076 - 094	G	gut	3,163
Jenischstraße	087 - 095	U	gut	2,978
Jenischstraße	096 - 100	G	gut	2,924
Jenischstraße	099 - 105	U	gut	2,840
Jenkelweg	001 - 019	S	normal	-17,336
Jensenknick	001 - 014	S	normal	-6,049
Jersbeker Weg	001 - 019	U	normal	-2,506
Jersbeker Weg	002 - 060	G	normal	-1,947
Jersbeker Weg	021 - 037	U	normal	-1,996
Jes-Juhl-Weg	001 - 031	U	gut	4,301
Jes-Juhl-Weg	002 - 034	G	gut	3,959
Jesselallee	021a - 029i	U	gut	-0,186
Jesselallee	022a - 026h	G	normal	-2,011
Jessenstraße	004 - 010	G	normal	-7,553
Jessenstraße	011 - 011	U	normal	-7,050
Jessenstraße	012 - 022	G	normal	-6,559
Jessenstraße	019 - 027	U	normal	-4,948
Jesteburger Weg	002 - 042	G	normal	-3,460
Jesteburger Weg	002a - 002f	G	normal	-4,127
Jesteburger Weg	029a - 029c	U	normal	-3,458
Jettbergskamp	001 - 007	U	gut	2,784
Jettbergskamp	002 - 018	G	gut	2,826
Jettbergskamp	009 - 009	U	gut	2,989
Jettbergsredder	001 - 007	U	gut	3,136
Jettbergsredder	002 - 004	G	gut	3,094
Jette-Müller-Weg	001 - 014	S	gut	7,090
Jevenstedter Straße	033a - 105	U	normal	-8,373

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 245

Jev

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Jevenstedter Straße	034 - 078	G	normal	-2,959
Jevenstedter Straße	080 - 108	G	normal	-5,510
Jevenstedter Straße	110 - 152	G	normal	-4,401
Jevenstedter Straße	115a - 155	U	normal	-8,960
Jevenstedter Straße	157 - 181	U	normal	-11,596
Jevenstedter Straße	158 - 186	G	normal	-3,692
Jevenstedter Straße	183 - 183	U	normal	-5,379
Jevenstedter Straße	185 - 219	U	normal	-10,121
Jevenstedter Straße	188 - 198	G	normal	-3,488
Jevenstedter Straße	200 - 212	G	normal	-4,323
Jeverländer Weg	001 - 007	U	normal	-11,169
Jeverländer Weg	002 - 008	G	normal	-11,161
Jeverländer Weg	009 - 017	U	normal	-10,968
Jeverländer Weg	010 - 020	G	normal	-11,044
Joachim-Mähl-Straße	001a - 041	U	gut	0,060
Joachim-Mähl-Straße	002 - 006	G	gut	-0,287
Joachim-Mähl-Straße	026 - 030	G	gut	0,355
Joachimstraße	001 - 005	U	gut	4,181
Joachimstraße	002 - 026	G	gut	3,013
Joachimstraße	009 - 017	U	gut	4,332
Jochen-Fink-Weg	001 - 021	U	normal	-0,650
Jochen-Fink-Weg	002 - 018	G	normal	-0,698
Jochen-Fink-Weg	022 - 058	G	gut	-0,025
Jochen-Fink-Weg	023 - 057	U	gut	0,023
Jochen-Fink-Weg	059 - 069	U	gut	0,915
Jochen-Fink-Weg	060 - 072	G	gut	0,888
Jochenhofwinkel	001 - 005	S	normal	-22,106
Jochim-Sahling-Weg	013 - 111	U	normal	-4,063
Jochim-Sahling-Weg	090 - 106	G	normal	-4,598
Jochim-Wells-Weg	001 - 021	U	gut	0,561
Jochim-Wells-Weg	002 - 022	G	gut	0,593
Jochim-Wells-Weg	023 - 029	U	gut	0,022
Jochim-Wells-Weg	024 - 038	G	gut	0,033
Jödeweg	001 - 013	S	gut	8,155
Johann-Adolf-Hasse-Platz	001 - 001	U	normal	-10,493
Johann-Camper-Stieg	001 - 032	S	normal	-6,988
Johanne-Reitze-Weg	001 - 011	S	gut	6,928
Johannes-Beckmann-Weg	001a - 015	U	gut	5,942
Johannes-Beckmann-Weg	004 - 008	G	gut	6,178
Johannes-Böse-Weg	001 - 035	U	normal	-3,730
Johannes-Böse-Weg	002 - 024	G	normal	-3,669
Johannes-Brahms-Platz	009 - 011	U	normal	-3,676
Johannes-Brahms-Platz	012 - 014	G	normal	-0,950
Johannes-Bremer-Weg	001 - 025	U	normal	-2,379

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 246

Joh

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Johannes-Bremer-Weg	002 - 010	G	normal	-2,685
Johannes-Büll-Weg	001 - 031	S	normal	-6,613
Johannes-Schult-Weg	001 - 059	U	gut	5,874
Johannes-Schult-Weg	004 - 028	G	gut	5,687
Johannisbollwerk	019 - 019	U	normal	-5,368
Johannisburger Stieg	001 - 039	U	normal	-3,641
Johanniskrautweg	001 - 027	U	normal	-4,263
Johanniskrautweg	002 - 028	G	normal	-4,383
Johanniswall	002 - 002	G	normal	-1,776
Johanniswall	004 - 006	G	normal	-1,508
Johanniswall	005 - 005	U	normal	-1,137
Johannkamp	001a - 015	U	gut	-0,347
Johannkamp	002 - 020	G	gut	-0,086
Johann-Kröger-Straße	002 - 012a	G	gut	3,452
Johann-Kröger-Straße	003 - 021	U	gut	3,552
Johann-Kröger-Straße	016 - 030	G	gut	3,728
Johann-Meyer-Straße	035 - 051	U	normal	-14,652
Johann-Meyer-Straße	050a - 056f	G	normal	-11,285
Johann-Mohr-Weg	001 - 029	S	normal	-6,458
Johann-Schaper-Weg	001a - 005h	S	normal	-1,451
Johann-Schmidt-Straße	001 - 005	U	normal	-8,060
Johann-Wenth-Straße	019 - 019	U	normal	-6,027
Johann-Wenth-Straße	026 - 026	G	normal	-7,130
Johnsallee	003 - 021	U	gut	11,045
Johnsallee	004 - 026	G	gut	11,272
Johnsallee	029 - 041	U	gut	11,290
Johnsallee	030 - 042	G	gut	11,506
Johnsallee	048 - 060	G	gut	11,580
Johnsallee	049 - 053	U	gut	11,602
Johnsallee	063 - 069	U	gut	8,629
Johnsallee	064 - 068	G	gut	9,074
Johnsstieg	003 - 010	S	normal	-0,977
Johnsweg	001a - 005	U	normal	-0,907
Johnsweg	002 - 010	G	normal	-0,949
Jollassestieg	001 - 005	U	normal	-6,232
Jollassestieg	002 - 008	G	normal	-6,402
Jomsburger Weg	001 - 003	U	gut	-0,477
Jomsburger Weg	002 - 012	G	gut	-0,506
Jonni-Schacht-Weg	001a - 012	S	normal	-7,318
Jordanstraße	001 - 005	U	normal	-8,720
Jordanstraße	007 - 025	U	normal	-8,834
Jordanstraße	008 - 022	G	normal	-8,648
Jörn-Uhl-Weg	001 - 015	S	gut	6,571
Joseph-Norden-Weg	001 - 013	U	gut	0,256

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 247

Jos

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Joseph-Norden-Weg	002 - 018b	G	gut	0,395
Josephstraße	002 - 018	G	normal	-5,671
Josephstraße	003 - 015	U	normal	-5,037
Josephstraße	021 - 025	U	normal	-5,493
Josephstraße	024 - 029	S	normal	-5,524
Josthöhe	001 - 011	U	gut	0,614
Josthöhe	002 - 008	G	gut	0,660
Josthöhe	010 - 014	G	gut	0,722
Josthöhe	013 - 021	U	gut	0,695
Josthöhe	016 - 124	G	gut	0,787
Josthöhe	025 - 035	U	gut	0,749
Josthöhe	037 - 037	U	gut	0,842
Josthöhe	039 - 085	U	gut	0,449
Jostweg	001 - 015	U	gut	0,675
Jostweg	002a - 012	G	gut	0,730
Jugendparkweg	032 - 048	G	normal	-3,983
Jugendparkweg	035 - 035	U	normal	-0,681
Jugendparkweg	045 - 045	U	normal	-2,802
Jugendstraße	002 - 032	G	normal	-7,269
Jugendstraße	003 - 017	U	normal	-7,127
Juister Weg	001 - 009	S	normal	-11,547
Julia-Cohn-Weg	002 - 020	G	gut	0,733
Julienstraße	001 - 007	U	gut	-0,083
Julienstraße	004 - 012	G	gut	0,357
Julius-Brecht-Straße	003 - 019	U	normal	-6,689
Julius-Campe-Weg	001 - 015	U	normal	-6,510
Julius-Campe-Weg	002a - 006	G	normal	-6,650
Julius-Campe-Weg	008 - 016	G	normal	-6,386
Julius-Campe-Weg	017 - 037	U	normal	-5,860
Julius-Campe-Weg	018 - 038	G	normal	-5,782
Julius-Ertel-Straße	002 - 006	G	normal	-20,209
Julius-Ertel-Straße	007 - 027	U	normal	-20,390
Julius-Ertel-Straße	008 - 012	G	normal	-20,294
Julius-Ertel-Straße	016 - 018	G	normal	-20,390
Julius-Ertel-Straße	020 - 026	G	normal	-20,511
Julius-Leber-Straße	008 - 032	G	normal	-4,251
Julius-Leber-Straße	019 - 027	U	normal	-8,159
Julius-Leber-Straße	036 - 040	G	normal	-8,325
Julius-Ludowieg-Straße	004 - 008	G	normal	-12,802
Julius-Ludowieg-Straße	011 - 011	U	normal	-11,654
Julius-Ludowieg-Straße	018 - 022	G	normal	-11,652
Julius-Ludowieg-Straße	021b - 027	U	normal	-11,431
Julius-Ludowieg-Straße	032 - 036	G	normal	-11,558
Julius-Ludowieg-Straße	033 - 041	U	normal	-11,505

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 248

Jul

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Julius-Ludowieg-Straße	040 - 048	G	normal	-11,542
Julius-Ludowieg-Straße	043 - 067	U	normal	-11,435
Julius-Ludowieg-Straße	052 - 076	G	normal	-11,553
Julius-Ludowieg-Straße	071 - 099	U	normal	-11,335
Julius-Ludowieg-Straße	078a - 106	G	normal	-11,524
Julius-Ludowieg-Straße	101 - 109	U	normal	-13,027
Julius-Ludowieg-Straße	108 - 114	G	normal	-13,427
Julius-Reincke-Stieg	001 - 012	S	normal	-3,124
Juliusstraße	002 - 012	G	normal	-7,878
Juliusstraße	009 - 011	U	normal	-7,791
Juliusstraße	015 - 035	U	normal	-7,865
Juliusstraße	016 - 040	G	normal	-7,621
Julius-Vosseler-Straße	003 - 013	U	normal	-4,559
Julius-Vosseler-Straße	006a - 006t	G	normal	-7,101
Julius-Vosseler-Straße	008 - 038	G	normal	-6,826
Julius-Vosseler-Straße	015 - 047	U	normal	-5,196
Julius-Vosseler-Straße	051 - 099	U	normal	-5,617
Julius-Vosseler-Straße	076 - 108	G	normal	-3,028
Julius-Vosseler-Straße	103 - 107	U	normal	-3,205
Julius-Vosseler-Straße	109 - 143	U	normal	-2,506
Julius-Vosseler-Straße	110 - 136	G	normal	-29,658
Julius-Vosseler-Straße	145 - 189	U	normal	-3,672
Jungborn	001 - 042	S	normal	-3,889
Jungbrunnen	001 - 031	U	normal	-6,426
Jungbrunnen	002 - 026	G	normal	-6,500
Jungclausweg	001 - 021	S	gut	2,863
Jungestraße	001 - 001	U	normal	-7,700
Jungfernmühle	001 - 021d	U	normal	-5,472
Jungfernmühle	002 - 006b	G	normal	-5,376
Jungfernmühle	018 - 026	G	normal	-5,670
Jungfernmühle	023 - 029	U	normal	-5,707
Jungfernmühle	028 - 028	G	normal	-5,852
Jungfernstieg	007 - 007	U	gut	2,736
Jungfernstieg	022 - 025	S	gut	8,929
Jungfernstieg	026 - 044	S	gut	9,770
Jungfernstieg	049 - 051	S	gut	2,215
Jungfrauenthal	001 - 017	U	gut	13,365
Jungfrauenthal	002 - 008	G	gut	11,028
Jungfrauenthal	012 - 028	G	gut	11,145
Jungfrauenthal	025 - 033	U	gut	13,328
Jungfrauenthal	035 - 057	U	gut	14,018
Jungmannstraße	001 - 005	U	gut	5,824
Jungmannstraße	004 - 008	G	gut	5,607
Jungmannstraße	009 - 019	U	gut	5,827

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Jun

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 249

Jun

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Jungmannstraße	010 - 022	G	gut	5,713
Jungmannstraße	023 - 029	U	gut	5,659
Jungmannstraße	028 - 030	G	gut	5,294
Jungmannstraße	035 - 041	U	gut	5,417
Jungnickelstraße	001 - 007	U	normal	-19,759
Jungnickelstraße	002 - 008	G	normal	-19,964
Jungnickelstraße	009 - 021b	S	normal	-20,295
Jungnickelstraße	010 - 014	G	normal	-19,829
Junkersdamm	001 - 007	U	normal	-6,046
Junkersdamm	002 - 006	G	normal	-6,059
Jupiterweg	001 - 023	U	gut	6,995
Jupiterweg	004 - 008	G	gut	6,680
Jupiterweg	010 - 014	G	gut	6,682
Jürgensallee	001 - 007	U	gut	7,775
Jürgensallee	002 - 018	G	gut	7,995
Jürgensallee	009 - 017	U	gut	7,864
Jürgensallee	020 - 052	G	gut	8,947
Jürgensallee	021 - 025	U	gut	8,273
Jürgensallee	027 - 031	U	gut	8,397
Jürgensallee	035 - 049	U	gut	8,256
Jürgensallee	053 - 095	U	gut	10,097
Jürgensallee	054 - 064	G	gut	4,380
Jürgensallee	066a - 124	G	gut	9,558
Jürgensallee	097 - 123	U	gut	8,240
Jürgensallee	126 - 132	G	gut	8,399
Jürgensallee	132a - 132a	G	gut	8,481
Jürgensallee	134 - 136	G	gut	8,023
Jürgensallee	134a - 134a	G	gut	8,196
Jürgensstraße	001 - 021	U	normal	-13,763
Jürgensstraße	004 - 022	G	normal	-13,768
Jürgen-Töpfer-Straße	002 - 121	S	normal	-5,857
Jürsweg	001 - 017	S	normal	-4,511
Justus-Brinckmann-Straße	001 - 001	U	normal	-8,792
Justus-Brinckmann-Straße	001a - 001h	U	normal	-7,017
Justus-Brinckmann-Straße	002 - 004	G	normal	-6,830
Justus-Brinckmann-Straße	003 - 027	U	normal	-6,680
Justus-Brinckmann-Straße	004a - 016	G	normal	-4,415
Justus-Brinckmann-Straße	018 - 038	G	normal	-4,139
Justus-Brinckmann-Straße	029 - 051	U	normal	-4,722
Justus-Brinckmann-Straße	055 - 057	U	normal	-3,843
Justus-Brinckmann-Straße	073 - 075	U	normal	-1,538
Justus-Brinckmann-Straße	077 - 077	U	normal	-1,128
Justus-Brinckmann-Straße	079 - 095	U	normal	-0,743
Justus-Brinckmann-Straße	082 - 084	G	normal	-1,259

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 250

Jus

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Justus-Brinckmann-Straße	088 - 090	G	gut	1,483
Justus-Brinckmann-Straße	101 - 103	U	gut	1,156
Justus-Strandes-Weg	001 - 009d	S	gut	0,052
Jüthornkamp	002 - 005	S	gut	0,312
Jüthornkamp	009 - 018	S	gut	0,330
Jüthornstraße	002 - 008	G	normal	-2,768
Jüthornstraße	003 - 015	U	normal	-2,866
Jüthornstraße	010 - 020	G	normal	-2,971
Jüthornstraße	017 - 027	U	normal	-2,486
Jüthornstraße	024 - 026	G	normal	-2,656
Jüthornstraße	028a - 034	G	normal	-2,034
Jüthornstraße	031 - 039	U	normal	-2,365
Jüthornstraße	042 - 042	G	normal	-2,433
Jüthornstraße	043 - 047	U	normal	-2,368
Jüthornstraße	047a - 047a	U	normal	-6,107
Jüthornstraße	048 - 052	G	normal	-6,031
Jüthornstraße	055 - 055	U	normal	-1,147
Jüthornstraße	055a - 061	U	normal	-1,065
Jüthornstraße	056 - 068	G	normal	-0,838
Jüthornstraße	072 - 088	G	gut	-0,540
Jüthornstraße	095 - 095	U	normal	-3,812
Jüthornstraße	096 - 110	G	normal	-3,659
Jütländer Allee	041 - 043	U	normal	-4,609
Jütländer Allee	047 - 057	U	normal	-3,922
Jütländer Allee	050a - 052b	G	normal	-3,957
Jütländer Allee	059 - 067	U	normal	-3,569
Jütlandring	020 - 064	S	normal	-5,941
Juttaweg	001 - 014	S	normal	-5,215
Kaemmererufer	002 - 003	S	normal	-4,791
Kaemmererufer	005 - 020	S	normal	-4,523
Kaempsweg	001 - 005	U	normal	-5,605
Kaempsweg	002 - 006	G	normal	-5,902
Kaeriusweg	002a - 022	S	normal	-16,823
Käferstieg	001 - 017	U	normal	-2,808
Käferstieg	002 - 016	G	normal	-2,820
Kahden	001 - 039	U	gut	3,237
Kahden	002 - 020	G	gut	2,614
Kahden	022 - 040	G	gut	3,190
Kählerkoppel	001a - 005w	U	gut	0,497
Kählerkoppel	002 - 016	G	gut	0,525
Kahlkamp	001 - 007	U	gut	6,819
Kahlkamp	002 - 030	G	gut	6,780
Kahlkamp	015 - 015	U	gut	7,044
Kaiserberg	001 - 048	S	normal	-0,959

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 251

Kai

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Kaiser-Friedrich-Ufer	002 - 002	G	gut	2,091
Kaiser-Friedrich-Ufer	008 - 013	S	gut	1,609
Kaiser-Friedrich-Ufer	015 - 022	S	gut	0,108
Kaiser-Friedrich-Ufer	024 - 030	S	gut	0,192
Kaiser-Wilhelm-Platz	001 - 001	U	normal	-2,292
Kaiser-Wilhelm-Platz	002 - 002	G	gut	-0,560
Kaiser-Wilhelm-Straße	047 - 049	U	normal	-5,943
Kaiser-Wilhelm-Straße	050 - 100	G	normal	-1,323
Kaiser-Wilhelm-Straße	053 - 077	U	normal	-5,899
Kaiser-Wilhelm-Straße	079 - 115	U	normal	-3,839
Käkenflur	001 - 001	U	normal	-13,930
Käkenflur	003 - 013	U	normal	-13,409
Käkenflur	012 - 018	G	normal	-13,689
Käkenflur	020 - 036	G	normal	-10,534
Käkenflur	021 - 035	U	normal	-10,404
Kakenhaner Grund	003 - 029	U	gut	5,009
Kakenhaner Weg	003 - 003	U	gut	3,982
Kakenhaner Weg	006 - 080	G	gut	4,855
Kakenhaner Weg	035 - 043	U	gut	5,019
Kakenhaner Weg	086 - 092	G	gut	4,983
Kakenhaner Weg	087 - 115	U	gut	4,774
Kakenhaner Weg	096 - 108	G	gut	4,934
Kakenhaner Weg	110 - 118	G	gut	4,932
Kakenhaner Weg	124 - 154	G	gut	4,949
Kakenhaner Weg	131a - 177	U	gut	5,233
Kakenhaner Weg	156 - 170	G	gut	5,355
Käkenkamp	001 - 004	S	normal	-13,844
Kälberweide	010 - 028	G	normal	-14,282
Kalckreuthweg	001 - 027	U	gut	2,569
Kalckreuthweg	006 - 012	G	gut	2,168
Kalckreuthweg	029 - 033	U	gut	2,753
Kalckreuthweg	035 - 037	U	gut	2,485
Kalckreuthweg	043 - 043	U	gut	2,379
Kalckreuthweg	047 - 047	U	gut	2,458
Kalckreuthweg	059 - 065	U	gut	1,640
Kalckreuthweg	069 - 081	U	gut	2,604
Kalckreuthweg	080 - 088	G	gut	1,431
Kalckreuthweg	085 - 093	U	gut	3,090
Kalenbarg	001a - 033	S	normal	-6,810
Kalischerstraße	002 - 006	G	normal	-18,819
Kalischerstraße	003 - 003	U	normal	-18,833
Kalischerstraße	005 - 007	U	normal	-18,783
Kalischerstraße	009 - 013	U	normal	-18,878
Kalischerstraße	015 - 023	U	normal	-18,443

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 252

Kal

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Kalischerstraße	020 - 022	G	normal	-18,437
Kallmorgenweg	001 - 028	S	gut	2,595
Kaltehofe-Hauptdeich	007 - 007	U	normal	-13,152
Kaltehofe-Hinterdeich	002 - 019	S	normal	-14,870
Kaltenbergen	001 - 039	U	normal	-21,668
Kaltenbergen	002 - 026	G	normal	-21,394
Kaltenbergen	030 - 036	G	normal	-21,479
Kaltenkirchener Straße	002 - 008	G	normal	-11,451
Kaltenkircher Platz	002 - 006	G	normal	-12,534
Kaltenkircher Platz	008 - 010	G	normal	-11,317
Kalvslohtwiete	001 - 036	S	normal	-2,458
Kalvslohtwiete	001b - 017	U	normal	-1,833
Kalvslohtwiete	002 - 036	G	normal	-1,874
Kalvslohtwiete	019 - 045	U	normal	-1,833
Kalvslohtwiete	038a - 040	G	normal	-1,862
Kalvslohtwiete	045a - 053	U	normal	-1,921
Kalvslohtwiete	055 - 059	U	normal	-2,314
Kalvslohtwiete	058 - 060	G	normal	-2,355
Kamerbalken	010 - 022	G	normal	-5,468
Kamerstücken	001 - 047	U	gut	-0,303
Kamerstücken	002 - 086	G	gut	0,278
Kamillenweg	001 - 023	U	normal	-2,520
Kamillenweg	002 - 026	G	normal	-2,458
Kamminer Straße	001 - 029	U	normal	-3,137
Kampener Stieg	001 - 025	U	normal	-1,555
Kampener Stieg	002 - 028	G	normal	-1,418
Kamploh	002 - 011	S	gut	0,477
Kampmoortwiete	001 - 014	S	normal	-4,764
Kampstraße	003 - 015	U	normal	-8,493
Kampstraße	006 - 030	G	normal	-8,420
Kampstraße	023 - 042	S	normal	-8,966
Kanadaweg	003 - 021	U	normal	-9,289
Kanadaweg	004 - 014	G	normal	-9,276
Kanadaweg	016 - 020	G	normal	-9,269
Kanalstraße	001 - 029	U	gut	-0,443
Kanalstraße	002 - 022	G	gut	-0,450
Kanalstraße	024 - 042	G	gut	-0,365
Kanalstraße	031 - 075	U	gut	-0,498
Kandinskyallee	011 - 017	U	normal	-16,404
Kandinskyallee	020 - 020	G	normal	-18,704
Kandinskyallee	023 - 023	U	normal	-19,019
Kandinskyallee	029 - 029	U	normal	-16,623
Kantatenweg	004a - 006h	G	normal	-4,962
Kantstraße	004 - 008	G	normal	-6,342

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 253

Kan

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Kantstraße	026 - 044	G	normal	-5,997
Kanzleistraße	001 - 031	U	gut	8,192
Kanzleistraße	002 - 016	G	gut	7,992
Kanzleistraße	020 - 048	G	gut	8,498
Kanzleistraße	033 - 049	U	gut	9,333
Kanzleistraße	050 - 050	G	gut	9,056
Kanzleistraße	051 - 065	U	gut	9,568
Kanzlershof	003 - 021	S	normal	-3,794
Kanzlershof	022 - 052	S	normal	-2,628
Kanzlershof	054 - 072	S	normal	-2,261
Kanzlershofer Weg	001 - 003	U	normal	-1,973
Kanzlershofer Weg	002 - 002	G	normal	-1,946
Kanzlerstraße	002 - 014	G	normal	-6,141
Kanzlerstraße	003 - 015	U	normal	-7,712
Kanzlerstraße	039 - 039	U	normal	-2,492
Kapellenstraße	001a - 011	U	normal	-13,717
Kapellenstraße	002 - 012	G	normal	-13,653
Kapellenstraße	014 - 018	G	normal	-13,549
Kapellenstraße	019 - 081	U	normal	-13,044
Kapellenstraße	022 - 024	G	normal	-13,344
Kapellenstraße	026 - 030	G	normal	-13,331
Kapellenstraße	032 - 040	G	normal	-13,295
Kapellenstraße	044 - 054	G	normal	-13,074
Kapellenstraße	060 - 064	G	normal	-12,831
Kapellenstraße	089 - 101	U	normal	-10,346
Kapellenstraße	090 - 102	G	normal	-7,744
Kapellenstraße	103 - 105b	U	normal	-14,381
Kapellenstraße	104 - 120	G	normal	-8,460
Kapellenstraße	117 - 117	U	normal	-12,304
Kapellenweg	001 - 029	U	normal	-6,955
Kapellenweg	010 - 028	G	normal	-7,033
Kapellenweg	030 - 050	G	normal	-5,686
Kapellenweg	031 - 051a	U	normal	-6,864
Kapellenweg	052 - 112	G	normal	-4,964
Kapellenweg	105 - 111	U	normal	-6,927
Kap-Horn-Weg	001 - 015	S	normal	-4,298
Kapitän-Dreyer-Weg	001 - 005	U	normal	-2,026
Kapitän-Dreyer-Weg	002 - 014	G	gut	3,776
Kapitän-Dreyer-Weg	007 - 017	U	gut	4,108
Kapitän-Dreyer-Weg	019 - 029	U	gut	4,320
Kapitän-Dreyer-Weg	020 - 042	G	gut	4,452
Kapitän-Dreyer-Weg	033 - 039	U	gut	4,493
Kapitän-Schröder-Weg	001 - 030	S	gut	0,723
Kapitelbuschweg	002 - 018	G	normal	-10,467

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 254

Kap

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Kapitelbuschweg	007 - 033	U	normal	-10,256
Kapstadtring	002 - 004	G	normal	-16,379
Kapstadtring	010 - 010	G	normal	-22,280
Kaptaubentwiete	001 - 047	U	normal	-9,236
Kaptaubentwiete	002 - 062b	G	normal	-9,211
Kaptaubentwiete	049 - 057d	U	normal	-9,148
Karbergweg	001 - 025	S	gut	-0,073
Karczweg	001 - 010	S	normal	-4,245
Karkenland	001 - 017	U	gut	-0,540
Karkenland	004 - 036	G	gut	-0,449
Karkenstegel	003 - 003	U	gut	1,701
Karkwurt	001 - 005	U	normal	-3,623
Karkwurt	002 - 016	G	normal	-3,955
Karl-Ahrens-Weg	001 - 061	S	gut	1,672
Karl-Arnold-Ring	002 - 002	G	normal	-25,289
Karl-Arnold-Ring	004 - 050	G	normal	-35,699
Karl-Arnold-Ring	013 - 013	U	normal	-34,213
Karl-Arnold-Ring	051 - 053	U	normal	-36,509
Karl-Gustav-Weg	001 - 018	S	gut	-0,331
Karl-Heinz-Krahn-Weg	002a - 021	S	normal	-14,058
Karl-Jacob-Straße	001 - 031	U	gut	9,426
Karl-Jacob-Straße	033 - 049	S	gut	9,372
Karl-Kock-Weg	001 - 031	S	normal	-9,425
Karl-Kunert-Straße	001 - 008	S	normal	-20,781
Karl-Lippert-Stieg	002 - 010	G	normal	-0,742
Karl-Müller-Ring	001 - 015	S	normal	-9,482
Karl-Reese-Weg	001 - 017	S	normal	-3,003
Karl-Rüther-Stieg	001 - 007	U	normal	-19,131
Karl-Rüther-Stieg	002 - 012	G	normal	-19,191
Karlshof	002 - 022	G	normal	-15,591
Karlshöhe	001a - 033	U	gut	-0,185
Karlshöhe	035 - 041	U	gut	-0,572
Karlshöhe	043 - 049	U	gut	-0,535
Karlshöhe	048 - 060d	G	normal	-5,437
Karlshöhe	053 - 055	U	normal	-0,650
Karlshöhe	089 - 099	U	gut	-0,225
Karlshöhe	101 - 115	U	gut	-0,230
Karlshöhe	116 - 134	G	gut	-0,199
Karlshöhe	117 - 125	U	gut	-0,244
Karlshöhe	129 - 131	U	gut	-0,312
Karlshöher Weg	001a - 019	U	normal	-1,657
Karlshöher Weg	002 - 008	G	normal	-1,780
Karlshöher Weg	010 - 020	G	normal	-1,564
Karlshöher Weg	021 - 027	U	normal	-1,005

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 255

Kar

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Karlshöher Weg	022 - 028	G	gut	-0,060
Karlshöher Weg	034 - 039	S	gut	0,301
Karlstraße	001 - 021	U	gut	15,148
Karlstraße	002 - 004	G	gut	15,111
Karlstraße	014 - 018	G	gut	14,707
Karlstraße	026 - 038	G	gut	5,228
Karlstraße	027 - 041	U	gut	5,329
Karl-Strutz-Weg	001a - 006	S	normal	-3,943
Karl-Strutz-Weg	005 - 045b	U	normal	-2,987
Karl-Strutz-Weg	008 - 060	G	normal	-3,105
Karl-Theodor-Straße	003 - 003	U	normal	-1,748
Karl-Theodor-Straße	004 - 026	G	normal	-1,794
Karl-Theodor-Straße	005 - 011	U	normal	-2,319
Karl-Wolff-Straße	003 - 017	U	normal	-6,462
Karl-Wolff-Straße	004 - 016	G	normal	-6,809
Karnapp	005 - 017	S	normal	-7,861
Karnapp	028 - 031	S	normal	-9,413
Karnhofstieg	001 - 012	S	normal	-0,996
Karolinenstraße	001 - 012	S	normal	-4,846
Karolinenstraße	014 - 034	S	normal	-9,296
Karpfangerstraße	001 - 015	U	normal	-7,659
Karpfangerstraße	006 - 018	G	normal	-7,598
Karpfangerstraße	017 - 019	U	normal	-7,865
Karpfangerstraße	020 - 022	G	normal	-7,613
Karstenskoppel	001 - 003	U	normal	-6,092
Karstenskoppel	002 - 014	G	normal	-5,998
Karstenstraße	001 - 025	U	gut	5,587
Karstenstraße	002 - 016	G	gut	5,681
Kasernenstraße	001 - 009	U	normal	-11,973
Kasernenstraße	011 - 021	U	normal	-11,346
Kasernenstraße	025 - 039	U	normal	-11,168
Kaspar-Ohm-Weg	001 - 021	U	gut	2,624
Kaspar-Ohm-Weg	002 - 028	G	gut	2,583
Kaspar-Siemers-Stieg	007 - 017	U	normal	-10,879
Kaspar-Siemers-Stieg	010 - 020	G	normal	-10,883
Kaspar-Siemers-Weg	002 - 006	G	normal	-10,922
Kaspar-Siemers-Weg	024 - 028	G	normal	-10,902
Kassenhofweg	002 - 020	G	normal	-0,975
Kassenhofweg	021a - 021b	U	normal	-1,102
Kassubenweg	001 - 046	S	gut	3,295
Kastanienallee	001 - 015	U	normal	-6,485
Kastanienallee	018 - 036	G	normal	-6,566
Kastanienallee	019 - 037	U	normal	-6,585
Kastanienweg	001 - 023	U	gut	5,947

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 256

Kas

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Kastanienweg	002 - 024	G	gut	5,667
Käte-Latzke-Weg	001 - 013	S	normal	-18,978
Katendeich	001 - 027	U	normal	-1,144
Katendeich	002 - 012	G	normal	-0,890
Katendeich	029 - 059	U	normal	-1,382
Katendeich	050 - 064	G	normal	-1,577
Katenweg	001 - 053	U	normal	-6,373
Katenweg	002 - 054	G	normal	-6,566
Katenweide	001 - 006	S	normal	-21,277
Katerwohrd	012 - 012	G	normal	-11,249
Katerwohrd	025 - 025	U	normal	-14,485
Katharinenfleet	002 - 004	G	normal	-8,470
Katharinenfleet	005 - 009	U	normal	-8,169
Katharinenfleet	015 - 015	U	normal	-8,178
Katharinenstraße	006 - 012	G	normal	-8,104
Katharinenstraße	015 - 015	U	normal	-8,169
Katharinenstraße	022 - 028b	G	normal	-8,177
Katharinenstraße	031 - 031	U	normal	-8,148
Kathenkoppel	001 - 051	U	normal	-2,827
Kathenkoppel	012 - 024	G	normal	-2,732
Kathenkoppel	026 - 038d	G	normal	-3,213
Käthnerort	001 - 023	U	normal	-5,419
Käthnerort	010 - 032	G	normal	-4,382
Käthnerort	025 - 059	U	normal	-5,498
Käthnerort	060 - 066	G	normal	-4,664
Käthnerort	061 - 077	U	normal	-5,458
Kätnermoor	001 - 001	U	gut	0,026
Kätnermoor	004 - 020	G	gut	0,100
Kätnermoor	005 - 009	U	gut	0,118
Kätnermoor	013 - 021	U	gut	0,091
Kätnermoortwiete	001 - 011	U	gut	0,232
Kätnermoortwiete	002 - 010	G	gut	0,186
Kätnerstieg	002 - 010	G	gut	3,219
Kätnerstieg	003 - 011	U	gut	3,126
Kätnerweg	004 - 026	G	gut	2,564
Kätnerweg	005 - 037	U	gut	2,787
Kätnerweg	028 - 032	G	gut	3,046
Kätnerweg	036 - 065	S	gut	3,246
Kätnerwiese	001 - 013	U	gut	1,673
Kätnerwiese	002 - 004	G	gut	1,605
Kätnerwiese	006 - 012	G	gut	1,788
Kätnerwiese	014 - 014	G	gut	1,939
Kattensteert	002 - 030f	G	normal	-12,972
Kattjahren	018 - 024	G	gut	4,005

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 257

Kat

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Kattowitzer Weg	001 - 017	U	normal	-15,175
Kattowitzer Weg	002 - 018	G	normal	-15,154
Kattunbleiche	002 - 008	G	normal	-6,837
Kattunbleiche	010 - 010	G	normal	-11,385
Kattunbleiche	022 - 022	G	normal	-8,565
Kattunbleiche	023 - 039	U	normal	-8,423
Katzbachstraße	001 - 019c	U	normal	-11,525
Katzbachstraße	010 - 040	G	normal	-11,495
Katzbachstraße	021 - 029	U	normal	-10,687
Kaudiekskamp	003 - 021	U	gut	1,927
Kaudiekskamp	004 - 020	G	gut	1,981
Kauershofweg	001 - 027	U	normal	-0,744
Kauershofweg	002 - 044	G	normal	-0,830
Kauershofweg	046 - 054	G	normal	-0,820
Kaulbachstraße	001 - 033	U	gut	5,821
Kaulbachstraße	004 - 028	G	gut	5,831
Käuzchenstieg	008 - 026	G	normal	-4,793
Kayhuder Weg	001 - 020	S	normal	-2,417
Kedenburgstraße	003 - 007	U	normal	-8,091
Kedenburgstraße	004 - 022	G	normal	-7,991
Kedenburgstraße	028 - 050	G	normal	-5,272
Kedenburgstraße	029 - 031	U	normal	-7,654
Kedenburgstraße	033 - 041	U	normal	-5,232
Kedenburgstraße	043 - 043	U	normal	-5,229
Kegelhofstraße	002 - 046	G	normal	-4,531
Kegelhofstraße	009 - 051	U	normal	-4,853
Kegelhofstraße	048 - 056	G	normal	-4,351
Kegelhofstraße	055 - 085	U	normal	-5,058
Kehrum	001 - 011	S	gut	2,680
Keilende	002 - 032	G	normal	-6,083
Keindorffstraße	002 - 006	G	normal	-19,849
Keitumer Weg	002 - 030	G	normal	-1,881
Keitumer Weg	003 - 029	U	normal	-2,107
Keitumer Weg	033 - 041	U	normal	-1,655
Kellerbleek	003 - 003	U	normal	-1,705
Kellinghusenstraße	008 - 014	G	normal	-2,622
Kellinghusenstraße	015 - 023	U	normal	-2,644
Kellinghusenstraße	018 - 020	G	normal	-2,391
Kellinghusenstraße	025 - 027	U	normal	-2,637
Kelloggstraße	001 - 027	U	normal	-21,453
Kelloggstraße	008 - 042	G	normal	-21,640
Kelloggstraße	033 - 035	U	normal	-17,543
Keltenstieg	001 - 032	S	gut	3,498
Keltenweg	001 - 003	U	gut	2,224

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 258

Kel

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Keltenweg	064 - 106	G	gut	2,548
Keltenweg	108 - 122	G	gut	3,123
Keltenweg	124 - 146	G	gut	3,858
Keltenweg	125 - 171	U	gut	3,438
Kelterstraße	001 - 003	U	gut	3,321
Kelterstraße	002 - 006	G	gut	3,955
Kelterstraße	005 - 031	U	gut	4,187
Kelterstraße	008a - 028	G	gut	4,344
Kelterstraße	033 - 043	U	gut	4,848
Kelterstraße	047 - 057	U	gut	5,599
Kelterstraße	059 - 059	U	gut	6,340
Kempelbarg	001 - 007	U	normal	-3,654
Kempelbarg	004 - 008b	G	normal	-3,819
Kempelbarg	013 - 017	U	normal	-3,941
Kempelbarg	014 - 022	G	normal	-4,198
Kentzlerdamm	001 - 018	S	normal	-11,799
Kentzlerdamm	013 - 017	U	normal	-11,569
Kentzlerdamm	027 - 035	U	normal	-11,963
Keplerstraße	001 - 015	U	normal	-1,319
Keplerstraße	002 - 018	G	normal	-1,774
Keplerstraße	017 - 037	U	normal	-1,318
Keplerstraße	020 - 036	G	normal	-1,517
Kerbelweg	002 - 038	G	normal	-2,720
Kerbelweg	005a - 059	U	normal	-2,575
Kernbeißerweg	002a - 018	S	normal	-9,813
Kernerreihe	001 - 005	S	normal	-9,440
Kernerreihe	006 - 006	G	normal	-10,750
Kerschensteinerstraße	001 - 005	S	normal	-11,324
Kerschensteinerstraße	007 - 013	U	normal	-11,019
Kerschensteinerstraße	017 - 019	U	normal	-11,131
Kerstensweg	001a - 006	S	normal	-6,536
Kesselflickerweg	001 - 035e	S	normal	-5,572
Keßlersweg	002 - 010	G	normal	-8,312
Kettelerweg	007 - 009	U	normal	-3,556
Ketzendorfer Weg	001a - 040c	S	normal	-2,894
Keustück	001 - 039	U	normal	-1,675
Keustück	030a - 030a	G	normal	-1,601
Keustück	043 - 045	U	normal	-3,089
Kickbuschweg	002 - 034	G	normal	-5,114
Kickbuschweg	003 - 019	U	normal	-5,083
Kickbuschweg	021 - 025	U	normal	-5,162
Kiebitzdeich	032 - 058	G	gut	0,092
Kiebitzdeich	060 - 090	G	gut	-0,061
Kiebitzdeich	067 - 083	U	gut	0,067

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 259

Kie

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Kiebitzdeich	085 - 151	U	gut	-0,074
Kiebitzdeich	094 - 118	G	gut	-0,139
Kiebitzdeich	153 - 197	U	normal	-1,042
Kiebitzdeich	154 - 196	G	normal	-0,927
Kiebitzdeich	201 - 267	U	normal	-2,589
Kiebitzdeich	208 - 266	G	normal	-2,633
Kiebitzhegen	002 - 040	S	normal	-4,362
Kiebitzhegen	017 - 023	U	normal	-4,360
Kiebitzhof	001a - 005	U	normal	-8,915
Kiebitzhof	009 - 009	U	normal	-8,822
Kiebitzstraße	001a - 021	U	normal	-7,607
Kiebitzstraße	002a - 014	G	normal	-7,635
Kiebitzstraße	031 - 031	U	normal	-7,453
Kiefernberg	001 - 005	U	normal	-2,917
Kiefernberg	002 - 014	G	normal	-2,659
Kiefernberg	009 - 013	U	normal	-2,317
Kiefernberg	015 - 023	U	normal	-1,587
Kiefernberg	016 - 022	G	normal	-2,610
Kiefernberg	026 - 032	G	normal	-2,448
Kiefernberg	033 - 069	U	normal	-1,159
Kiefernberg	034 - 052	G	normal	-1,600
Kiefernhein	001 - 033	U	gut	4,159
Kiefernhein	002 - 012	G	gut	3,843
Kiefernheide	001 - 009	U	gut	-0,165
Kiefernheide	002 - 046	G	gut	0,201
Kiefernheide	015 - 035	U	gut	0,232
Kiefernweg	001 - 001	U	normal	-3,669
Kiehnhecken	001 - 019	U	gut	1,740
Kiekmoor	001 - 009	U	normal	-3,648
Kiekmoor	001a - 001a	U	normal	-3,279
Kiekmoor	002 - 002	G	normal	-3,538
Kielbarg	003 - 055	U	gut	4,803
Kielbarg	004 - 058	G	gut	5,104
Kieler Straße	002a - 010	G	normal	-16,348
Kieler Straße	007 - 007	U	normal	-15,509
Kieler Straße	009 - 021	U	normal	-15,923
Kieler Straße	012 - 018	G	normal	-16,270
Kieler Straße	020 - 062	G	normal	-16,279
Kieler Straße	055 - 071	U	normal	-16,601
Kieler Straße	066 - 068	G	normal	-12,451
Kieler Straße	070 - 090	G	normal	-13,064
Kieler Straße	075 - 093	U	normal	-20,678
Kieler Straße	092 - 092	G	normal	-12,718
Kieler Straße	100 - 102	G	normal	-14,273

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 260

Kie

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Kieler Straße	144 - 148	G	normal	-13,085
Kieler Straße	150 - 184	G	normal	-13,905
Kieler Straße	153 - 155	U	normal	-12,509
Kieler Straße	189 - 189	U	normal	-11,099
Kieler Straße	207 - 221	U	normal	-7,606
Kieler Straße	231 - 245	U	normal	-7,509
Kieler Straße	244 - 246	G	normal	-9,608
Kieler Straße	252 - 262	G	normal	-9,237
Kieler Straße	255 - 269	U	normal	-8,250
Kieler Straße	268 - 270	G	normal	-9,628
Kieler Straße	271 - 271	U	normal	-8,479
Kieler Straße	272 - 284	G	normal	-10,171
Kieler Straße	294 - 306	G	normal	-13,123
Kieler Straße	295 - 351	U	normal	-10,560
Kieler Straße	348 - 398	G	normal	-12,586
Kieler Straße	379 - 399	U	normal	-11,536
Kieler Straße	400 - 402	G	normal	-12,910
Kieler Straße	418 - 428	G	normal	-8,160
Kieler Straße	434 - 462	G	normal	-8,309
Kieler Straße	538 - 550i	G	normal	-10,465
Kieler Straße	541a - 573	U	normal	-8,082
Kieler Straße	564 - 570	G	normal	-6,008
Kieler Straße	590a - 602	G	normal	-3,749
Kieler Straße	601 - 603	U	normal	-4,448
Kieler Straße	611 - 627	U	normal	-5,129
Kieler Straße	618 - 630	G	normal	-3,886
Kieler Straße	631 - 659	U	normal	-12,614
Kieler Straße	634 - 658	G	normal	-10,490
Kieler Straße	671 - 677	U	normal	-12,413
Kieler Straße	680 - 680	G	normal	-6,188
Kieler Straße	685 - 713	U	normal	-12,735
Kieler Straße	696a - 702	G	normal	-7,410
Kieler Straße	719 - 721	U	normal	-10,689
Kielkamp	002 - 014	G	normal	-7,327
Kielkamp	023 - 035	U	normal	-7,130
Kielkamp	038 - 078	G	normal	-7,922
Kielkamp	039a - 047	U	normal	-7,456
Kielkoppelstraße	001 - 009	U	normal	-1,407
Kielkoppelstraße	002 - 018c	G	normal	-6,912
Kielkoppelstraße	011 - 049	U	normal	-7,464
Kielkoppelstraße	020 - 038	G	normal	-7,180
Kielkoppelstraße	046a - 054	G	normal	-6,871
Kielkoppelstraße	055 - 071	U	normal	-6,229
Kielkoppelstraße	056 - 060	G	normal	-7,034

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 261

Kie

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Kielkoppelstraße	066 - 074	G	normal	-6,409
Kielkoppelstraße	080a - 082i	G	normal	-5,324
Kielmannseggstieg	001 - 009	U	normal	-1,029
Kielmannseggstieg	004 - 030	G	normal	-0,647
Kielmannseggstraße	020 - 034	G	normal	-6,037
Kielmannseggstraße	023 - 033	U	normal	-5,840
Kielmannseggstraße	033b - 045	U	gut	0,213
Kielmannseggstraße	040 - 050	G	gut	0,261
Kielmannseggstraße	047 - 061	U	gut	0,431
Kielmannseggstraße	054 - 064	G	gut	0,641
Kielmannseggstraße	063 - 085	U	gut	0,767
Kielmannseggstraße	070 - 092	G	gut	0,978
Kielmannseggstraße	087 - 099	U	gut	1,247
Kielmannseggstraße	098 - 106	G	gut	1,077
Kielmannseggstraße	101 - 107	U	gut	0,793
Kielmannseggstraße	110 - 136	G	normal	-0,604
Kielmannseggstraße	113 - 121	U	gut	-0,360
Kielmannseggstraße	140 - 182	G	normal	-0,831
Kielortallee	001 - 005	U	gut	0,906
Kielortallee	002 - 008	G	gut	0,862
Kielortallee	009 - 015	U	gut	0,891
Kielortallee	012 - 016	G	gut	0,745
Kielortallee	021 - 023	U	gut	0,801
Kielstück	002 - 028	G	normal	-4,015
Kielstück	017 - 019	U	normal	-4,084
Kielstück	021 - 025	U	normal	-4,033
Kienenhagen	001 - 015	U	normal	-1,639
Kienenhagen	002 - 036	G	normal	-1,513
Kienenhagen	017 - 033	U	normal	-1,631
Kienholt	001 - 013	U	gut	-0,183
Kienholt	002a - 012	G	gut	-0,241
Kienholt	018 - 028	G	gut	-0,052
Kienholt	030 - 042	G	gut	-0,122
Kienholt	031 - 043	U	gut	-0,261
Kienholt	045 - 045	U	gut	-0,200
Kienholt	047 - 057	U	gut	-0,110
Kienholt	050 - 056	G	gut	-0,164
Kienholt	058 - 068	G	gut	-0,183
Kienholt	070 - 076	G	gut	-0,077
Kiepenkerlsweg	001 - 010	S	gut	1,344
Kiepenkerlsweg	009 - 015c	U	gut	1,148
Kiepenkerlsweg	012 - 024	G	gut	1,071
Kiesbarg	001 - 001	U	normal	-7,316
Kiesbarg	004a - 004f	G	normal	-6,487

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Kie

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 262

Kie

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Kiesbarg	005 - 041	U	normal	-3,986
Kiesbarg	008 - 026	G	normal	-4,024
Kiesbarg	040 - 050b	G	normal	-2,049
Kiesbarg	043 - 057	U	normal	-2,818
Kiesbarg	059 - 067	U	normal	-2,102
Kieselstal	001 - 005	U	gut	0,435
Kieselstal	002 - 012	G	gut	0,488
Kieselweg	001 - 005	U	gut	2,433
Kieselweg	002 - 008	G	gut	2,468
Kiesgrube	001 - 023	U	normal	-2,051
Kiesgrube	002 - 010	G	normal	-2,009
Kiesselbachweg	001 - 033	S	normal	-6,448
Kießlingstieg	002 - 004	G	normal	-9,758
Kimbernstieg	010 - 031	S	gut	1,637
Kimbernstieg	016 - 079	S	gut	2,662
Kimbernstraße	001 - 021	U	gut	1,803
Kimbernstraße	002 - 010	G	gut	2,530
Kindtsweg	001 - 009	S	normal	-6,589
Kippingstraße	002 - 032	G	gut	0,825
Kippingstraße	003 - 029	U	gut	0,865
Kippingstraße	034 - 040	G	normal	-0,996
Kippingstraße	035 - 039	U	normal	-0,876
Kipps Weg	001 - 009	U	gut	2,990
Kipps Weg	002 - 012	G	gut	2,863
Kipps Weg	018 - 022	G	gut	1,327
Kirchdorfer Stieg	002 - 008	S	normal	-4,453
Kirchdorfer Straße	001a - 003	U	normal	-12,320
Kirchdorfer Straße	023 - 041	U	normal	-9,160
Kirchdorfer Straße	028 - 048	G	normal	-2,800
Kirchdorfer Straße	045 - 045	U	normal	-3,109
Kirchdorfer Straße	051 - 051	U	normal	-3,355
Kirchdorfer Straße	054 - 062	G	normal	-3,207
Kirchdorfer Straße	064 - 072	G	normal	-3,091
Kirchdorfer Straße	074 - 080	G	normal	-3,111
Kirchdorfer Straße	082 - 090	G	normal	-3,373
Kirchdorfer Straße	098 - 132	G	normal	-4,689
Kirchdorfer Straße	099 - 109	U	normal	-4,355
Kirchdorfer Straße	111 - 133	U	normal	-4,719
Kirchdorfer Straße	134 - 158	G	normal	-4,881
Kirchdorfer Straße	153 - 153	U	normal	-4,927
Kirchdorfer Straße	155a - 179	U	normal	-4,671
Kirchdorfer Straße	160 - 160	G	normal	-4,648
Kirchdorfer Straße	162 - 166	G	normal	-4,684
Kirchdorfer Straße	172 - 198	G	normal	-4,746

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 263

Kir

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Kirchdorfer Straße	187 - 205c	U	normal	-4,228
Kirchdorfer Straße	200 - 232	G	normal	-4,414
Kirchenallee	027 - 030	S	normal	-3,830
Kirchenaußendeichsweg	002 - 010	G	gut	2,067
Kirchenaußendeichsweg	003 - 003	U	gut	2,053
Kirchenaußendeichsweg	031 - 037	U	gut	2,506
Kirchenbrücke	001 - 001	U	gut	1,728
Kirchenhang	001 - 005	U	normal	-13,689
Kirchenhang	002 - 010	G	normal	-13,113
Kirchenhang	013 - 019	U	normal	-12,143
Kirchenhang	021c - 021d	U	normal	-12,603
Kirchenhang	024 - 042	G	normal	-13,671
Kirchenhang	027 - 027	U	normal	-12,592
Kirchenhang	029 - 029	U	normal	-11,961
Kirchenhang	044 - 048	G	normal	-10,826
Kirchenheerweg	002 - 018	G	normal	-2,492
Kirchenheerweg	003 - 007	U	normal	-2,620
Kirchenheerweg	009 - 023	U	normal	-2,251
Kirchenheerweg	024 - 088	G	normal	-1,215
Kirchenheerweg	025 - 037	U	gut	-0,499
Kirchenheerweg	055 - 079	U	gut	-0,571
Kirchenheerweg	090 - 112	G	normal	-1,410
Kirchenheerweg	091 - 113	U	normal	-1,459
Kirchenheerweg	115 - 173	U	normal	-2,336
Kirchenheerweg	116 - 164	G	normal	-2,563
Kirchenheerweg	166 - 242	G	normal	-4,534
Kirchenheerweg	175 - 239	U	normal	-3,913
Kirchenheide	001 - 031	S	gut	2,056
Kirchenredder	001 - 039	U	normal	-9,627
Kirchenredder	002 - 036	G	normal	-5,482
Kirchenstegel	001 - 009	U	normal	-2,081
Kirchenstegel	004 - 020	G	normal	-2,076
Kirchenstraße	001 - 007	U	normal	-13,072
Kirchenstraße	009 - 015	U	normal	-13,447
Kirchentwiete	001 - 043	U	normal	-1,999
Kirchentwiete	002 - 012	G	normal	-1,869
Kirchenweg	001 - 018	S	normal	-5,169
Kirchenweg	002 - 016	G	normal	-5,161
Kirchhofstraße	001 - 007b	U	normal	-8,315
Kirchhofstwiete	001 - 005	U	normal	-7,884
Kirchhofsweg	001 - 005	U	normal	-6,741
Kirchhofsweg	002 - 006	G	normal	-6,770
Kirchlinden	001a - 013c	U	normal	-18,253
Kirchlinden	019 - 039	U	normal	-15,877

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 264

Kir

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Kirchlinden	028a - 040	G	normal	-15,261
Kirchwerder Elbdeich	002 - 054	G	normal	-5,470
Kirchwerder Elbdeich	003 - 085	U	normal	-5,260
Kirchwerder Elbdeich	068 - 282	G	normal	-3,443
Kirchwerder Elbdeich	127 - 215	U	normal	-3,283
Kirchwerder Elbdeich	217 - 255	U	normal	-3,009
Kirchwerder Elbdeich	259 - 261	U	normal	-2,922
Kirchwerder Hausdeich	001 - 195	S	gut	0,231
Kirchwerder Hausdeich	002 - 336	G	gut	-0,565
Kirchwerder Hausdeich	114 - 260	G	gut	-0,234
Kirchwerder Hausdeich	251 - 261	U	normal	-1,217
Kirchwerder Hausdeich	265 - 327	U	normal	-1,852
Kirchwerder Hausdeich	266 - 322	G	normal	-1,913
Kirchwerder Hausdeich	342 - 352	G	normal	-2,616
Kirchwerder Hausdeich	353 - 421	U	normal	-1,275
Kirchwerder Hausdeich	354 - 358	G	normal	-2,409
Kirchwerder Hausdeich	362 - 420	G	normal	-1,097
Kirchwerder Hausdeich	423 - 435	U	gut	-0,209
Kirchwerder Hausdeich	430 - 446	G	gut	-0,098
Kirchwerder Hausdeich	437 - 437	U	gut	-0,026
Kirchwerder Landweg	001 - 071	U	gut	2,578
Kirchwerder Landweg	004 - 114	G	gut	2,914
Kirchwerder Landweg	172 - 206	G	gut	2,350
Kirchwerder Landweg	217 - 225	U	gut	1,890
Kirchwerder Landweg	246 - 246	G	gut	0,439
Kirchwerder Landweg	250 - 268	G	gut	0,726
Kirchwerder Landweg	372 - 382	G	gut	1,787
Kirchwerder Landweg	454 - 552	G	normal	-1,234
Kirchwerder Landweg	455 - 553	U	normal	-1,396
Kirchwerder Landweg	553a - 561	U	normal	-2,143
Kirchwerder Landweg	554 - 560	G	normal	-1,944
Kirchwerder Marschbahndamm	040 - 040	G	normal	-1,172
Kirchwerder Marschbahndamm	101 - 101	U	normal	-1,191
Kirchwerder Marschbahndamm	291 - 291	U	normal	-1,962
Kirchwerder Marschbahndamm	450 - 450	G	normal	-1,987
Kirchwerder Mühlendamm	001 - 085	U	gut	-0,227
Kirchwerder Mühlendamm	002 - 002	G	gut	-0,341
Kirchwerder Mühlendamm	004a - 004a	G	gut	-0,378
Kirchwerder Mühlendamm	036 - 046	G	gut	-0,162
Kirchwerder Mühlendamm	078 - 078	G	gut	-0,411
Kirchwerder Mühlendamm	124 - 124	G	normal	-1,287
Kirchwerder Schulweg	001 - 001	U	gut	-0,110
Kirchwerder Schulweg	002 - 006	G	gut	-0,095
Kirschenstieg	001 - 021	U	normal	-3,073

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Kir

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 265

Kir

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Kirschenstieg	002 - 004	G	normal	-8,160
Kirschenstieg	010 - 014	G	normal	-2,497
Kirschgarten	001 - 076	S	normal	-9,050
Kisdorfer Weg	001 - 024	S	normal	-3,922
Kittelweg	005 - 033	U	normal	-8,296
Kittelweg	035 - 039	U	normal	-7,733
Kiwittredder	001 - 001	U	gut	1,573
Kiwittredder	002 - 004b	G	gut	2,809
Kiwittredder	008 - 028	G	gut	2,827
Kiwittredder	030 - 050	G	gut	3,102
Kiwittredder	052 - 076	G	gut	3,380
Kiwittredder	078 - 096	G	gut	2,927
Kiwittsmoor	001 - 003	U	normal	-6,307
Kiwittsmoor	004 - 004	G	normal	-6,276
Kiwittsmoor	007 - 013	U	normal	-2,625
Kiwittsmoor	015 - 023	U	normal	-2,684
Kiwittsmoor	024 - 024	G	normal	-2,702
Kiwittsmoor	025 - 029	U	normal	-3,449
Kiwittsmoor	028 - 034	G	normal	-4,092
Kiwittsmoor	043 - 051	U	normal	-4,340
Kiwittsmoor	048 - 060	G	normal	-4,601
Kiwittsmoor	051a - 055	U	normal	-4,459
Kiwittsmoor	062 - 070	G	normal	-4,754
Klabautermannweg	001 - 148	S	normal	-2,292
Klabautermannweg	002 - 054	G	normal	-2,443
Klabundeweg	001 - 039	U	gut	-0,514
Klabundeweg	002 - 050	G	gut	-0,294
Klabundeweg	041 - 051	U	gut	2,306
Klapperhof	001 - 013	U	normal	-3,901
Klapperhof	002 - 014	G	normal	-3,844
Klappstraße	011 - 011	U	normal	-6,115
Klappstraße	024 - 028	G	normal	-6,132
Klärchenstraße	001 - 021	U	gut	12,090
Klärchenstraße	010 - 016	G	gut	7,934
Klärchenstraße	018 - 024	G	gut	8,075
Klaus-Groth-Straße	001 - 033b	U	normal	-7,334
Klaus-Groth-Straße	012 - 104	G	normal	-7,460
Klaus-Groth-Straße	045 - 045	U	normal	-7,823
Klaus-Groth-Straße	055 - 055	U	normal	-7,770
Klaus-Groth-Straße	079 - 095	U	normal	-10,272
Klaus-Groth-Straße	101 - 103	U	normal	-10,414
Klaus-Nanne-Straße	002a - 152	G	normal	-2,157
Klaus-Nanne-Straße	003a - 121b	U	normal	-2,140
Klaus-Schaumann-Straße	001 - 019	U	gut	-0,431

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 266

Kla

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Klaus-Schaumann-Straße	002 - 008	G	gut	-0,523
Klaus-Schaumann-Straße	010 - 038	G	normal	-1,218
Klaus-Schaumann-Straße	019c - 059	U	normal	-1,257
Klaus-Schaumann-Straße	040 - 072	G	normal	-1,488
Klaus-Schaumann-Straße	061 - 103	U	normal	-1,535
Klausstraße	001 - 025	U	normal	-4,876
Klausstraße	002 - 044	G	normal	-4,464
Klausstraße	029 - 035	U	normal	-4,808
Kleefeld	002 - 008	G	gut	2,636
Kleefeld	010 - 026	G	gut	2,549
Kleekamp	001 - 009	U	normal	-1,532
Kleekamp	002 - 008	G	normal	-1,149
Kleekamp	013 - 027	U	gut	0,701
Kleekamp	014 - 034	G	gut	0,784
Kleekamp	029 - 069	U	normal	-1,694
Kleekamp	038 - 072	G	normal	-0,644
Kleiberweg	072 - 104	G	normal	-3,230
Kleiberweg	085 - 089	U	normal	-3,308
Kleiberweg	091 - 105	U	normal	-3,108
Kleiberweg	107 - 115b	U	normal	-8,789
Kleiberweg	110 - 164	G	normal	-3,503
Klein Flottbeker Weg	001 - 005	U	gut	6,405
Klein Flottbeker Weg	004 - 008	G	gut	5,791
Klein Flottbeker Weg	009 - 017d	U	gut	6,447
Klein Flottbeker Weg	016 - 026	G	gut	5,702
Klein Flottbeker Weg	019 - 027	U	gut	6,213
Klein Flottbeker Weg	028 - 070	G	gut	5,953
Klein Flottbeker Weg	031 - 051	U	gut	6,343
Klein Flottbeker Weg	072 - 084	G	gut	6,861
Klein Flottbeker Weg	075 - 093	U	gut	7,135
Kleine Bahnstraße	004 - 006	G	normal	-2,979
Kleine Bergstraße	030 - 034	G	normal	-8,036
Kleine Brunnenstraße	001 - 018	S	normal	-4,322
Kleine Freiheit	001 - 076	S	normal	-10,455
Kleine Freiheit	042 - 082	G	normal	-10,759
Kleine Gasse	002 - 004	G	normal	-13,558
Kleine Heide	001 - 005	S	gut	-0,161
Kleine Holl	001 - 023	U	normal	-16,859
Kleine Holl	002 - 020	G	normal	-17,103
Kleine Horst	001 - 003	U	gut	6,141
Kleine Horst	002 - 002	G	gut	6,210
Kleine Rainstraße	001 - 005	U	normal	-4,454
Kleine Rainstraße	006 - 046	G	normal	-4,419
Kleine Rainstraße	011 - 011	U	normal	-4,441

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 267

Kli

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Kleine Rainstraße	015 - 035	U	normal	-4,412
Kleine Reichenstraße	002 - 018	G	normal	-5,846
Kleine Straße	001a - 007	U	normal	-3,688
Kleine Straße	011 - 059	U	normal	-3,496
Kleine Straße	014a - 020c	G	normal	-3,667
Kleine Straße	026 - 038	G	normal	-3,202
Kleine Wiese	001 - 047	U	gut	1,056
Kleine Wiese	002 - 008	G	gut	0,787
Kleine Wiese	014 - 020	G	gut	1,035
Kleinenhövel	001 - 007	U	normal	-13,818
Kleinenhövel	009 - 009	U	normal	-13,882
Kleiner Burstah	001 - 001	U	normal	-6,802
Kleiner Kielort	002 - 014	G	gut	0,604
Kleiner Kielort	007 - 013	U	gut	0,732
Kleiner Pulverteich	015a - 015a	U	normal	-8,568
Kleiner Schäferkamp	012 - 026	G	normal	-4,946
Kleiner Schäferkamp	019 - 035c	U	normal	-10,850
Kleiner Schäferkamp	028 - 060	G	normal	-4,913
Kleiner Schippsee	003 - 015	U	normal	-13,641
Kleiner Schippsee	022 - 022	G	normal	-13,736
Kleinfeld	004 - 022	G	normal	-11,168
Kleinfeld	023 - 025	U	normal	-11,209
Kleinfeld	026a - 042c	G	normal	-10,711
Kleinfeld	029a - 037d	U	normal	-10,824
Kleinfeld	048 - 076	G	normal	-10,075
Kleinfeld	051 - 075	U	normal	-10,272
Kleinfeld	077a - 083b	U	normal	-14,292
Kleinfeld	078a - 106	G	normal	-14,255
Kleingartenweg	006 - 008	G	normal	-14,454
Kleinsand	003 - 006	S	normal	-8,533
Kleinworts Höh	001 - 016	S	normal	-3,905
Kleiststraße	001 - 007	U	normal	-5,500
Kleiststraße	002 - 010	G	normal	-5,715
Kletterrosenweg	002 - 030	G	normal	-8,983
Klewerkoppel	002 - 030d	G	normal	-5,779
Klewerkoppel	003 - 039	U	normal	-5,839
Klingberg	003 - 003	U	normal	-2,740
Klinikweg	002 - 008	G	normal	-6,701
Klinkerweg	001 - 024	S	gut	1,087
Klinkstraße	007 - 009	U	normal	-13,761
Klinkstraße	010 - 026	G	normal	-13,864
Klinkstraße	019 - 019	U	normal	-13,592
Klinkstraße	021 - 021	U	normal	-13,551
Klinkstraße	028 - 032	G	normal	-13,626

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 268

Kli

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Klipperweg	002 - 018	G	normal	-8,054
Klobbenheeg	001 - 050	S	gut	-0,206
Klophausring	001 - 031	S	gut	0,354
Klöpperstieg	001 - 010	S	gut	5,393
Klopstockplatz	001 - 001	U	normal	-2,607
Klopstockplatz	003 - 033	U	normal	-2,383
Klopstockstraße	002 - 008	G	normal	-0,804
Klopstockstraße	005 - 025	U	gut	5,152
Klopstockterrasse	001 - 009	S	gut	4,875
Klosterallee	049 - 055	U	gut	5,832
Klosterallee	058 - 060	G	gut	2,411
Klosterallee	061 - 065	U	gut	5,575
Klosterallee	066 - 080	G	gut	5,094
Klosterallee	067 - 067	U	gut	3,366
Klosterallee	100 - 110	G	gut	4,091
Klostergarten	001 - 001	U	gut	12,577
Klostergarten	002 - 002	G	gut	12,515
Klosterhagen	001 - 017	U	normal	-2,536
Klosterhagen	006 - 026	G	normal	-2,343
Klosterhagen	021 - 031	U	normal	-1,919
Klosterstern	001 - 002	S	gut	11,591
Klosterstern	004 - 005	S	gut	9,481
Klosterstern	006 - 006	G	gut	9,091
Klosterstern	008 - 010	S	gut	11,819
Klosterstieg	002 - 022	G	gut	21,505
Klosterstieg	003 - 015	U	gut	13,311
Klosterwall	006 - 006	G	normal	-1,732
Klosterwisch	003 - 009	U	gut	4,630
Klosterwisch	004 - 012	G	gut	4,598
Klotzenmoor	001 - 033	U	normal	-2,989
Klotzenmoor	038a - 058	G	normal	-0,809
Klotzenmoor	041 - 059	U	normal	-2,296
Klotzenmoor	061 - 083	U	normal	-4,040
Klotzenmoor	062 - 064	G	normal	-3,383
Klotzenmoorstieg	001 - 023	U	gut	-0,178
Klövensteenweg	027 - 057	U	gut	4,215
Klövensteenweg	028 - 032	G	gut	4,161
Klövensteenweg	038 - 054	G	gut	3,723
Klövensteenweg	059 - 071	U	gut	4,558
Klövensteenweg	060 - 070	G	gut	3,962
Klövensteenweg	072 - 096	G	gut	5,499
Klövensteenweg	075 - 097	U	gut	5,636
Klövensteenweg	104 - 120	G	gut	6,231
Klövensteenweg	109 - 159	U	gut	7,623

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 269

Klō

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Klövensteenweg	169 - 169	U	gut	9,275
Klövensteenweg	169a - 169a	U	gut	9,281
Klövensteenweg	203a - 205	U	gut	5,473
Klütjenfelder Straße	018 - 018	G	normal	-23,244
Knabekrautweg	001 - 005	U	gut	3,957
Knabeweg	002 - 036	G	normal	-6,269
Knasterberg	001 - 001	U	gut	3,653
Knasterberg	006 - 008	G	gut	3,804
Knauerstraße	001 - 025	U	gut	2,886
Kneesestraße	002 - 004	G	normal	-6,203
Kneidenweg	001 - 045	U	normal	-3,009
Kneidenweg	048 - 058	G	normal	-2,278
Kneienblick	001 - 005h	U	normal	-8,718
Kneienblick	002 - 002	G	normal	-7,425
Knickberg	001 - 007b	S	gut	1,475
Knickweg	001 - 019	U	normal	-3,013
Knickweg	008 - 010	G	normal	-2,627
Kniep	005 - 017	U	normal	-2,078
Kniep	019 - 021	U	normal	-2,254
Kniggestraße	001 - 009	U	normal	-12,662
Kniggestraße	002 - 006	G	normal	-13,105
Kniggestraße	011 - 013	U	normal	-12,799
Knivsbergweg	001 - 009	U	normal	-2,113
Knivsbergweg	002 - 002	G	normal	-2,128
Knivsbergweg	004 - 028	G	normal	-1,578
Knivsbergweg	013 - 013	U	normal	-1,748
Knivsbergweg	017 - 017	U	normal	-1,201
Knivsbergweg	019 - 019	U	normal	-1,457
Knokenholt	001 - 029	U	gut	3,784
Knokenholt	002 - 024	G	gut	3,791
Knokenholt	026 - 030	G	gut	2,402
Knokenholt	031 - 033	U	gut	2,421
Knoopstraße	002 - 008	G	normal	-12,376
Knoopstraße	010 - 010	G	normal	-12,468
Knoopstraße	030 - 040	G	normal	-13,403
Knoopstraße	039 - 041	U	normal	-12,883
Knorrestraße	003 - 013	U	normal	-5,366
Knospenweg	002 - 018	G	gut	1,567
Knospenweg	003 - 017	U	gut	1,591
Knüllkamp	002 - 028	G	normal	-4,453
Knüllkamp	007 - 017	U	normal	-4,471
Knutzenweg	001 - 028	S	gut	0,492
Köbenbusch	002 - 016	G	normal	-1,003
Köbenbusch	003 - 011	U	normal	-1,436

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 270

Kob

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Koboldweg	001a - 017e	U	normal	-0,984
Koboldweg	002 - 058	G	normal	-0,959
Köderheide	002 - 010	G	gut	-0,552
Köderheide	003 - 011	U	gut	-0,246
Köderheide	015 - 025	U	gut	-0,559
Köderheide	016 - 024	G	normal	-0,611
Köderheide	026 - 036	G	normal	-0,812
Köderheide	029 - 033	U	normal	-0,808
Koggenweg	002 - 024	G	normal	-8,101
Köhlbrandtreppe	001 - 001	U	gut	-0,224
Köhlbrandtreppe	002 - 002	G	normal	-2,724
Kohlentwiete	001 - 005	U	normal	-4,583
Köhlerstraße	001 - 005	U	gut	2,089
Köhlerstraße	002 - 006	G	gut	1,943
Köhlfleet-Hauptdeich	002 - 002	G	normal	-8,515
Köhlfleet-Hauptdeich	003 - 005	U	normal	-7,202
Kohlgarten	001 - 003	U	normal	-4,131
Kohlgarten	004 - 014	G	normal	-4,325
Kohlgarten	005 - 011	U	normal	-4,467
Kohlhöfen	002 - 010	G	normal	-4,488
Kohlhöfen	005 - 029	U	normal	-4,317
Kohlhöfen	014 - 021	S	normal	-4,539
Kohlmeisenstieg	001 - 023	U	gut	1,306
Kohlmeisenstieg	002 - 014	G	gut	1,015
Kohlmeisenstieg	025 - 027	U	gut	1,502
Kohmannweg	001 - 001	U	gut	6,177
Köhnckeweg	002 - 004	G	normal	-9,214
Köhnckeweg	013 - 015	U	normal	-10,118
Kohort	002 - 012	S	normal	-4,322
Kohövedstraße	002 - 044	G	normal	-2,173
Kohövedstraße	003 - 003	U	normal	-2,459
Kohövedstraße	003a - 031	U	normal	-2,194
Kohrsword	001 - 006	S	normal	-1,648
Koldeweystraße	001 - 023	U	normal	-4,378
Koldeweystraße	002 - 024	G	normal	-4,246
Koldingstraße	001 - 031	U	normal	-10,833
Koldingstraße	002 - 016	G	normal	-10,838
Kolkwiese	001 - 023	S	normal	-4,423
Kollaukamp	001 - 015	U	normal	-0,893
Kollaukamp	002 - 018	G	normal	-0,888
Kollaustraße	006 - 022	G	normal	-5,893
Kollaustraße	007 - 011	U	normal	-6,776
Kollaustraße	068 - 070	G	normal	-6,233
Kollaustraße	072 - 094	G	normal	-5,521

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Kol

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 271

Kol

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Kollaustraße	075 - 075	U	normal	-6,004
Kollaustraße	083 - 125	U	normal	-5,344
Kollaustraße	100 - 104	G	normal	-5,590
Kollaustraße	106 - 114	G	normal	-5,433
Kollaustraße	122a - 136	G	normal	-7,948
Kollaustraße	144 - 174	G	normal	-8,480
Kollaustraße	173 - 183	U	normal	-8,000
Kollaustraße	178 - 216	G	normal	-7,508
Kollenhof	002a - 030	G	gut	1,657
Kollenhof	013 - 031	U	gut	1,926
Kollenhof	032 - 044	G	gut	2,074
Kollenhof	035 - 049	U	gut	2,169
Kollergang	001 - 004	S	gut	0,059
Köllns Acker	001 - 021	U	normal	-9,341
Köllns Acker	002 - 020	G	normal	-7,912
Kolloweg	003 - 015	U	gut	3,005
Kolloweg	006 - 022	G	gut	3,080
Kollwitzring	001 - 117	U	normal	-17,745
Kollwitzring	002 - 076	G	normal	-17,283
Kollwitzring	119 - 149	U	normal	-16,894
Kolpingweg	002 - 008	G	normal	-7,643
Komorowskiweg	001 - 008	S	normal	-2,111
König-Georg-Deich	017 - 019	U	normal	-6,848
König-Georg-Deich	024 - 024	G	normal	-5,683
Königgrätzstraße	001 - 017	U	gut	3,703
Königgrätzstraße	004 - 016	G	gut	3,814
König-Heinrich-Weg	001 - 013	U	gut	0,628
König-Heinrich-Weg	002 - 058	G	gut	0,506
König-Heinrich-Weg	015 - 037	U	gut	0,500
König-Heinrich-Weg	039 - 061	U	gut	-0,119
König-Heinrich-Weg	060 - 080	G	gut	0,014
König-Heinrich-Weg	063 - 073	U	gut	-0,498
König-Heinrich-Weg	075 - 087	U	normal	-0,744
König-Heinrich-Weg	082 - 108a	G	normal	-0,731
König-Heinrich-Weg	089 - 109	U	normal	-1,268
König-Heinrich-Weg	110 - 172	G	normal	-0,692
König-Heinrich-Weg	111a - 117	U	normal	-0,604
König-Heinrich-Weg	119 - 137	U	gut	-0,478
König-Heinrich-Weg	139a - 165	U	gut	0,024
König-Heinrich-Weg	167 - 191	U	gut	1,059
König-Heinrich-Weg	176 - 202	G	gut	0,115
König-Heinrich-Weg	193 - 243	U	gut	2,077
König-Heinrich-Weg	204a - 212	G	gut	0,497
König-Heinrich-Weg	216 - 222	G	gut	1,312

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 272

Kön

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
König-Heinrich-Weg	238 - 280b	G	gut	2,719
Königsberger Straße	002a - 028e	G	normal	-3,061
Königsberger Straße	007a - 015d	U	normal	-2,696
Königsfarn	001 - 015	U	normal	-4,747
Königshütter Straße	002 - 024	G	normal	-15,042
Königskinderweg	001a - 045	U	normal	-2,155
Königskinderweg	002 - 082	G	normal	-2,387
Königskinderweg	047a - 063f	U	normal	-7,713
Königskinderweg	086 - 092	G	normal	-4,156
Königskinderweg	089 - 111	U	normal	-6,897
Königskinderweg	115a - 133	U	normal	-5,950
Königskinderweg	120 - 120	G	normal	-2,261
Königskinderweg	122 - 132	G	normal	-3,422
Königskinderweg	134 - 168b	G	normal	-3,541
Königskinderweg	135 - 147	U	normal	-6,202
Königskinderweg	149 - 165	U	normal	-6,451
Königsreihe	002 - 024	G	normal	-7,007
Königsreihe	030 - 052	G	normal	-6,978
Königsreihe	033 - 049	U	normal	-7,108
Königsreihe	051 - 061	U	normal	-7,434
Königsreihe	056 - 062	G	normal	-7,261
Königstraße	001 - 007	U	normal	-17,165
Königstraße	006 - 008	G	normal	-14,854
Königstraße	010 - 010	G	normal	-14,741
Königstraße	012 - 018	G	normal	-8,555
Königstraße	026 - 032	G	normal	-8,511
Königstraße	034 - 034	G	normal	-4,606
Königstraße	038 - 050	G	normal	-7,284
Königstraße	041 - 051	U	normal	-5,663
Königstraße	052 - 054	G	normal	-8,056
Königstraße	055 - 055	U	normal	-7,521
Konrad-Reuter-Straße	001 - 031	U	gut	2,449
Konrad-Reuter-Straße	002 - 014	G	gut	2,590
Konrad-Reuter-Straße	016 - 028	G	gut	2,333
Konrad-Reuter-Straße	030 - 048	G	gut	2,256
Konrad-Reuter-Straße	033 - 051	U	gut	2,241
Konrad-Reuter-Straße	052 - 062	G	gut	2,288
Konrad-Reuter-Straße	053 - 065	U	gut	2,345
Konrad-Veix-Stieg	001 - 011	U	normal	-17,246
Konrad-Veix-Stieg	002 - 020	G	normal	-17,007
Konrad-Veix-Stieg	013 - 023	U	normal	-16,837
Konsul-Francke-Straße	001 - 005	U	normal	-16,367
Konsul-Francke-Straße	002 - 004	G	normal	-16,503
Konsul-Francke-Straße	004a - 012	G	normal	-15,428

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 273

Kon

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Konsul-Francke-Straße	007 - 009	U	normal	-15,834
Konsul-Francke-Straße	013 - 013	U	normal	-14,794
Konsul-Francke-Straße	014 - 024	G	normal	-7,942
Konsul-Francke-Straße	015 - 021	U	normal	-8,074
Konsul-Renck-Straße	001 - 003	U	normal	-19,017
Konsul-Renck-Straße	004 - 006	G	normal	-18,857
Koolbarg	002 - 040d	G	normal	-5,648
Koolbarg	003 - 041d	U	normal	-5,190
Koolbargenredder	023 - 023	U	normal	-4,551
Koopmanns Eck	002 - 018	S	normal	-0,696
Koopstraße	001 - 021	U	gut	0,893
Koopstraße	002 - 028	G	gut	0,844
Koornstegel	001 - 011	S	normal	-3,504
Köpenicker Stieg	002 - 013	S	normal	-6,642
Köpenicker Straße	001 - 039	U	normal	-8,978
Köpenicker Straße	002 - 038	G	normal	-13,951
Köpenicker Straße	041 - 051	U	normal	-11,694
Köpenicker Straße	050 - 052	G	normal	-12,902
Köpenicker Straße	071a - 077k	U	normal	-7,627
Köpenicker Straße	072 - 078c	G	normal	-8,420
Kopernikusstraße	002 - 054	S	normal	-7,409
Kopernikusstraße	003a - 003b	U	normal	-7,234
Kopischweg	001 - 021	U	gut	2,390
Kopischweg	002 - 024b	G	gut	2,208
Kopischweg	023 - 035	U	gut	2,911
Kopischweg	028 - 042	G	gut	2,989
Koppel	001 - 029	U	normal	-1,116
Koppel	002 - 040	G	normal	-3,896
Koppel	044 - 086	G	normal	-4,378
Koppel	059 - 075	U	normal	-3,046
Koppel	083 - 105	U	normal	-2,837
Koppel	092 - 108	G	normal	-4,494
Koppelbarg	001 - 007	U	normal	-9,608
Koppelbarg	002 - 030	G	normal	-9,679
Koppelbarg	013 - 025	U	normal	-9,696
Koppelstieg	002a - 036	G	normal	-4,094
Koppelstieg	005 - 043	U	normal	-4,128
Koppelstieg	036a - 038	G	normal	-4,907
Koppelstieg	045 - 045	U	normal	-4,924
Koppelstraße	009 - 027	U	normal	-8,748
Koppelstraße	018 - 028	G	normal	-8,487
Koppelweg	002 - 012	G	gut	2,638
Koppelweg	007 - 019	U	gut	2,556
Köppenstraße	002 - 040	G	normal	-3,001

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 274

Köp

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Köppenstraße	005 - 017	U	normal	-3,249
Köppenstraße	019 - 051	U	normal	-3,773
Köppenstraße	053 - 073	U	normal	-3,727
Kopperholdtweg	001 - 013	S	normal	-3,719
Korachstraße	001 - 009	U	normal	-6,774
Korachstraße	002a - 018c	G	normal	-3,944
Korachstraße	020 - 048	G	normal	-3,363
Korachstraße	023 - 059	U	normal	-10,190
Korachstraße	061 - 063	U	normal	-5,728
Korachstraße	065 - 065	U	normal	-6,929
Korallusring	001 - 021	U	normal	-19,323
Korallusring	010 - 022	G	normal	-18,489
Korallusstraße	001a - 018	S	normal	-19,835
Korallusstraße	002d - 002e	G	normal	-19,460
Koreastraße	002 - 002	G	gut	1,233
Kornacker	001 - 025	U	normal	-2,671
Kornacker	002 - 026e	G	normal	-2,647
Kornacker	030 - 056	G	normal	-2,857
Kornacker	033 - 047	U	normal	-2,781
Kornbergstraße	002 - 008	G	normal	-4,573
Kornblumenweg	001 - 003	U	normal	-1,820
Kornblumenweg	002 - 004	G	normal	-2,030
Kornblumenweg	005 - 015	U	normal	-1,981
Kornblumenweg	006 - 006	G	normal	-1,835
Kornblumenweg	008 - 010	G	normal	-2,057
Kornblumenweg	012 - 014	G	normal	-2,113
Körnerstraße	001 - 005	U	gut	5,822
Körnerstraße	002 - 004	G	gut	0,354
Körnerstraße	006 - 016	G	gut	-0,183
Körnerstraße	007 - 025	U	gut	6,070
Körnerstraße	018 - 032	G	gut	-0,009
Kornpfad	001 - 023	U	gut	-0,178
Kornpfad	002 - 030	G	gut	-0,251
Kornradenweg	001 - 023	U	normal	-2,669
Kornradenweg	002 - 028	G	normal	-2,737
Kornträrgang	001 - 011	U	normal	-5,328
Kornträrgang	008 - 018	G	normal	-6,737
Kornträrgang	015 - 031	U	normal	-5,884
Kornweg	001a - 027	U	gut	3,840
Kornweg	002 - 030	G	gut	3,652
Kornweide	047 - 055	U	normal	-6,008
Kornweide	052 - 054	G	normal	-6,062
Kornweide	056 - 070a	G	normal	-5,455
Kornweide	057 - 063	U	normal	-5,275

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 275

Kor

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Kornweide	072 - 078	G	normal	-5,100
Korte Blöck	001 - 009	U	gut	3,691
Korte Blöck	002 - 060	G	gut	4,022
Korte Blöck	015 - 039	U	gut	4,443
Kortenenden	001 - 002	S	gut	1,781
Kortenenden	003 - 004	S	gut	1,962
Kortenland	001 - 023	S	gut	3,026
Kortenland	028 - 061	S	gut	3,524
Kortenredder	002 - 030	G	gut	2,584
Kortenredder	003 - 019	U	gut	2,188
Kortenredder	047 - 055	U	gut	2,989
Kortenwisch	001 - 011	S	gut	2,675
Korverweg	001a - 005	U	normal	-13,556
Korverweg	002 - 032	S	normal	-13,352
Kösliner Straße	017 - 018	S	normal	-4,258
Kösliner Straße	022 - 056	G	gut	0,397
Kösliner Straße	023 - 059	U	gut	0,474
Kösterbergstraße	001 - 011	U	gut	5,757
Kösterbergstraße	002 - 014	G	gut	6,929
Kösterbergstraße	016 - 090	G	gut	8,288
Kösterbergstraße	081 - 105	U	gut	7,692
Kösterstraße	001 - 011	U	normal	-4,152
Kösterstraße	002 - 010	G	normal	-4,098
Köterdamm	001 - 057	U	gut	1,542
Köterdamm	002 - 024	G	gut	0,617
Köterdamm	026 - 060	G	gut	1,419
Kottwitzstraße	004 - 046	G	gut	1,399
Kottwitzstraße	005 - 039	U	gut	1,416
Kottwitzstraße	043 - 061	U	normal	-2,786
Kottwitzstraße	050 - 068	G	normal	-2,897
Kraemerstieg	001 - 022	S	normal	-7,549
Kraemerstieg	002 - 014	G	normal	-7,554
Kraepelinweg	003 - 005	U	normal	-10,239
Kraepelinweg	007 - 033	U	normal	-10,414
Kraepelinweg	016 - 042	G	normal	-10,370
Krähenbeerheide	001 - 011	S	normal	-1,980
Krähenhorst	001 - 021	U	gut	6,840
Krähenhorst	002 - 022	G	gut	6,608
Krähenweg	003a - 033	U	normal	-2,044
Krähenweg	009 - 009	U	normal	-2,124
Krähenweg	024b - 024b	G	normal	-1,795
Krähenweg	032 - 032	G	normal	-2,008
Krähenweg	035 - 037	U	normal	-2,132
Krähenweg	038 - 038	G	normal	-2,122

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 276

Krä

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Krähenweg	043 - 043	U	normal	-1,874
Kramer-koppel	001 - 045	U	normal	-4,611
Kramer-koppel	004 - 042	G	normal	-4,523
Kramer-Kray-Weg	002 - 036	G	gut	2,291
Krampengrund	001 - 027	U	gut	5,329
Krampengrund	002 - 028	G	gut	5,158
Krampstiege	010 - 032a	G	gut	4,629
Kranichfeldstraße	002 - 002	G	normal	-8,909
Kranichhorst	001 - 009	U	normal	-1,178
Kranichhorst	004a - 004b	G	normal	-1,165
Kranichweg	003 - 009	U	normal	-9,298
Kranichweg	004a - 006c	G	normal	-9,268
Kranichweg	019 - 023	U	normal	-9,056
Krapphofstraße	001 - 031	U	gut	-0,270
Krapphofstraße	002 - 022	G	gut	-0,100
Kraueler Hauptdeich	001 - 081	U	normal	-2,283
Kraueler Hauptdeich	113 - 257a	U	normal	-3,169
Kraueler Hauptdeich	299 - 303	U	normal	-3,312
Krausestraße	002 - 020	G	normal	-9,707
Krausestraße	022 - 034	G	normal	-9,953
Krausestraße	023 - 031	U	normal	-13,521
Krausestraße	033 - 043	U	normal	-13,991
Krausestraße	036 - 046	G	normal	-13,287
Krausestraße	056 - 056	G	normal	-14,098
Krausestraße	057 - 067	U	normal	-12,386
Krausestraße	069 - 079	U	normal	-12,476
Krautgraben	001 - 037	U	gut	0,837
Krautgraben	002 - 034	G	gut	0,861
Krautstücken	002 - 018	G	normal	-8,072
Krautstücken	005a - 009d	U	normal	-8,082
Krayenkamp	009 - 013	S	normal	-5,297
Krayenkamp	015 - 015	U	normal	-5,240
Kreetkamp	001 - 015	U	gut	7,319
Kreetkamp	012 - 012	G	gut	7,533
Kreetortring	001 - 163	U	normal	-4,182
Kreetortring	020 - 162	G	normal	-4,160
Krefelder Weg	001 - 025	U	normal	-14,207
Krefelder Weg	002 - 016	G	normal	-14,176
Kreienhoop	108 - 150	G	gut	1,008
Kreienhoop	111 - 115	U	gut	0,276
Kreienhoop	117 - 167	U	gut	2,374
Kreienhoop	150a - 170	G	gut	2,687
Kreienhoopsberg	001 - 027	U	gut	2,563
Kreienhoopsberg	002 - 034	G	gut	2,632

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 277

Kri

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Kreienkoppel	001 - 069	S	gut	1,477
Kreisstraße	003 - 020	S	gut	3,282
Kreisstraße	006 - 012	G	gut	3,318
Kreisstraße	014 - 016	G	gut	3,273
Krellweg	001 - 041	S	normal	-3,141
Krempenhege	001 - 101	U	gut	3,901
Krempenhege	002 - 014	G	gut	4,578
Krempenhege	018 - 020	G	gut	4,275
Kremper Straße	001 - 011	U	gut	0,755
Kremper Straße	002 - 012	G	gut	0,734
Kressenweg	004 - 008	G	normal	-3,087
Kreuzbergweg	001 - 005	U	normal	-12,368
Kreuzbergweg	002a - 006k	G	normal	-12,534
Kreuzblumenweg	002 - 026	G	normal	-4,865
Kreuzbrook	015 - 015	U	normal	-18,077
Kreuzburger Straße	006 - 014	G	normal	-20,376
Kreuzburger Straße	007 - 007	U	normal	-17,513
Kreuzburger Straße	016 - 048	G	normal	-18,890
Kreuzburger Straße	031 - 045	U	normal	-10,598
Kreuzfurth	001 - 021	S	normal	-6,573
Kreuzweg	002 - 012	G	normal	-13,533
Kreyensaal	001 - 003	U	normal	-18,654
Kreyensaal	002 - 004	G	normal	-18,719
Krickentenweg	001 - 030	S	normal	-4,291
Kriegerdankweg	002 - 072	G	normal	-3,609
Kriegerdankweg	007a - 033	U	normal	-3,547
Kriegerdankweg	043 - 051	U	normal	-3,769
Kriegkamp	002 - 004	G	normal	-2,824
Kriegkamp	008 - 016	G	normal	-3,616
Kriegkamp	019 - 041	U	normal	-3,327
Kriemhildstraße	001a - 013	U	gut	7,105
Kriemhildstraße	004 - 006	G	gut	7,256
Kriemhildstraße	017 - 017	U	gut	7,629
Krieterstraße	001a - 001c	U	normal	-7,371
Krieterstraße	006 - 012	G	normal	-21,252
Krieterstraße	014 - 054	G	normal	-20,775
Krietkamp	001 - 017	U	gut	4,949
Krietkamp	002 - 090	G	gut	4,655
Krietkamp	021 - 027	U	gut	4,797
Krietkamp	027a - 027a	U	gut	4,552
Krietkamp	029 - 037	U	gut	4,151
Krischan-Kreibohm-Weg	001 - 025	S	gut	3,267
Kritenbarg	003 - 021	U	normal	-0,674
Kritenbarg	010 - 036	G	gut	-0,570

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 278

Kri

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Kritenbarg	035 - 051	U	gut	1,538
Kritenbarg	038 - 046	G	gut	0,933
Kritenbarg	048 - 072	G	gut	1,552
Kritenbarg	053 - 053	U	gut	1,374
Krochmannstraße	002 - 018	G	gut	0,877
Krochmannstraße	003 - 019	U	gut	0,984
Krochmannstraße	018a - 024	G	gut	2,732
Krochmannstraße	023 - 027	U	gut	2,631
Krochmannstraße	028 - 036	G	gut	2,520
Krochmannstraße	031 - 037	U	gut	2,467
Krochmannstraße	038 - 050	G	normal	-3,885
Krochmannstraße	041 - 047	U	normal	-4,293
Krochmannstraße	049 - 053	U	normal	-4,114
Krochmannstraße	052 - 066	G	normal	-3,869
Krochmannstraße	068 - 070	G	normal	-4,013
Krochmannstraße	078a - 082d	G	normal	-3,622
Krochmannstraße	084 - 088	G	normal	-3,717
Krögen	003 - 013	U	normal	-5,990
Krögen	004 - 014	G	normal	-5,980
Krögerkoppel	001 - 003	U	gut	2,804
Krögerkoppel	002 - 044	G	gut	2,586
Krögerkoppel	005 - 049	U	gut	2,319
Krögers Treppe	001 - 001	U	gut	8,911
Krögers Treppe	002 - 004	G	gut	7,879
Krögerstraße	001 - 045	U	gut	-0,402
Krögerstraße	002 - 046	G	normal	-0,669
Krögerstraße	047 - 049	U	normal	-1,920
Krögerstraße	052 - 056	G	normal	-2,054
Krohnsheide	001 - 011	U	gut	-0,308
Krohnsheide	002 - 016	G	gut	-0,289
Krohnskamp	001 - 009	U	gut	-0,412
Krohnskamp	002 - 008	G	gut	0,255
Krohnskamp	013 - 039	U	normal	-4,719
Krohnskamp	020 - 068	G	normal	-5,263
Krohnskamp	070 - 074	G	normal	-6,145
Krohnskamp	073 - 085	U	normal	-5,774
Krohnstieg	031 - 049	U	normal	-10,548
Krohnstieg	050 - 062	G	normal	-9,770
Krohnstieg	057 - 069	U	normal	-5,782
Krohnstieg	068 - 096	G	normal	-8,616
Krohnstieg	075a - 091	U	normal	-6,971
Krohnstieg	098 - 108	G	normal	-6,462
Krohnstieg	109 - 141	U	normal	-5,140
Krohnstieg	112 - 128	G	normal	-6,497

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 279

Kro

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Krohnstieg	130 - 138	G	normal	-7,052
Krohnstieg	140 - 140	G	normal	-8,228
Krokusstieg	001 - 015	U	gut	5,190
Krokusstieg	002 - 018	G	gut	5,290
Krönenbarg	001a - 069	U	normal	-0,874
Krönenbarg	002a - 006k	G	normal	-0,855
Krönenbarg	008a - 074	G	normal	-1,026
Krönenbarg	013a - 041	U	normal	-0,887
Krönenbarg	071 - 107	U	normal	-0,672
Krönenbarg	080 - 100	G	normal	-0,651
Krönenfeld	001 - 016	S	normal	-0,955
Kroneweg	003 - 022	S	normal	-0,960
Kronprinzenstraße	002 - 022	G	gut	3,520
Kronprinzenstraße	003 - 017	U	gut	3,395
Kronprinzenstraße	019 - 055	U	gut	1,381
Kronprinzenstraße	026 - 028	G	gut	1,604
Kronprinzenstraße	030 - 056	G	gut	1,589
Kronsaalsweg	016 - 016	G	normal	-9,291
Kronsaalsweg	027 - 065b	U	normal	-9,594
Kronsaalsweg	066 - 080	G	normal	-9,315
Krontaubenstieg	001a - 017b	S	normal	-7,340
Kroogblöcke	002 - 022	G	normal	-16,785
Kroogblöcke	017a - 051d	U	normal	-17,068
Kroogblöcke	026 - 044	G	normal	-17,058
Kroogblöcke	055a - 078	S	normal	-12,096
Kroonhorst	002 - 116	S	normal	-15,981
Kroonhorst	009a - 093	U	normal	-16,632
Kroonhorst	113a - 129	U	normal	-28,672
Kroonhorst	118 - 130	G	normal	-27,088
Kroonstücken	016 - 016	G	normal	-8,150
Kroonstücken	017 - 017	U	normal	-9,752
Kroosweg	001 - 005	U	normal	-11,438
Kroosweg	002 - 008	G	normal	-11,288
Kroosweg	007 - 013	U	normal	-11,245
Kroosweg	012 - 020	G	normal	-11,302
Kroosweg	017 - 035	U	normal	-11,992
Kroosweg	022 - 038	G	normal	-12,015
Krügers Redder	002 - 002	G	normal	-3,459
Krügers Redder	003 - 025	U	normal	-3,355
Krügers Redder	004 - 026	G	normal	-3,376
Krühoffweg	001 - 033	U	normal	-0,972
Krühoffweg	004 - 028	G	normal	-1,005
Krumbeksweg	001 - 013	U	gut	0,040
Krumbeksweg	002 - 014	G	gut	0,125

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Kru

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 280

Kru

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Krumdal	001 - 005	U	gut	14,033
Krumdal	002 - 024	G	gut	11,709
Krumdal	007 - 009	U	gut	11,640
Krumdal	011 - 011	U	gut	11,797
Krumdal	013 - 015	U	gut	11,803
Krumdals Weg	001 - 001	U	gut	11,761
Krumdals Weg	002 - 017	S	gut	14,117
Krümmsdiel	006 - 018	G	gut	3,866
Krümmsdiel	027 - 031	U	gut	4,846
Krummer Hagen	002 - 042	G	gut	-0,314
Krummer Kamp	001 - 005	U	normal	-9,247
Krummer Kamp	002a - 004b	G	normal	-9,369
Krummholzberg	002 - 014	G	normal	-18,277
Krummholzberg	003 - 003	U	normal	-16,643
Krummstücken	001 - 015	U	normal	-10,918
Krummstücken	004 - 014	G	normal	-10,804
Krupunder Weg	001 - 029	U	normal	-1,035
Krupunder Weg	002 - 002	G	normal	-0,880
Krupunder Weg	004 - 018	G	normal	-0,975
Krupunder Weg	031 - 031	U	normal	-1,114
Krusestraße	010 - 064	G	normal	-2,194
Krusestraße	024 - 040	G	normal	-2,169
Krüsistraße	001 - 002b	S	normal	-6,211
Krüßweg	001 - 011	U	normal	-9,618
Krüßweg	002 - 018	G	normal	-9,532
Krützkamp	001 - 019	U	normal	-3,580
Kßlmßnstraße	002 - 010	S	gut	0,284
Kuchelweg	001 - 009	U	gut	8,571
Kuchelweg	002 - 022	G	gut	8,702
Kuchelweg	011 - 011	U	gut	8,751
Küchgarten	002 - 018	G	normal	-13,720
Küchgarten	019 - 019	U	normal	-13,672
Kuckuckshorn	002a - 006d	G	normal	-9,964
Kuckuckshorn	007 - 007	U	normal	-9,536
Kuckucksweg	001 - 025	U	normal	-2,685
Kuckucksweg	002 - 024	G	normal	-2,682
Kuehnbachring	005 - 047	U	normal	-6,131
Kuehnstieg	001 - 011	U	normal	-9,130
Kuehnstieg	002 - 024	G	normal	-8,953
Kuehnstraße	001 - 001	U	normal	-6,995
Kuehnstraße	004 - 118	G	normal	-8,854
Kuehnstraße	007 - 093	U	normal	-9,397
Kuehnstraße	010 - 018	G	normal	-9,756
Kuehnstraße	095 - 107	U	normal	-8,174

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Kue

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 281

Kue

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Kuehnstraße	109 - 137	U	normal	-7,284
Kuehnstraße	122 - 182	G	normal	-7,202
Kuehnstraße	147 - 161	U	normal	-7,620
Kugelfang	002 - 026	S	gut	1,958
Kuhberg	001 - 008	S	normal	-7,391
Kuhgraben	001 - 034h	S	normal	-3,995
Kuhkoppel	001 - 023	U	gut	0,073
Kuhkoppel	002 - 022	G	gut	-0,048
Kühlungsborner Straße	001 - 029	U	normal	-7,041
Kühlungsborner Straße	002 - 082	G	normal	-7,202
Kuhmühle	001 - 009	U	normal	-8,414
Kuhmühle	004 - 018	G	normal	-8,692
Kühnehöfe	013 - 035	U	normal	-4,497
Kuhnsweg	001 - 005	U	normal	-2,531
Kuhnsweg	002 - 012	G	normal	-2,674
Kuhredder	001 - 043	U	gut	2,939
Kuhredder	002 - 002	G	gut	3,503
Kuhredder	010 - 040	G	gut	2,794
Kuhredder	045 - 071	U	gut	2,320
Kuhredder	050 - 060	G	gut	2,179
Kuhteichweg	001 - 005	S	gut	2,322
Kuhtrift	007 - 007	U	gut	3,715
Kuhtrift	012 - 012	G	normal	-0,604
Kuhtrift	014 - 032	S	gut	5,674
Kükenstieg	006 - 022	S	normal	-4,477
Kükenweide	001 - 033	S	normal	-3,887
Kulemannstieg	003 - 049	U	normal	-6,727
Kulemannstieg	006 - 032	G	normal	-6,750
Kulenkamp	001 - 013	S	normal	-2,653
Kulenwisch	001 - 055	S	normal	-2,678
Kulmer Gasse	001 - 011	U	normal	-18,171
Kulmer Gasse	002 - 010	G	normal	-18,180
Külpersweg	002 - 010	G	normal	-4,409
Külpersweg	005 - 005	U	normal	-4,317
Kümmellstraße	001 - 001	U	gut	3,754
Kümmellstraße	010 - 014	G	gut	2,767
Kunaustraße	001 - 011	U	gut	1,780
Kunaustraße	006 - 006	G	gut	1,789
Kunaustraße	008 - 028	G	gut	1,677
Kunaustraße	013 - 027	U	gut	1,657
Kunaustraße	029 - 035	U	gut	1,688
Kunertweg	001 - 005	U	normal	-21,304
Kunhardtstraße	001 - 005	S	gut	0,966
Kunhardtstraße	006 - 006	G	gut	1,405

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 282

Kün

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Künnekestraße	001 - 003	U	gut	3,597
Künnekestraße	002 - 022	G	gut	4,183
Künnekestraße	007 - 033	U	gut	4,219
Küperkoppel	035 - 099	S	normal	-7,148
Küperkoppel	058 - 086	G	normal	-7,138
Küperstieg	001 - 029d	S	normal	-7,169
Kupferdamm	001a - 067	U	normal	-2,073
Kupferdamm	002 - 020	G	normal	-1,129
Kupferdamm	024 - 032e	G	normal	-5,880
Kupferdamm	034a - 034f	G	normal	-5,323
Kupferdamm	048 - 050	G	normal	-2,367
Kupferdamm	056 - 082	G	normal	-2,619
Kupferdamm	069 - 083i	U	normal	-2,536
Kupferdamm	085a - 097f	U	normal	-11,483
Kupferdamm	088 - 122	G	normal	-3,896
Kupferhammer	001 - 007	U	gut	3,179
Kupferhof	001 - 004	S	normal	-10,440
Kupferredder	015 - 045	U	gut	4,680
Kupferredder	054 - 074	G	gut	4,838
Kupferteichweg	002 - 006	G	gut	3,828
Kupferteichweg	006b - 018	G	gut	3,581
Kupferteichweg	009 - 065	U	gut	3,713
Kupferteichweg	020 - 030	G	gut	3,473
Kupferteichweg	032 - 034	G	gut	3,284
Kupferteichweg	036 - 038	G	gut	3,496
Kupferteichweg	040 - 058	G	gut	3,881
Kupferteichweg	058a - 060	G	gut	3,803
Kurdamm	001 - 013	U	normal	-8,965
Kurdamm	002 - 014	G	normal	-9,074
Kurdamm	015 - 029e	U	normal	-8,633
Kurdamm	016 - 020	G	normal	-8,708
Kurfürstendeich	002 - 034	G	normal	-0,677
Kurfürstendeich	005 - 023	U	normal	-0,593
Kurfürstendeich	036 - 038	G	gut	-0,219
Kurfürstendeich	040 - 064	G	gut	-0,047
Kurfürstendeich	041 - 061	U	gut	-0,058
Kurfürstenstraße	001 - 059	U	normal	-4,807
Kurfürstenstraße	002 - 014	G	normal	-4,894
Kurfürstenstraße	016 - 020b	G	normal	-4,596
Kurfürstenstraße	022 - 026	G	normal	-5,367
Kuriergang	001 - 035c	U	normal	-15,163
Kuriergang	004 - 020	G	normal	-15,312
Kurt-A.-Körper-Chaussee	004 - 004	G	normal	-11,584
Kurt-A.-Körper-Chaussee	032 - 112	G	normal	-8,532

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Kur

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 283

Kur

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Kurt-A.-Körper-Chaussee	035 - 113	U	normal	-8,752
Kurt-A.-Körper-Chaussee	114 - 122	G	normal	-7,999
Kurt-A.-Körper-Chaussee	121 - 135	U	normal	-8,113
Kurt-Adams-Platz	001 - 015	U	normal	-12,445
Kurt-Emmerich-Platz	002 - 006	G	normal	-4,416
Kurt-Küchler-Straße	001 - 043	U	gut	5,162
Kurt-Küchler-Straße	004 - 038	G	gut	5,201
Kurt-Küchler-Straße	038a - 048	G	gut	5,386
Kurt-Ledien-Weg	001 - 032	S	gut	2,209
Kurt-Schill-Weg	002 - 004	G	gut	0,242
Kurveneck	002 - 010	G	normal	-3,838
Kurveneck	011 - 011	U	normal	-3,325
Kurveneck	012 - 017	S	normal	-3,562
Kurvenstraße	001 - 005	U	normal	-2,757
Kurvenstraße	002 - 020	G	normal	-2,409
Kurvenstraße	007 - 013	U	normal	-2,266
Kurvenstraße	019 - 039	U	normal	-1,289
Kurvenstraße	022 - 042	G	normal	-1,167
Kurze Straße	003 - 012	S	normal	-4,241
Kurze Straße	031 - 034	S	normal	-4,257
Kurzer Kamp	001 - 043	U	gut	0,090
Kurzer Kamp	016 - 032	G	normal	-0,597
Kurzer Kamp	034 - 036	G	normal	-5,792
Kusselhang	001a - 007	U	normal	-2,208
Kusselhang	004 - 028	G	normal	-4,171
Küsterkamp	006 - 018	S	normal	-5,534
Küsterkamp	021 - 032	S	normal	-5,510
Küsterkamp	033 - 037	U	normal	-5,523
Küsterstieg	002 - 013	S	normal	-3,405
Küstersweg	002 - 014	G	normal	-2,934
Küstersweg	015 - 015	U	normal	-2,813
Küstersweg	016 - 024	G	normal	-2,782
Küstersweg	025 - 041	U	normal	-2,345
Küstersweg	028 - 044	G	normal	-2,443
Kutterweg	001 - 013	S	normal	-8,110
Kuulsbarg	003 - 023	U	gut	5,888
Kuulsbarg	004 - 026	G	gut	5,898
Kuulsbarg	028 - 036	G	gut	6,162
Kuwerdamm	002 - 016	S	normal	-0,900
Lachmannweg	001a - 017	U	gut	1,345
Lachmannweg	002 - 058	G	gut	0,970
Lachnerstraße	001 - 003	U	normal	-6,280
Lachnerstraße	009 - 013	U	normal	-6,803
Lachnerstraße	010 - 010	G	normal	-6,316

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 284

Lad

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Lademannbogen	003 - 051	U	normal	-3,129
Lademannbogen	020 - 020	G	normal	-3,303
Lademannbogen	022a - 124	G	normal	-3,925
Lademannbogen	057 - 057	U	normal	-3,856
Ladenbeker Furtweg	001 - 003	U	normal	-5,401
Ladenbeker Furtweg	002a - 004	G	normal	-5,213
Ladenbeker Furtweg	005 - 023	U	normal	-4,925
Ladenbeker Furtweg	006 - 014	G	normal	-5,161
Ladenbeker Furtweg	016a - 022g	G	normal	-4,876
Ladenbeker Furtweg	027 - 035	U	normal	-2,157
Ladenbeker Furtweg	108 - 108	G	normal	-1,902
Ladenbeker Furtweg	146 - 156	G	normal	-16,013
Ladenbeker Furtweg	178 - 264	G	normal	-22,850
Ladenbeker Weg	001 - 009	U	normal	-2,829
Ladenbeker Weg	002 - 032	G	normal	-2,704
Laeiszstraße	013 - 019	S	normal	-7,909
Lagerlöfstraße	001 - 011	U	gut	5,047
Lagerlöfstraße	002 - 010	G	gut	5,059
Lagerlöfstraße	012 - 038	G	gut	5,856
Lagerlöfstraße	013 - 051	U	gut	6,125
Lagerlöfstraße	040 - 044	G	gut	7,136
Lagerstraße	021 - 033	U	normal	-8,928
Lahrmanstraße	001 - 005	U	normal	-7,948
Lahrmanstraße	002 - 008	G	normal	-7,970
Lambert-Strus-Weg	001 - 019	S	gut	1,992
Lambrechtsweg	001 - 011	U	normal	-7,762
Lambrechtsweg	002 - 012	G	normal	-7,779
Lambrechtsweg	013 - 021	U	normal	-7,821
Lambrechtsweg	014 - 026	G	normal	-7,792
Lämmersieth	001 - 013	U	normal	-6,877
Lämmersieth	002a - 012	G	normal	-6,925
Lämmersieth	015 - 017	U	normal	-6,797
Lämmersieth	018a - 022	G	normal	-9,261
Lämmersieth	025 - 025	U	normal	-9,126
Lämmersieth	027 - 027	U	normal	-9,880
Lämmersieth	029 - 033	U	normal	-9,268
Lämmersieth	039 - 047	U	normal	-9,117
Lämmersieth	040 - 042	G	normal	-9,222
Lämmersieth	046 - 054	G	normal	-9,179
Lämmersieth	049 - 049	U	normal	-9,920
Lämmersieth	056 - 060	G	normal	-9,856
Lämmersieth	057a - 057c	U	normal	-9,923
Lämmersieth	062 - 070	G	normal	-9,895
Lämmersieth	090 - 094	G	normal	-14,884

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 285

Läm

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Lämmertwiete	001 - 014	S	normal	-14,053
Lammstraße	002 - 008	G	normal	-11,650
Lampenland	001 - 012	S	normal	-7,531
Lampéstraße	001 - 023	U	normal	-6,087
Lampéstraße	004a - 018k	G	normal	-6,017
Lamp'lweg	004 - 010	G	normal	-8,574
Lamprechtstraße	001 - 005	U	gut	2,600
Lamprechtstraße	002 - 006d	G	gut	2,539
Lamprechtstraße	007 - 011	U	gut	2,567
Lamprechtstraße	008 - 008	G	gut	2,386
Lamprechtstraße	015 - 015	U	gut	2,421
Lamprechtstraße	019 - 019	U	gut	-0,108
Landahlweg	001 - 019	S	normal	-6,609
Landdrosenweg	001 - 017e	S	normal	-3,765
Landjägerstieg	001 - 011	U	normal	-7,686
Landjägerstieg	002 - 012	G	normal	-7,876
Landjägerstieg	013 - 028	S	normal	-7,615
Landwehr	001 - 019	U	normal	-13,395
Landwehr	021 - 037	U	normal	-13,676
Landwehr	034 - 034	G	normal	-11,296
Landwehr	039 - 039	U	normal	-13,314
Landwehr	050 - 058	G	normal	-14,820
Landwehr	063 - 063	U	normal	-13,532
Landwehr	065 - 073	U	normal	-13,509
Landwehrdamm	006 - 008	G	normal	-9,370
Langbargheide	004 - 016	G	normal	-11,222
Langbargheide	007 - 007	U	normal	-15,645
Langbargheide	033 - 043	U	normal	-17,946
Langbargheide	045 - 057e	U	normal	-10,168
Langbargheide	052a - 054d	G	normal	-9,763
Langbehnstraße	001 - 003	U	normal	-7,088
Langbehnstraße	004 - 008	G	normal	-6,279
Langbehnstraße	005 - 007	U	normal	-6,435
Langbehnstraße	009 - 033	U	normal	-6,463
Langbergring	001 - 121	U	gut	2,467
Langbergring	002 - 098	G	gut	2,562
Lange Koppel	001 - 007	U	gut	0,742
Lange Koppel	002 - 008	G	gut	0,541
Lange Reihe	007 - 049	U	normal	-6,263
Lange Reihe	022 - 040	G	normal	-6,021
Lange Reihe	046 - 070	G	normal	-6,380
Lange Reihe	055 - 097	U	normal	-6,304
Lange Reihe	076 - 096	G	normal	-5,785
Lange Reihe	101 - 117	U	normal	-6,481

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 286

Lan

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Lange Reihe	102 - 114	G	normal	-6,326
Lange Straße	003 - 004	S	normal	-12,173
Lange Straße	007 - 026	S	normal	-12,643
Lange Straße	033 - 051	S	normal	-12,606
Lange Striepen	001a - 065	U	normal	-9,085
Lange Striepen	002a - 062	G	normal	-6,713
Langelohstraße	001 - 005	U	gut	1,634
Langelohstraße	008 - 008	G	gut	1,707
Langelohstraße	009 - 047	U	gut	1,480
Langelohstraße	012 - 034	G	gut	1,564
Langelohstraße	036 - 038	G	gut	1,515
Langelohstraße	058 - 062	G	gut	1,543
Langelohstraße	066 - 066	G	gut	1,595
Langelohstraße	075 - 109	U	gut	1,713
Langelohstraße	078 - 084	G	gut	2,149
Langelohstraße	110 - 146	G	normal	-1,951
Langelohstraße	111 - 117	U	normal	-0,948
Langelohstraße	145 - 151	U	normal	-2,195
Langelohstraße	150 - 158	G	normal	-1,869
Langenbeckshöh	001 - 013	S	normal	-5,822
Langenbeckshöh	015 - 025	U	normal	-5,567
Langenbeckshöh	027 - 043	U	normal	-5,474
Langenbeern	001 - 005	U	gut	2,446
Langenbeern	002 - 004	G	gut	3,124
Langenbeker Friedhofsweg	002a - 009	S	normal	-4,879
Langenbeker Weg	001 - 071	U	normal	-1,639
Langenbeker Weg	002 - 008	G	gut	-0,279
Langenbeker Weg	010 - 024	G	normal	-1,472
Langenbeker Weg	028 - 038b	G	normal	-1,745
Langenbeker Weg	040 - 108	G	normal	-0,925
Langenbeker Weg	081 - 109	U	normal	-0,590
Langenberg	001 - 041	U	gut	0,072
Langenberg	002 - 044	G	gut	-0,054
Langenfelder Damm	002 - 018	G	normal	-7,506
Langenfelder Damm	007 - 041	U	normal	-7,477
Langenfelder Damm	036 - 042	G	normal	-7,508
Langenfelder Damm	052 - 070	G	normal	-4,418
Langenfelder Damm	065 - 071	U	normal	-4,682
Langenfelder Damm	075 - 079	U	normal	-4,040
Langenfelder Damm	076 - 086	G	normal	-4,613
Langenfelder Damm	081 - 087	U	normal	-4,211
Langenfelder Damm	090 - 092	G	normal	-7,438
Langenfelder Damm	091 - 095c	U	normal	-4,227
Langenfelder Damm	095 - 109	U	normal	-6,896

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Lan

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 287

Lan

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Langenfelder Straße	001 - 007	U	normal	-6,742
Langenfelder Straße	006 - 016	G	normal	-6,696
Langenfelder Straße	018 - 020	G	normal	-6,688
Langenfelder Straße	029 - 081	U	normal	-6,426
Langenfelder Straße	040 - 058	G	normal	-6,733
Langenfelder Straße	060 - 076	G	normal	-6,720
Langenfelder Straße	080 - 110	G	normal	-9,794
Langenfelder Straße	087 - 103	U	normal	-9,739
Langenfelder Straße	107 - 115	U	normal	-9,435
Langenfelder Straße	112 - 122	G	normal	-9,284
Langenfelder Straße	117 - 117	U	normal	-8,245
Langenfelder Straße	121 - 125	U	normal	-7,900
Langenfort	002 - 052	G	normal	-13,675
Langenfort	056 - 056	G	normal	-12,806
Langenfort	060 - 076	G	normal	-11,374
Langenfort	078 - 082	G	normal	-11,703
Langenfort	083a - 083a	U	normal	-11,486
Langengrund	001a - 045	U	normal	-3,805
Langengrund	002 - 008	G	normal	-3,563
Langenhegen	001 - 013	U	gut	8,028
Langenhegen	006 - 028	G	gut	7,693
Langenhegen	015 - 031	U	gut	7,148
Langenhegen	032 - 034	G	gut	5,817
Langenhegen	033 - 039	U	gut	5,922
Langenhorner Chaussee	002 - 004	G	normal	-5,272
Langenhorner Chaussee	003 - 035	U	normal	-5,530
Langenhorner Chaussee	010 - 014	G	normal	-5,619
Langenhorner Chaussee	018 - 068	G	normal	-4,966
Langenhorner Chaussee	039 - 051	U	normal	-5,069
Langenhorner Chaussee	080 - 122	G	normal	-6,746
Langenhorner Chaussee	107 - 139	U	normal	-4,099
Langenhorner Chaussee	132 - 148	G	normal	-5,351
Langenhorner Chaussee	149 - 155	U	normal	-4,141
Langenhorner Chaussee	152 - 166	G	normal	-5,494
Langenhorner Chaussee	161 - 187	U	normal	-2,461
Langenhorner Chaussee	180 - 196	G	normal	-5,643
Langenhorner Chaussee	213 - 215	U	normal	-6,093
Langenhorner Chaussee	217a - 277	U	normal	-6,530
Langenhorner Chaussee	218 - 264	G	normal	-3,812
Langenhorner Chaussee	278 - 308	G	normal	-5,058
Langenhorner Chaussee	299 - 339	U	normal	-7,855
Langenhorner Chaussee	310 - 344	G	normal	-5,664
Langenhorner Chaussee	360 - 382	G	normal	-8,861
Langenhorner Chaussee	361 - 363	U	normal	-8,831

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 288

Lan

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Langenhorner Chaussee	365 - 401	U	normal	-8,732
Langenhorner Chaussee	403 - 447	U	normal	-6,094
Langenhorner Chaussee	406 - 406	G	normal	-7,457
Langenhorner Chaussee	428 - 484	G	normal	-8,678
Langenhorner Chaussee	481 - 485	U	normal	-14,510
Langenhorner Chaussee	513 - 513	U	normal	-15,400
Langenhorner Chaussee	517 - 551	U	normal	-14,331
Langenhorner Chaussee	575 - 581	U	normal	-13,197
Langenhorner Chaussee	593 - 603	U	normal	-14,535
Langenhorner Chaussee	605 - 607	U	normal	-14,890
Langenhorner Chaussee	655 - 655	U	normal	-4,835
Langenhorner Chaussee	656 - 656	G	normal	-7,118
Langenhorner Chaussee	677 - 685	U	normal	-4,924
Langenhorner Chaussee	682 - 682	G	normal	-3,907
Langenhorner Straße-Ost	001 - 009	U	gut	0,655
Langenhorner Straße-Ost	008 - 012	G	gut	0,795
Langenhorner Straße-Ost	011 - 025	U	gut	0,762
Langenhorner Straße-West	049 - 065	U	gut	2,019
Langenhorner Straße-West	052 - 052	G	gut	1,644
Langenhorner Straße-West	058 - 076	G	gut	2,324
Langenhorner Straße-West	069 - 071	U	gut	2,387
Langenhorst	001a - 009b	U	gut	-0,539
Langenhövel	010 - 020	G	normal	-14,101
Langenhövel	021 - 021	U	normal	-14,053
Langenhövel	022 - 028	G	normal	-14,161
Langenhövel	023 - 031	U	normal	-14,129
Langenhövel	032 - 046	G	normal	-13,975
Langenhövel	035 - 067d	U	normal	-14,164
Langenjären	001 - 003	U	gut	0,017
Langenjären	002 - 002	G	gut	0,120
Langenjären	007 - 009	U	gut	0,177
Langenjären	016 - 016	G	gut	0,305
Langenjären	017 - 021	U	gut	0,300
Langenjären	018 - 020	G	gut	0,407
Langenrehm	003 - 007	U	normal	-9,414
Langenrehm	006 - 018	G	normal	-9,137
Langenrehm	013 - 017	U	normal	-9,090
Langenrehm	019 - 029	U	normal	-9,239
Langenrehm	022 - 036	G	normal	-9,208
Langenrehm	031 - 045	U	normal	-9,343
Langenrehm	042 - 042	G	normal	-9,277
Langenrehm	046 - 050	G	normal	-9,303
Langensaal	002 - 010	G	gut	3,875
Langensaal	011 - 011	U	gut	4,351

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Lan

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 289

Lan

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Langenstücken	001 - 045	U	gut	1,531
Langenstücken	004 - 032	G	gut	1,427
Langenstücken	038 - 042	G	gut	1,465
Langenwiesen	001 - 005	U	gut	4,719
Langenwiesen	006 - 016	G	gut	4,761
Langenwiesen	013 - 017	U	gut	4,706
Langenwiesen	018 - 028	G	gut	5,500
Langermannsweg	004 - 008	G	normal	-10,255
Langfeld	001 - 003	U	gut	5,402
Langfeld	004 - 010	G	gut	4,609
Langfeld	005 - 007	U	gut	5,190
Langheinstraße	001 - 009	U	gut	2,738
Langheinstraße	002 - 022	G	gut	2,163
Langheinstraße	011 - 023	U	gut	2,221
Langheinstraße	024 - 032	S	gut	1,810
Langkamp	001 - 019	U	gut	11,156
Langkamp	002 - 016	G	gut	11,253
Langkuul	001 - 007	U	gut	1,077
Langkuul	002 - 002	G	gut	1,162
Langmaackweg	001 - 013	U	gut	6,557
Langmaackweg	002a - 014	G	gut	6,614
Langobardenweg	001 - 003	U	gut	-0,273
Langobardenweg	005 - 025	U	gut	-0,499
Langobardenweg	006 - 022	G	gut	-0,444
Langwisch	001 - 001	U	gut	2,616
Langwisch	002 - 010	G	gut	3,420
Langwisch	007 - 009	U	gut	3,480
Langwisch	011 - 011	U	gut	4,254
Lannerweg	001 - 031	U	gut	-0,542
Lannerweg	004 - 024	G	gut	-0,239
Lappenbergsallee	001 - 021	U	normal	-7,732
Lappenbergsallee	004 - 004	G	normal	-5,712
Lappenbergsallee	008a - 012d	G	normal	-5,678
Lappenbergsallee	023 - 029	U	normal	-7,511
Lappenbergsallee	024 - 028c	G	normal	-7,392
Lappenbergsallee	030 - 032	G	normal	-6,869
Lappenbergsallee	031 - 037	U	normal	-7,786
Lappenbergsallee	034 - 050	G	normal	-6,730
Lappenbergsallee	039 - 045	U	normal	-7,965
Lapplandring	001 - 080	S	normal	-10,931
Lasbeker Straße	001 - 015	U	normal	-1,793
Lasbeker Straße	002 - 016	G	normal	-2,121
Lassallestraße	002 - 018	G	normal	-18,830
Lassallestraße	009 - 017	U	normal	-18,854

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 290

Las

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Lassallestraße	020 - 032	G	normal	-18,854
Lassallestraße	021 - 025	U	normal	-18,870
Lassallestraße	027 - 031	U	normal	-18,615
Lassallestraße	033 - 055	U	normal	-18,515
Lassallestraße	036 - 040	G	normal	-18,654
Lassallestraße	042 - 054	G	normal	-18,565
Laßdrift	001a - 006	S	normal	-4,220
Lastropsweg	001 - 021	U	gut	-0,405
Lastropsweg	002 - 020	G	gut	-0,354
Lastropsweg	022 - 032	G	normal	-0,688
Lastropsweg	025 - 037	U	normal	-0,750
Latekopweg	001 - 056	S	gut	2,330
Lattenkamp	002 - 070	G	gut	0,100
Lattenkamp	003 - 009	U	gut	-0,296
Lattenkamp	013 - 029	U	gut	0,656
Lattenkamp	072 - 098	G	normal	-3,504
Lattenkampstieg	001 - 003	U	normal	-0,593
Lattenkampstieg	002 - 004	G	gut	-0,442
Lattenstieg	002 - 010	G	normal	-2,404
Laubaner Straße	002 - 012	G	normal	-8,461
Laubaner Straße	003 - 011	U	normal	-8,430
Laubenweg	004 - 013	S	normal	-0,747
Laubsängerweg	001a - 027d	U	normal	-10,086
Laubsängerweg	002a - 024f	G	normal	-9,962
Lauenburger Straße	001 - 001	U	normal	-12,381
Lauenburger Straße	002 - 008	G	normal	-11,594
Lauenburger Straße	007 - 011	U	normal	-11,568
Lauenburger Straße	014 - 024	G	normal	-11,676
Lauenburger Straße	015 - 017	U	normal	-11,604
Lauenburger Straße	019 - 021	U	normal	-11,764
Lauensteinstraße	001 - 015	U	normal	-11,146
Lauensteinstraße	002 - 006	G	normal	-12,596
Lauensteinstraße	008 - 010b	G	normal	-12,842
Lauensteinstraße	012 - 018	G	normal	-12,698
Lauensteinstraße	017 - 025	U	normal	-11,209
Laufgraben	018 - 020	G	normal	-2,933
Laufgraben	019 - 041	U	normal	-2,727
Laufkötterweg	001a - 011c	U	normal	-14,687
Laufkötterweg	002 - 012g	G	normal	-14,816
Laufkötterweg	016 - 016	G	normal	-15,024
Laukamp	001 - 012	S	normal	-4,942
Laukamp	017 - 023	S	normal	-5,097
Laukamp	024 - 038	G	normal	-4,953
Laukamp	025 - 049	U	normal	-5,065

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 291

Lau

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Launitzweg	001 - 011	U	normal	-7,642
Launitzweg	002 - 012	G	normal	-7,758
Laurembergstieg	001 - 013	U	gut	2,532
Laurembergweg	001 - 001	U	gut	2,513
Laurembergweg	003 - 011	U	gut	2,424
Laurembergweg	004 - 006	G	gut	2,575
Laurembergweg	008 - 008	G	gut	2,500
Laurembergweg	010 - 026	G	gut	2,403
Lausitzerweg	001a - 044	S	gut	0,344
Lauterberger Weg	001 - 023	U	gut	1,025
Lauterberger Weg	002 - 036	G	gut	1,173
Lauweg	003 - 013	U	normal	-0,757
Lauweg	004 - 036	G	normal	-0,730
Lavaterweg	001 - 033	S	gut	6,270
Lavendelweg	001 - 007	U	normal	-8,921
Lavendelweg	002 - 024b	G	normal	-8,878
Lavendelweg	027 - 037	U	normal	-3,970
Lavendelweg	030 - 072	G	normal	-3,986
Lavendelweg	039 - 061	U	normal	-3,934
Lawaetzweg	001 - 011	U	normal	-7,542
Lawaetzweg	004 - 004	G	normal	-7,617
Leanderweg	001 - 024	S	gut	2,918
Lechweg	001 - 011	U	gut	3,014
Lechweg	002 - 014	G	gut	3,072
Lechweg	013 - 023	U	gut	2,671
Lechweg	018 - 024	G	gut	2,692
Lederstraße	030 - 030	G	normal	-8,755
Leegmoor	001 - 049	U	normal	-1,006
Leegmoor	002 - 050	G	normal	-0,756
Leemgrove	001 - 011	U	normal	-1,855
Leemgrove	002 - 012	G	normal	-1,971
Leemrackeln	001 - 003	U	gut	0,558
Leemrackeln	002 - 006	G	gut	0,656
Leemrackeln	011 - 017	U	gut	0,869
Leeschenblick	001 - 015	U	normal	-3,597
Leeschenblick	004 - 012	G	normal	-3,307
Leezener Weg	001 - 015	U	normal	-5,521
Leezener Weg	002 - 018	G	normal	-5,505
Leezener Weg	017 - 028	S	normal	-5,771
Legienstraße	002 - 004	G	normal	-23,192
Legienstraße	004a - 020	G	normal	-16,589
Legienstraße	009 - 047d	U	normal	-17,998
Legienstraße	065 - 065	U	normal	-18,159
Legienstraße	087 - 147	U	normal	-12,071

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Leg

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 292

Leg

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Legienstraße	126 - 156	G	normal	-9,609
Legienstraße	158 - 162	G	normal	-9,960
Legienstraße	164 - 172	G	normal	-10,018
Legienstraße	169 - 169	U	normal	-11,382
Legienstraße	175a - 179	U	normal	-11,816
Legienstraße	181 - 189	U	normal	-14,318
Legienstraße	203 - 233c	U	normal	-14,137
Legienstraße	210a - 210a	G	normal	-17,471
Legienstraße	237 - 251c	U	normal	-15,740
Legienstraße	242a - 250c	G	normal	-17,378
Lehmbrookweg	001 - 005	S	gut	-0,371
Lehmheide	001 - 007	S	normal	-2,126
Lehmkoppel	001 - 035	U	normal	-10,576
Lehmkoppel	002 - 038	G	normal	-10,775
Lehmkuhlenweg	001 - 015	U	normal	-1,699
Lehmkuhlenweg	100 - 100	G	gut	2,902
Lehmkuhlenweg	120 - 120	G	gut	6,587
Lehmoor	008 - 008	G	gut	-0,194
Lehmweg	005 - 018	S	gut	0,574
Lehmweg	026 - 034	S	gut	3,059
Lehmweg	035 - 044	S	gut	3,620
Lehmweg	045 - 058	S	gut	3,706
Lehßrstraße	001 - 003d	U	gut	1,407
Lehßrstraße	002 - 014	G	gut	1,306
Lehßrstraße	005 - 017	U	gut	0,948
Lehßrstraße	021 - 033b	U	gut	0,303
Lehßrstraße	026 - 052	G	gut	0,306
Lehßrstraße	043 - 057	U	gut	0,074
Lehßrstraße	058 - 070	G	gut	-0,459
Lehßrstraße	059 - 061	U	gut	-0,103
Lehßrstraße	071 - 079	U	normal	-7,117
Lehßrstraße	078 - 092	G	normal	-1,066
Lehßrstraße	081a - 099	U	normal	-7,836
Lehßrstraße	098 - 100	G	normal	-5,518
Leiblstieg	001 - 013	U	gut	3,280
Leiblstieg	002 - 014	G	gut	3,286
Leibnizstraße	002 - 018	G	normal	-6,032
Leibnizstraße	003 - 017	U	normal	-5,962
Leimkrautweg	001 - 028	S	gut	6,440
Leimkrautweg	002 - 008	G	gut	6,513
Leinpfad	001 - 012	S	gut	16,527
Leinpfad	014 - 027	S	gut	16,679
Leinpfad	029 - 037	S	gut	16,314
Leinpfad	055 - 073	S	gut	16,248

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 293

Lei

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Leinpfad	075 - 088	S	gut	15,832
Leinpfad	091 - 108	S	gut	11,729
Leinpfad	109 - 109	U	normal	-2,750
Leipeltstraße	001 - 005	U	normal	-16,594
Leipeltstraße	002a - 032c	G	normal	-16,399
Leipeltstraße	031a - 033b	U	normal	-14,908
Leipoldstiege	004 - 007	S	gut	6,148
Leiserweg	001 - 011	U	normal	-3,431
Leiserweg	002 - 020	G	normal	-3,273
Leiserweg	013 - 021	U	normal	-2,263
Leiserweg	022 - 030	G	normal	-2,386
Leistikowstiege	001 - 023	U	gut	3,055
Leistikowstiege	002 - 022	G	gut	3,006
Lelka-Birnbaum-Weg	001 - 014	S	normal	-7,252
Lembekstraße	002a - 036	G	normal	-1,538
Lembekstraße	003a - 037	U	normal	-1,386
Lemsahler Bargweg	001 - 015	U	gut	4,125
Lemsahler Bargweg	010 - 050	G	gut	3,756
Lemsahler Bargweg	019 - 051	U	gut	3,816
Lemsahler Dorfstraße	001 - 005	U	gut	3,287
Lemsahler Dorfstraße	002 - 056b	G	gut	4,565
Lemsahler Dorfstraße	009 - 015	U	gut	3,872
Lemsahler Dorfstraße	023 - 053	U	gut	5,000
Lemsahler Landstraße	004 - 010	G	gut	2,443
Lemsahler Landstraße	031 - 053	U	gut	1,392
Lemsahler Landstraße	048 - 058	G	gut	3,910
Lemsahler Landstraße	060 - 074	G	gut	1,535
Lemsahler Landstraße	080 - 124	G	gut	0,933
Lemsahler Landstraße	132 - 148	G	gut	0,780
Lemsahler Landstraße	159 - 177	U	gut	1,005
Lemsahler Landstraße	179 - 187	U	gut	1,299
Lemsahler Landstraße	193a - 223	U	gut	2,147
Lemsahler Landstraße	228 - 236	G	gut	2,770
Lemsahler Landstraße	237 - 323	U	gut	4,103
Lemsahler Landstraße	270 - 348	G	gut	5,559
Lenastraße	001 - 009	U	normal	-1,309
Lenastraße	002 - 006	G	normal	-2,065
Lenbachstraße	001 - 017	U	gut	3,535
Lenbachstraße	002 - 022	G	gut	3,543
Lengerckestiege	001 - 003	U	normal	-7,479
Lengerckestraße	006 - 006	G	normal	-7,211
Lengerckestraße	010 - 010	G	normal	-7,571
Lengerckestraße	015 - 037	U	normal	-7,730
Lengerckestraße	018 - 046	G	normal	-7,841

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 294

Len

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Lengerckestraße	043 - 047	U	normal	-7,932
Lengerckestraße	048 - 050	G	normal	-8,275
Lenhartzstraße	001 - 015	U	normal	-1,706
Lenhartzstraße	002 - 010	G	normal	-2,094
Lenhartzstraße	016 - 026	G	normal	-1,579
Lenhartzstraße	017 - 017	U	gut	2,359
Lenhartzstraße	019 - 023	U	normal	-1,838
Lenhartzstraße	025 - 033	U	normal	-2,481
Lentersweg	001 - 073	U	normal	-11,276
Lentersweg	002 - 036	G	normal	-10,478
Lentersweg	044 - 048	G	normal	-11,367
Lentföhrdener Weg	001 - 009	U	normal	-12,239
Lentföhrdener Weg	011 - 021	U	normal	-12,715
Lentheweg	001 - 010	S	normal	-2,516
Lenzenreye	001 - 011	S	gut	1,324
Lenzingweg	001 - 016	S	normal	-12,245
Lenzweg	002 - 026	G	normal	-35,234
Lenzweg	009 - 015	U	normal	-5,684
Leo-Leistikow-Allee	003 - 005	U	normal	-6,488
Leopardenstraße	001 - 019	S	normal	-0,712
Lepsiusweg	001 - 029	S	gut	6,626
Lerchenberg	002 - 012e	G	gut	2,875
Lerchenberg	011 - 039	U	gut	2,933
Lerchenberg	016 - 022	G	gut	2,842
Lerchenberg	028 - 030	G	gut	2,608
Lerchenberg	034 - 038	G	gut	3,879
Lerchenberg	040 - 058	G	gut	4,158
Lerchenberg	041 - 071	U	gut	4,036
Lerchenberg	062 - 064	G	gut	4,274
Lerchenfeld	001 - 011	U	normal	-5,514
Lerchenfeld	048 - 048	G	normal	-6,102
Lerchenhöhe	001 - 015	U	gut	4,341
Lerchenhöhe	002 - 040	G	gut	4,354
Lerchenkamp	001a - 011	U	normal	-11,670
Lerchenkamp	002 - 038	G	normal	-6,436
Lerchenkamp	013 - 023	U	normal	-10,908
Lerchensporn	001 - 044	S	normal	-4,481
Lerchenstieg	001 - 002	S	normal	-8,017
Lerchenstieg	003 - 005	S	normal	-6,865
Lerchenstraße	001 - 043	U	normal	-8,045
Lerchenstraße	006 - 024	G	normal	-8,048
Lerchenstraße	076 - 080	G	normal	-8,027
Lerchenstraße	077a - 085	U	normal	-8,086
Lerchenstraße	094 - 112	G	normal	-8,164

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 295

Ler

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Lerchenstraße	103 - 103	U	normal	-7,971
Lerchenstraße	107 - 115	U	normal	-8,111
Lesebergweg	002 - 022	G	normal	-3,169
Lesebergweg	003 - 025	U	normal	-3,311
Lessers Passage	002 - 016	G	normal	-3,760
Lessers Passage	013 - 017	U	normal	-4,237
Lesserstraße	001 - 071	U	normal	-8,516
Lesserstraße	002 - 002	G	normal	-7,586
Lesserstraße	004 - 018	G	normal	-8,475
Lesserstraße	026 - 052	G	normal	-8,709
Lesserstraße	060 - 064	G	normal	-8,553
Lesserstraße	066 - 084	G	normal	-5,577
Lesserstraße	073a - 133	U	normal	-8,350
Lesserstraße	090 - 108	G	normal	-5,496
Lesserstraße	110 - 120	G	normal	-4,454
Lesserstraße	120a - 132	G	normal	-3,802
Lesserstraße	134 - 148	G	normal	-3,717
Lesserstraße	137 - 201	U	normal	-3,688
Lesserstraße	154 - 162	G	normal	-3,607
Lesserstraße	170 - 180c	G	normal	-3,697
Lesserstraße	205 - 207	U	normal	-3,824
Lesserstraße	213 - 243	U	normal	-3,802
Lessingstraße	001 - 019	U	normal	-2,635
Lessingstraße	002 - 024	G	normal	-2,628
Lessingstraße	021 - 027	U	gut	-0,488
Lessingstraße	026 - 030	G	gut	-0,458
Letternkamp	002 - 046	G	normal	-13,215
Letternkamp	005 - 013	U	normal	-13,106
Letternkamp	023 - 025k	U	normal	-13,256
Letternkamp	035a - 051h	U	normal	-13,272
Letzter Heller	001 - 021	U	normal	-17,742
Letzter Heller	004a - 036	G	normal	-17,814
Leuchtfeuerstieg	002 - 014	G	gut	5,667
Leuchtturmweg	002 - 048	S	gut	5,137
Leuchtturmweg	002a - 003	S	gut	5,311
Leuschnerstraße	002 - 036	G	normal	-6,164
Leuschnerstraße	021a - 021a	U	normal	-6,364
Leuschnerstraße	025 - 063	U	normal	-5,592
Leuschnerstraße	042 - 072	G	normal	-5,663
Leuschnerstraße	071 - 075b	U	normal	-5,647
Leuschnerstraße	077 - 083	U	normal	-6,049
Leuschnerstraße	090 - 092	G	normal	-12,797
Leuschnerstraße	116 - 120	G	normal	-11,867
Leuschnerstraße	123 - 123	U	normal	-5,515

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 296

Leu

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Leuteritzweg	001 - 017	S	normal	-6,646
Leverkusenstieg	001 - 029	U	normal	-9,182
Leverkusenstieg	002 - 032	G	normal	-9,294
Leverkusenstraße	002 - 026	G	normal	-8,084
Leverkusenstraße	007 - 023	U	normal	-6,802
Leverkusenstraße	028 - 028	G	normal	-9,691
Leverkusenstraße	030 - 038	G	normal	-9,634
Leverkusenstraße	033a - 033a	U	normal	-8,735
Leverkusenstraße	040 - 052	G	normal	-9,634
Levisohnweg	001 - 009	S	normal	-5,747
Levkojenweg	001 - 023	U	normal	-5,138
Levkojenweg	002 - 024	G	normal	-5,038
Lewenwerder	016 - 016	G	normal	-8,256
Lewetzauweg	001 - 031	U	gut	2,716
Lewetzauweg	002 - 032	G	gut	2,468
Leysahtbogen	001 - 005	U	normal	-3,044
Leysahtbogen	002 - 031	S	normal	-2,681
Leysahtbogen	002a - 002a	G	normal	-2,891
Leysahtbogen	007 - 021b	U	normal	-2,878
Lianenweg	003a - 003e	U	normal	-3,824
Lianenweg	007 - 017	U	normal	-3,779
Libellenweg	002 - 015	S	gut	0,490
Licentiatenweg	002 - 028	G	normal	-1,666
Licentiatenweg	011 - 035	U	normal	-1,883
Lichtenauerweg	005 - 017	U	normal	-3,634
Lichtenauerweg	012 - 016	G	normal	-3,626
Lichtenberger Straße	001 - 007i	U	normal	-14,654
Lichtenberger Straße	002 - 020	G	normal	-14,896
Lichtensteinweg	002 - 036	G	gut	4,866
Lichtensteinweg	003 - 033	U	gut	5,114
Lichtheimweg	001 - 020	S	gut	7,827
Lichtwarkstraße	004 - 010	S	gut	9,181
Liebermannstraße	001 - 033	U	gut	4,243
Liebermannstraße	006a - 012	G	gut	3,849
Liebermannstraße	016 - 020	G	gut	2,385
Liebermannstraße	035 - 039	U	gut	1,435
Liebermannstraße	041 - 043	U	gut	3,361
Liebermannstraße	044a - 054	G	normal	-1,171
Liebezeitstraße	001 - 037d	U	normal	-18,010
Liebigstraße	028 - 028	G	normal	-18,698
Liebrechtstraße	042 - 068	G	normal	-11,977
Liebrechtstraße	045 - 067	U	normal	-11,978
Liedenkummer Bogen	001a - 015b	U	normal	-8,279
Liedenkummer Bogen	002a - 004f	S	normal	-7,996

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Lie

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 297

Lie

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Liedenkummer Bogen	006a - 014c	G	normal	-8,528
Liegnitzer Straße	002 - 046	G	normal	-7,528
Liegnitzer Straße	003 - 035	U	normal	-10,769
Lienaustraße	003 - 027	U	gut	1,011
Lienaustraße	028 - 030	G	gut	1,269
Lienaustraße	029 - 031	U	gut	1,133
Lienhardstraße	001 - 009	S	normal	-9,646
Liepmannweg	001 - 021	S	normal	-5,677
Liesbeth-Rose-Stieg	002 - 004	G	normal	-19,646
Lietbargredder	001 - 023	U	normal	-17,001
Lietbargredder	002 - 016	G	normal	-17,238
Liethberg	001 - 004	S	normal	-0,877
Liethwisch	001a - 027b	U	gut	2,714
Liethwisch	002 - 024	G	gut	2,599
Ligusterweg	001 - 027	U	gut	8,428
Ligusterweg	002 - 010	G	gut	9,124
Liliencronstraße	002 - 034	G	normal	-1,089
Liliencronstraße	003 - 029	U	normal	-1,083
Liliencronstraße	031 - 067	U	gut	-0,139
Liliencronstraße	036 - 064	G	normal	-0,583
Liliencronstraße	066 - 076	G	normal	-0,587
Liliencronstraße	071 - 099	U	normal	-2,612
Liliencronstraße	078 - 082	G	normal	-6,396
Liliencronstraße	101 - 105	U	normal	-7,697
Liliencronstraße	104 - 116	G	normal	-7,643
Lilienstraße	032 - 032	G	normal	-2,752
Lilo-Gloeden-Kehre	001 - 008	S	normal	-11,302
Lily-Braun-Straße	001 - 040	S	gut	0,006
Limosenweg	001a - 001d	U	normal	-11,721
Limosenweg	002 - 026	G	normal	-11,064
Limosenweg	011 - 055	U	normal	-11,053
Linckestraße	001 - 021	U	gut	0,185
Linckestraße	002 - 008	G	gut	0,128
Linckestraße	014 - 028	G	gut	0,635
Linckestraße	025 - 033	U	gut	0,589
Lincolnstraße	006 - 010	G	normal	-12,039
Lincolnstraße	014 - 026	G	normal	-12,141
Lincolnstraße	023 - 029	U	normal	-12,133
Lindenallee	017 - 037	U	normal	-4,596
Lindenallee	020 - 048	G	normal	-4,557
Lindenallee	039 - 072	S	normal	-2,451
Lindenbergekoppel	001 - 009	U	normal	-3,515
Lindenbergekoppel	002 - 016	G	normal	-3,484
Lindenbergeweg	001a - 043	S	normal	-1,132

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 298

Lin

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Lindeneck	001 - 025	U	gut	1,815
Lindenkoppel	001 - 015	U	gut	1,484
Lindenkoppel	002 - 014	G	gut	1,558
Lindenplatz	001 - 001	U	normal	-9,089
Lindenstraße	005 - 039	U	normal	-9,180
Lindenstraße	016 - 018	G	normal	-9,398
Lindenweg	001 - 023	U	gut	7,421
Lindenweg	002 - 022	G	gut	7,233
Lindenweg	024 - 026	G	gut	6,561
Lindenweg	027 - 029	U	gut	6,858
Lindleystraße	002 - 002	G	normal	-14,558
Lindleystraße	003 - 007	U	normal	-14,511
Lindleystraße	018 - 024	G	normal	-14,776
Lindnersweg	001 - 010	S	normal	-7,196
Linsenkamp	001 - 017	U	gut	1,589
Linsenkamp	002 - 012	G	gut	1,846
Linsenkamp	019 - 027	U	gut	1,865
Lippmannstraße	001 - 027	U	normal	-7,827
Lippmannstraße	012 - 034	G	normal	-7,735
Lippmannstraße	053 - 073	U	normal	-8,269
Lippmannstraße	058 - 068	G	normal	-8,225
Lisbeth-Bruhn-Straße	001 - 033	U	gut	0,143
Lisbeth-Bruhn-Straße	002 - 032	G	gut	0,308
Liseistieg	001 - 018	S	normal	-7,743
Lißmannseck	001 - 009	U	normal	-9,751
Lißmannseck	002 - 004	G	normal	-9,449
Lißmannseck	006 - 006	G	normal	-10,325
Lister Weg	001 - 027	U	normal	-1,006
Lister Weg	002 - 040	G	normal	-0,957
Lisztstraße	001 - 011	U	normal	-2,488
Lisztstraße	002 - 038	G	normal	-4,074
Lisztstraße	041 - 045	U	normal	-2,422
Lisztstraße	042 - 054	G	normal	-2,985
Lisztstraße	047 - 053	U	normal	-3,242
Litzowstieg	008 - 008	G	normal	-6,054
Litzowstraße	009 - 017	U	normal	-6,483
Litzowstraße	010 - 024	G	normal	-6,842
Litzowstraße	019 - 021	U	normal	-6,873
Lobsienweg	002 - 028	G	gut	6,519
Lobsienweg	003 - 023	U	gut	6,579
Lobuschstraße	001 - 039	U	normal	-4,322
Lobuschstraße	002 - 022	G	normal	-3,809
Lobuschstraße	024 - 030	G	normal	-3,052
Lobuschstraße	032 - 038	G	normal	-2,394

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 299

Loc

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Lockkoppel	001 - 023	S	gut	3,128
Lockkoppel	002 - 006	G	gut	3,295
Loehrsweg	001 - 002	S	gut	2,878
Loehrsweg	003 - 007	U	gut	2,965
Loehrsweg	009 - 012	S	gut	3,464
Loewenbergstraße	003 - 003	U	gut	1,252
Loewenbergstraße	004 - 006	G	gut	1,366
Loewenbergstraße	005 - 005	U	gut	1,275
Loewenbergstraße	008 - 012	G	gut	1,494
Loewenbergstraße	009 - 019	U	gut	1,235
Loewenbergstraße	024 - 042	G	gut	1,011
Löfflerstraße	002 - 024	G	normal	-3,470
Löfflerstraße	005 - 027	U	normal	-3,525
Lofotenstraße	002 - 016	G	normal	-1,353
Lofotenstraße	005 - 019g	U	normal	-1,545
Lofotenstraße	018a - 046	G	normal	-0,663
Lofotenstraße	021 - 033	U	normal	-1,195
Lofotenstraße	035 - 043	U	normal	-0,952
Lohbekstieg	001 - 109	U	normal	-2,590
Lohbekstieg	004 - 032g	G	normal	-2,664
Lohbrügger Kirchstraße	001 - 007	U	normal	-4,155
Lohbrügger Kirchstraße	002 - 002	G	normal	-4,512
Lohbrügger Kirchstraße	008 - 020	G	normal	-1,385
Lohbrügger Kirchstraße	011 - 015	U	normal	-3,874
Lohbrügger Kirchstraße	022 - 044	G	normal	-3,057
Lohbrügger Kirchstraße	023 - 025	U	normal	-3,566
Lohbrügger Kirchstraße	046 - 068	G	normal	-5,186
Lohbrügger Landstraße	001 - 017	U	normal	-5,202
Lohbrügger Landstraße	002 - 004	G	normal	-5,364
Lohbrügger Landstraße	014 - 024	G	normal	-5,373
Lohbrügger Landstraße	019 - 037	U	normal	-4,604
Lohbrügger Landstraße	026 - 028	G	normal	-5,571
Lohbrügger Landstraße	034 - 036	G	normal	-6,039
Lohbrügger Landstraße	039 - 041	U	normal	-5,813
Lohbrügger Landstraße	040 - 054	G	normal	-6,471
Lohbrügger Landstraße	043 - 061	U	normal	-6,587
Lohbrügger Landstraße	056 - 068	G	normal	-7,006
Lohbrügger Landstraße	063 - 099	U	normal	-7,091
Lohbrügger Landstraße	080 - 090	G	normal	-7,301
Lohbrügger Landstraße	092 - 092	G	normal	-7,045
Lohbrügger Landstraße	098 - 122b	G	normal	-8,424
Lohbrügger Landstraße	101 - 117	U	normal	-5,563
Lohbrügger Landstraße	123 - 143	U	normal	-5,407
Lohbrügger Landstraße	130a - 130f	G	normal	-8,921

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Loh

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 300

Loh

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Lohbrügger Landstraße	132a - 140b	G	normal	-9,155
Lohbrügger Landstraße	145 - 181	U	normal	-5,687
Lohbrügger Landstraße	160 - 166	G	normal	-9,325
Lohbrügger Landstraße	170 - 200	G	normal	-1,270
Lohbrügger Landstraße	204 - 226	G	normal	-1,001
Lohbrügger Markt	001 - 005	U	normal	-8,939
Lohbrügger Markt	004 - 004	G	normal	-13,593
Lohbrügger Weg	001 - 009	U	normal	-5,552
Lohbrügger Weg	002 - 010	G	normal	-5,617
Lohbrügger Weg	012 - 022	G	normal	-5,538
Lohbrügger Weg	013 - 019	U	normal	-5,588
Lohbrügger Weg	021 - 031	U	normal	-5,613
Lohe	006 - 064	G	gut	1,252
Lohe	037 - 061	U	gut	4,233
Lohengrinweg	004 - 012	G	gut	6,843
Loher Straße	001 - 067	U	normal	-3,435
Loher Straße	006 - 028	G	normal	-3,494
Loher Straße	030 - 052	G	normal	-3,366
Lohheide	001 - 027	U	normal	-8,156
Lohheide	004 - 018	G	normal	-2,955
Lohheide	020 - 048	G	normal	-2,786
Lohheide	029 - 049	U	normal	-7,155
Lohhof	001 - 019	U	normal	-6,593
Lohhof	022 - 036	G	normal	-6,532
Lohhof	023 - 025	U	normal	-6,340
Lohhof	027 - 033	U	normal	-6,749
Lohhörn	001 - 011	S	normal	-3,253
Lohkamp	001 - 013	U	normal	-9,863
Lohkamp	002 - 012	G	normal	-8,551
Lohkampstraße	002 - 016	G	normal	-8,044
Lohkampstraße	007 - 013	U	normal	-8,103
Lohkampstraße	027 - 069	U	normal	-8,520
Lohkampstraße	030 - 074	G	normal	-8,173
Lohkampstraße	076 - 128	G	normal	-7,518
Lohkampstraße	095 - 097	U	normal	-5,303
Lohkampstraße	099 - 119	U	normal	-5,697
Lohkampstraße	127 - 161	U	normal	-5,496
Lohkampstraße	138 - 218	G	normal	-8,244
Lohkampstraße	163 - 197	U	normal	-4,549
Lohkampstraße	222 - 256	G	normal	-3,001
Lohkampstraße	260 - 272	G	normal	-2,946
Lohkampstraße	271 - 281	U	normal	-4,843
Lohkoppel	001 - 054	S	normal	-10,302
Lohkoppelstraße	002a - 002c	G	normal	-3,791

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Loh

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 301

Loh

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Lohkoppelstraße	008 - 032c	G	normal	-3,540
Lohkoppelstraße	023 - 023	U	normal	-3,797
Lohkoppelstraße	025 - 031	U	normal	-3,319
Lohkoppelstraße	036 - 036	G	normal	-6,704
Lohkoppelstraße	041 - 055	U	normal	-3,221
Lohkoppelstraße	044a - 044b	G	normal	-6,708
Lohkoppelstraße	046 - 054	G	normal	-7,187
Lohkoppelstraße	057 - 065	U	normal	-6,515
Lohkoppelstraße	066 - 074	G	normal	-6,583
Lohkoppelstraße	067 - 069	U	normal	-6,711
Lohkoppelstraße	071 - 077	U	normal	-7,004
Lohkoppelstraße	083 - 087	U	normal	-6,221
Lohkoppelweg	001 - 001	U	normal	-3,710
Lohkoppelweg	002 - 040	G	normal	-2,923
Lohkoppelweg	003 - 033	U	normal	-3,061
Lohkoppelweg	042a - 048b	G	normal	-2,917
Lohkoppelweg	051 - 053	U	normal	-2,875
Lohmannsstieg	001 - 004	S	normal	-3,511
Lohmannsweg	002 - 032	G	normal	-5,502
Lohmannsweg	005 - 019	U	normal	-7,803
Lohmannsweg	021 - 029	U	normal	-7,165
Lohmühlenstraße	001 - 001	U	normal	-2,483
Lohmühlenstraße	006 - 006	G	normal	-4,572
Lohmühlenstraße	011 - 013	U	normal	-11,326
Lohstücken	001 - 018	S	normal	-2,544
Lohwisch	002 - 010	G	normal	-9,004
Lohwurt	004 - 031	S	normal	-7,453
Lokstedter Damm	005a - 005d	U	gut	0,247
Lokstedter Damm	007 - 041	U	gut	0,622
Lokstedter Damm	010 - 020	G	gut	0,039
Lokstedter Damm	022 - 040	G	gut	0,652
Lokstedter Damm	046 - 056b	G	gut	0,855
Lokstedter Damm	047 - 061	U	gut	0,861
Lokstedter Grenzstraße	001a - 003e	U	normal	-3,359
Lokstedter Höhe	001a - 009	U	normal	-2,426
Lokstedter Holt	008 - 046a	G	normal	-1,132
Lokstedter Holt	013 - 027	U	normal	-2,340
Lokstedter Steindamm	001 - 025	U	normal	-5,488
Lokstedter Steindamm	002 - 014	G	normal	-4,586
Lokstedter Steindamm	016 - 018	G	normal	-3,870
Lokstedter Steindamm	020a - 026	G	normal	-3,727
Lokstedter Steindamm	027 - 049	U	normal	-4,977
Lokstedter Steindamm	028 - 032	G	normal	-4,037
Lokstedter Steindamm	034 - 040	G	normal	-4,736

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 302

Lok

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Lokstedter Steindamm	042 - 048	G	normal	-3,785
Lokstedter Steindamm	050 - 050	G	normal	-4,814
Lokstedter Steindamm	051 - 063	U	normal	-4,604
Lokstedter Steindamm	065 - 069	U	normal	-5,135
Lokstedter Steindamm	071 - 073	U	normal	-5,707
Lokstedter Steindamm	074 - 096	G	normal	-14,459
Lokstedter Weg	001 - 003	U	normal	-6,259
Lokstedter Weg	009 - 029	U	normal	-5,730
Lokstedter Weg	028 - 052	G	normal	-5,665
Lokstedter Weg	033 - 033	U	normal	-9,203
Lokstedter Weg	035 - 039	U	normal	-9,060
Lokstedter Weg	041 - 043	U	normal	-9,002
Lokstedter Weg	045 - 061	U	normal	-9,248
Lokstedter Weg	068 - 112	G	normal	-9,752
Lollenboom	007 - 051	U	normal	-2,053
Lollenboom	008 - 050	G	normal	-1,967
Lomerstraße	001 - 008	S	normal	-9,144
Lomerstraße	018 - 030	S	normal	-9,309
Lomerstraße	039 - 044	S	normal	-9,325
Lomerstraße	047 - 054	S	normal	-9,201
Lomerstraße	055 - 069	S	normal	-9,129
Lönsstraße	001 - 051	U	normal	-4,774
Lönsstraße	002 - 002	G	normal	-4,727
Lönsstraße	006 - 016	G	normal	-4,771
Looft	001 - 007	U	normal	-2,305
Looft	004 - 012	G	normal	-2,485
Loogeplatz	001 - 005	U	gut	9,108
Loogeplatz	002 - 022	G	gut	5,371
Loogestieg	003 - 021	U	gut	3,464
Loogestieg	004 - 006	G	gut	3,511
Loogestieg	008 - 012	G	gut	3,265
Loogestraße	004 - 010	G	gut	8,959
Loogestraße	022 - 028	G	gut	9,094
Lorenzengasse	001 - 019	U	normal	-4,246
Lorenzengasse	002 - 004	G	normal	-5,568
Lorenzengasse	006 - 008	G	normal	-5,317
Lorenzengasse	012 - 012	G	normal	-4,772
Lorenzenweg	003 - 006	S	normal	-14,691
Lorichsstraße	002 - 028	G	normal	-8,825
Lorichsstraße	003 - 029	U	normal	-8,758
Lorichsstraße	030 - 044	G	normal	-5,959
Lorichsstraße	031 - 049	U	normal	-5,906
Lorichsstraße	051 - 059	U	normal	-5,970
Lornsenplatz	001 - 009	S	normal	-6,224

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 303

Lor

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Lornsenplatz	010 - 010	G	normal	-6,125
Lornsenplatz	011 - 014	S	normal	-6,219
Lornsenstraße	005 - 009	U	normal	-8,145
Lornsenstraße	010 - 014	G	normal	-7,994
Lornsenstraße	021 - 033	U	normal	-6,197
Lornsenstraße	022 - 038	G	normal	-6,122
Lortzingstraße	005 - 005	U	normal	-4,358
Lotharstraße	001 - 017	U	normal	-7,622
Lotharstraße	010 - 012	G	normal	-7,689
Lothringer Straße	002 - 012	G	normal	-10,710
Lothringer Straße	011 - 027	U	normal	-13,099
Lottbeker Feld	001 - 029	U	gut	1,624
Lottbeker Feld	004 - 056	G	gut	1,965
Lottbeker Feld	031 - 053	U	gut	1,691
Lottbeker Platz	001 - 006	S	gut	2,038
Lottbeker Platz	007 - 010	S	gut	2,381
Lottbeker Platz	011 - 014	S	gut	2,035
Lottbeker Weg	001 - 007	U	gut	1,725
Lottbeker Weg	002a - 030	G	gut	1,863
Lottbeker Weg	013 - 017	U	gut	1,907
Lottbeker Weg	021 - 027	U	gut	2,479
Lottbeker Weg	032 - 044	G	gut	2,382
Lottbeker Weg	049 - 057b	U	gut	2,763
Lottbeker Weg	059 - 061	U	gut	2,609
Lottbeker Weg	062 - 066	G	gut	3,506
Lottbeker Weg	065 - 069	U	gut	3,789
Lottbeker Weg	068a - 080	G	gut	3,893
Lottbeker Weg	071 - 083	U	gut	3,999
Lottbeker Weg	082 - 082	G	gut	4,098
Lottbeker Weg	087 - 091	U	gut	3,999
Lottbeker Weg	097 - 111	U	gut	2,640
Lottbeker Weg	100 - 106	G	gut	2,664
Lottbeker Weg	125 - 141	U	gut	2,079
Lottbeker Weg	132a - 146b	G	gut	2,238
Lottbeker Weg	145 - 177	U	gut	1,781
Lottbeker Weg	156 - 184	G	gut	1,649
Lottbekheide	001 - 017	S	gut	2,680
Lottbekkamp	001 - 033	U	gut	2,719
Lottbekkamp	002 - 020	G	gut	2,642
Lottbekkoppeln	001 - 019	U	gut	3,185
Lottbekkoppeln	004 - 008	G	gut	3,385
Lottbekkoppeln	012 - 016b	G	gut	2,908
Lottbektal	001 - 019	S	gut	3,235
Lottestraße	003 - 033	U	gut	0,095

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Lot

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 304

Lot

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Lottestraße	004 - 064	G	gut	-0,219
Lottestraße	037 - 043	U	gut	-0,070
Lötzener Stieg	001 - 024	S	normal	-3,142
Louise-Schroeder-Straße	001 - 017	U	normal	-8,488
Louise-Schroeder-Straße	025 - 033	U	normal	-8,581
Louise-Schroeder-Straße	030 - 030	G	normal	-8,217
Löwenstraße	001 - 035	U	gut	1,565
Löwenstraße	004 - 004	G	gut	3,698
Löwenstraße	008 - 018	G	gut	1,919
Löwenstraße	022 - 032	G	gut	0,881
Löwenstraße	036 - 046	G	gut	1,025
Löwenstraße	043 - 051	U	gut	0,838
Löwenstraße	048 - 056	G	gut	-0,255
Löwenstraße	053 - 075	U	gut	1,152
Löwenzahnweg	001 - 031	U	normal	-2,481
Löwenzahnweg	002 - 036	G	normal	-2,544
Lübbersmeyerweg	001 - 027	S	normal	-5,962
Lübbersweg	003 - 003	U	normal	-13,913
Lübbersweg	008 - 008	G	normal	-13,867
Lübbersweg	010 - 016	G	normal	-14,188
Lübecker Straße	001 - 001	U	normal	-13,312
Lübecker Straße	013a - 029	U	normal	-12,887
Lübecker Straße	070 - 078	G	normal	-13,107
Lübecker Straße	080 - 084	G	normal	-11,475
Lübecker Straße	081 - 099	U	normal	-11,496
Lübecker Straße	102 - 110	G	normal	-11,362
Lübecker Straße	110a - 124	G	normal	-11,418
Lübecker Straße	131 - 131	U	normal	-11,397
Lübecker Straße	133 - 145	U	normal	-10,634
Lucie-Suhling-Weg	001 - 045	S	normal	-13,068
Luckmoor	001 - 073	U	normal	-4,393
Luckmoor	004 - 036	G	normal	-4,358
Luckmoor	042 - 072	G	normal	-4,517
Lüdemanns Weg	009 - 009	U	gut	5,868
Lüdemannstraße	001 - 013	U	gut	5,708
Lüdemannstraße	002 - 012	G	gut	5,716
Lüdersring	001 - 097	U	normal	-18,777
Lüdersring	002 - 066	G	normal	-18,605
Lüdersring	099a - 137	U	normal	-16,921
Lüdmoor	001 - 005	U	normal	-3,341
Lüdmoor	002 - 022	G	normal	-3,322
Lüdmoor	007 - 025	U	normal	-0,598
Lüdmoor	033 - 051	U	normal	-0,675
Ludolfstraße	004 - 008	G	normal	-4,655

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 305

Lud

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Ludolfstraße	019 - 041	U	normal	-4,539
Ludolfstraße	040 - 060	G	normal	-4,007
Ludwig-Dörmer-Weg	001 - 007	U	normal	-1,716
Ludwig-Dörmer-Weg	002 - 050	G	normal	-1,915
Ludwig-Richter-Straße	001 - 039	U	gut	3,077
Ludwig-Rosenberg-Ring	001 - 039	U	normal	-14,913
Ludwig-Rosenberg-Ring	036 - 036	G	normal	-15,532
Ludwig-Rosenberg-Ring	049 - 055	U	normal	-15,886
Ludwigstraße	001 - 013	U	normal	-8,877
Ludwigstraße	004 - 010b	G	normal	-9,041
Luetkensallee	001 - 047	U	normal	-4,888
Luetkensallee	002 - 052	G	normal	-5,142
Luetkensallee	049 - 049	U	normal	-5,779
Luetkensallee	058 - 058	G	normal	-6,178
Luhdorfer Stieg	001 - 019	U	normal	-3,125
Luhdorfer Stieg	002 - 002	G	normal	-3,013
Luhering	001 - 035	U	normal	-15,761
Luhering	002a - 028c	G	normal	-15,794
Lühmannstraße	001 - 009	U	normal	-9,029
Lühmannstraße	002a - 018f	G	normal	-9,344
Lühmannstraße	011 - 047c	U	normal	-9,500
Lühmannstraße	020a - 028	G	normal	-9,518
Luisenhofstieg	012 - 020	G	normal	-10,264
Luisenstraße	001 - 009	U	gut	1,088
Luisenstraße	002 - 006	G	gut	1,112
Luisenstraße	009a - 019	U	normal	-1,041
Luisenstraße	012 - 022	G	normal	-1,054
Luisenweg	001 - 003	U	normal	-12,760
Luisenweg	002 - 028	G	normal	-13,708
Luisenweg	035 - 039	U	normal	-13,556
Luisenweg	099 - 119	U	normal	-18,670
Luiße-Otto-Peters-Weg	001 - 040	S	gut	0,484
Lummeweg	001 - 005	U	gut	0,815
Lummeweg	002 - 012	G	gut	0,666
Lunapark	002 - 012	G	normal	-10,990
Lundtweg	001 - 030	S	gut	-0,103
Lüneburger Straße	007 - 023	U	normal	-14,613
Lüneburger Straße	012 - 014	G	normal	-13,932
Lüneburger Straße	030 - 048	G	normal	-13,411
Lüneburger Tor	001 - 003	U	normal	-13,759
Lungershausenweg	001 - 036	S	gut	1,227
Lünkenberg	001 - 023	U	gut	10,134
Lünkenberg	004 - 018	G	gut	10,279
Lünkenweg	001 - 011	U	normal	-6,586

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 306

Lün

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Lünkenweg	002 - 012	G	normal	-6,625
Lupinenacker	001a - 015e	U	normal	-15,127
Lupinenacker	002 - 016	G	normal	-15,273
Lupinenkamp	001 - 017	U	gut	0,907
Lupinenkamp	002 - 022	G	gut	1,053
Lupinenkamp	023 - 045	U	gut	0,518
Lupinenkamp	030 - 036	G	gut	0,593
Lupinenkamp	038 - 061	S	normal	-2,541
Lupinenweg	001 - 003	U	normal	-1,846
Lupinenweg	002 - 004	G	normal	-1,992
Lupinenweg	005 - 007	U	normal	-1,727
Lupinenweg	006 - 018	G	normal	-1,729
Lürader Weg	003 - 015	U	gut	0,638
Lürader Weg	004 - 008	G	gut	1,178
Lürader Weg	037 - 049	U	gut	2,940
Lürader Weg	051 - 075	U	gut	3,579
Lürader Weg	052 - 058	G	gut	3,814
Lurchweg	001 - 003	U	gut	2,812
Luruper Chaussee	002 - 016	G	normal	-12,644
Luruper Chaussee	013 - 137	U	normal	-13,179
Luruper Drift	001 - 001	U	normal	-2,177
Luruper Drift	002 - 008	G	normal	-1,903
Luruper Drift	007 - 045	U	normal	-3,721
Luruper Drift	014 - 014	G	normal	-3,821
Luruper Drift	016 - 070	G	normal	-4,110
Luruper Hauptstraße	004 - 008	G	normal	-13,145
Luruper Hauptstraße	022 - 086	G	normal	-10,038
Luruper Hauptstraße	035 - 043	U	normal	-9,187
Luruper Hauptstraße	045 - 095	U	normal	-9,437
Luruper Hauptstraße	103 - 121	U	normal	-7,856
Luruper Hauptstraße	114a - 132	G	normal	-9,988
Luruper Hauptstraße	123 - 165	U	normal	-8,397
Luruper Hauptstraße	136 - 170	G	normal	-12,355
Luruper Hauptstraße	169 - 221	U	normal	-9,548
Luruper Hauptstraße	176a - 190	G	normal	-12,041
Luruper Hauptstraße	202 - 226	G	normal	-12,723
Luruper Hauptstraße	225 - 249	U	normal	-8,626
Luruper Hauptstraße	228 - 244	G	normal	-12,564
Luruper Hauptstraße	250 - 256	G	normal	-13,418
Luruper Hauptstraße	253 - 267	U	normal	-10,690
Luruper Hauptstraße	260 - 278	G	normal	-15,894
Luruper Hauptstraße	269 - 275	U	normal	-9,610
Luruper Hauptstraße	277 - 283	U	normal	-9,834
Luruper Hauptstraße	280 - 300	G	normal	-16,052

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 307

Lur

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Luruper Weg	001 - 031	U	normal	-2,295
Luruper Weg	002 - 024	G	normal	-2,283
Luruper Weg	038 - 052	G	normal	-8,328
Luruper Weg	039 - 057	U	normal	-8,388
Luthergrund	001 - 020	S	normal	-3,760
Lutherhöhe	002 - 016	G	normal	-4,067
Lutherhöhe	003 - 013	U	normal	-3,544
Lütt Enn	003 - 003	U	normal	-15,203
Lütt Heesen	001 - 007	U	gut	2,797
Lütt Heesen	002 - 012	G	gut	2,777
Lütt Iserbrook	001 - 019	U	normal	-0,647
Lütt Iserbrook	002 - 020	G	normal	-0,738
Lütt Iserbrook	022 - 052	G	gut	0,030
Lütt Iserbrook	023 - 039	U	gut	-0,112
Lütt Iserbrook	053 - 059	U	gut	1,041
Lütt Iserbrook	054 - 072	G	gut	0,779
Lütt Iserbrook	063 - 077	U	gut	2,094
Lütt Iserbrook	074 - 106	G	gut	2,371
Lütt Iserbrook	119 - 125	U	gut	3,192
Lütt Kollau	001 - 013	U	normal	-0,928
Lütt Kollau	002 - 016	G	normal	-0,826
Lütt Kollau	015 - 026b	S	normal	-0,814
Lütt Sahl	001 - 006	S	gut	5,845
Lütt Süderfeld	001 - 001	U	normal	-1,869
Lütt Süderfeld	002 - 006	G	normal	-0,967
Lütte Blöck	001 - 005	U	gut	4,221
Lütte Blöck	002a - 012	G	gut	4,072
Lütte Marsch	001 - 019	U	gut	0,180
Lütte Marsch	004 - 008	G	gut	0,205
Lütte Marsch	012 - 014	G	gut	0,351
Lütte Raak	002 - 020	G	normal	-0,797
Lütte Raak	017 - 035	U	gut	-0,256
Lütte Raak	022 - 038	G	gut	-0,253
Lütte Stegel	003 - 007	U	gut	1,458
Lütte Stegel	008 - 010	G	gut	1,436
Lütte Stegel	011 - 011	U	gut	1,415
Lüttenredder	001a - 054	S	normal	-6,993
Lüttenredder	003 - 023	U	normal	-7,071
Lutterothstraße	003 - 005	U	gut	-0,485
Lutterothstraße	004 - 006	G	gut	-0,520
Lutterothstraße	007 - 011	U	normal	-0,979
Lutterothstraße	008 - 012	G	normal	-1,298
Lutterothstraße	013 - 021	U	normal	-4,518
Lutterothstraße	016 - 022	G	normal	-4,459

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 308

Lut

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Lutterothstraße	023 - 033	U	normal	-4,314
Lutterothstraße	024 - 028d	G	normal	-4,482
Lutterothstraße	035 - 045	U	normal	-4,560
Lutterothstraße	047 - 059	U	normal	-5,521
Lutterothstraße	048 - 060	G	normal	-4,952
Lutterothstraße	061 - 073	U	normal	-5,807
Lutterothstraße	062 - 074	G	normal	-4,953
Lutterothstraße	075 - 091	U	normal	-2,432
Lutterothstraße	076 - 096	G	normal	-2,456
Lutterothstraße	093 - 103	U	normal	-7,424
Lutterothstraße	102 - 104	G	normal	-4,622
Lüttkamp	001 - 047	U	normal	-3,906
Lüttkamp	024 - 046	G	normal	-2,568
Lüttkamp	050 - 088	G	normal	-1,759
Lüttkamp	057 - 075	U	normal	-1,648
Lüttkamp	077 - 099	U	normal	-1,903
Lüttkamp	092 - 110b	G	normal	-4,537
Lüttkamp	111a - 141	U	normal	-11,035
Lüttkamp	112a - 144	G	normal	-11,280
Lüttkoppel	002 - 004	G	normal	-4,146
Lütmattensteed	001 - 011	U	gut	1,306
Lütmattensteed	002 - 008	G	gut	1,181
Lütmelland	001 - 046	S	gut	0,757
Lüttmoorkamp	001 - 039	S	normal	-7,825
Lüttwetter	001 - 024	S	normal	-1,013
Lüttwisch	001 - 023	S	normal	-5,749
Luxweg	006 - 022	S	normal	-3,310
Luzerneweg	002 - 002	G	gut	5,224
Luzerneweg	004 - 008	G	gut	5,655
Lycker Weg	002 - 002	G	normal	-2,857
Lycker Weg	004 - 010	G	normal	-2,689
Lydiastraße	001 - 008	S	normal	-5,350
Lyserstraße	001 - 029	U	normal	-10,939
Lyserstraße	002 - 036	G	normal	-11,122
Maacksgasse	001 - 003	U	normal	-3,204
Maacksgasse	002 - 008	G	normal	-3,303
Maacksgasse	010 - 016	G	normal	-3,181
Maakenhofwinkel	001 - 005	S	normal	-22,409
Maaßweg	001 - 011	S	gut	0,029
Machandelstieg	001 - 017	U	gut	0,020
Machandelstieg	002 - 002	G	normal	-3,127
Machandelstieg	006 - 022	G	gut	0,111
Madacker	001 - 003	U	gut	6,017
Madacker	006 - 012	G	gut	6,191

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 309

Mae

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Maetzelweg	002a - 024	G	gut	5,026
Maetzelweg	007 - 015	U	gut	5,000
Magdalenenstraße	002a - 006	S	gut	24,208
Magdalenenstraße	007 - 018	S	gut	24,317
Magdalenenstraße	020 - 025	S	gut	20,269
Magdalenenstraße	026 - 029	S	gut	20,347
Magdalenenstraße	034 - 043	S	gut	20,275
Magdalenenstraße	045 - 071	S	gut	24,175
Magnolienweg	005 - 011	U	normal	-5,855
Mahlhaus	001 - 025i	U	normal	-6,527
Mahlhaus	002a - 028	G	normal	-6,447
Mählstraße	002 - 006	G	normal	-9,190
Mählstraße	005a - 009c	U	normal	-9,127
Maienkamp	001 - 017	U	gut	1,924
Maienkamp	002 - 016	G	gut	2,002
Maienweg	002 - 050	G	gut	0,019
Maienweg	025 - 043	U	gut	-0,393
Maienweg	047 - 047	U	normal	-7,277
Maienweg	054 - 132	G	normal	-0,981
Maienweg	077a - 113	U	normal	-8,485
Maienweg	161a - 175	U	normal	-6,374
Maienweg	162a - 270	G	normal	-5,078
Maienweg	177 - 247	U	normal	-5,316
Maienweg	272 - 320	G	normal	-3,887
Maienweg	281 - 289	U	normal	-4,678
Maienweg	291 - 323	U	normal	-4,461
Maikäferstieg	001 - 007	S	normal	-5,684
Maike-Harder-Weg	001 - 043	U	gut	3,478
Maike-Harder-Weg	002 - 076	G	gut	3,710
Maike-Harder-Weg	055 - 057	U	gut	3,941
Maikstraße	002 - 020	G	normal	-5,613
Maikstraße	003 - 013	U	normal	-5,530
Maimoortwiete	001 - 013	U	normal	-6,682
Maimoortwiete	002 - 006	G	normal	-7,047
Maimoorweg	004 - 034	G	normal	-7,615
Maimoorweg	005 - 065	U	normal	-11,357
Maimoorweg	036a - 042	G	normal	-7,548
Maimoorweg	044 - 068b	G	normal	-8,485
Maimoorweg	047 - 051	U	normal	-11,723
Maisredder	004 - 022	G	gut	1,552
Maisredder	005 - 009	U	gut	2,028
Maisredder	011 - 015	U	gut	1,536
Malerwinkel	001 - 015	S	gut	2,432
Malvenstieg	001 - 029	U	normal	-2,680

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 310

Mal

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Malvenstieg	002 - 030	G	normal	-2,787
Malzweg	002 - 026	G	normal	-9,095
Malzweg	003 - 005	U	normal	-10,111
Malzweg	013 - 021	U	normal	-9,610
Mandelweg	001 - 007	U	gut	-0,251
Mandelweg	002 - 012	G	gut	-0,305
Mandelweg	009 - 021	U	gut	-0,022
Mandelweg	014 - 030	G	gut	-0,007
Mannesallee	001 - 007	U	normal	-21,873
Mannesallee	002 - 006	G	normal	-20,558
Mannesallee	012 - 014	G	normal	-20,329
Mannesallee	017 - 027	U	normal	-14,242
Mannesallee	020 - 020	G	normal	-13,335
Mannesallee	022 - 026	G	normal	-14,810
Mannesallee	028 - 032	G	normal	-17,880
Mannesallee	029 - 031	U	normal	-16,322
Mannesallee	033 - 036	S	normal	-19,982
Manshardtstraße	001 - 013b	U	normal	-15,738
Manshardtstraße	002 - 008	G	normal	-17,214
Manshardtstraße	014a - 022c	G	normal	-17,018
Manshardtstraße	059a - 059k	U	normal	-6,464
Manshardtstraße	066 - 074	G	normal	-8,651
Manshardtstraße	080 - 090	G	normal	-15,300
Manshardtstraße	104 - 116	G	normal	-17,943
Manshardtstraße	105a - 117	U	normal	-16,608
Manshardtstraße	119a - 119h	U	normal	-17,922
Manshardtstraße	127 - 129	U	normal	-2,878
Manshardtstraße	130 - 152	G	normal	-3,284
Manshardtstraße	131 - 131	U	normal	-4,189
Manshardtstraße	133 - 147	U	normal	-4,147
Manshardtstraße	158 - 188	G	normal	-4,154
Manstadtweg	001 - 003	U	normal	-7,793
Manstadtweg	002 - 008	G	normal	-7,904
Manstadtweg	009 - 011	U	normal	-7,876
Manstadtweg	010 - 010	G	normal	-7,803
Mansteinstraße	001 - 045	U	normal	-1,203
Mansteinstraße	004 - 048	G	normal	-0,992
Mansteinstraße	047 - 051	U	normal	-3,386
Mansteinstraße	050 - 056	G	normal	-3,032
Manteuffelstraße	001 - 007	U	gut	6,053
Manteuffelstraße	002 - 064	G	gut	6,282
Manteuffelstraße	009a - 031	U	gut	6,177
Manteuffelstraße	039 - 049	U	gut	6,791
Märchenweg	001 - 013	U	normal	-3,614

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Mär

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 311

Mar

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Märchenweg	004 - 020	G	normal	-2,869
Marckmannstraße	001 - 053	U	normal	-15,421
Marckmannstraße	004 - 004	G	normal	-15,387
Marckmannstraße	018 - 038	G	normal	-15,271
Marckmannstraße	068 - 074	G	normal	-15,169
Marckmannstraße	080 - 110	G	normal	-17,033
Marckmannstraße	112 - 140	G	normal	-17,535
Marckmannstraße	144 - 166	G	normal	-17,416
Marckmannstraße	147 - 169	U	normal	-17,895
Marconistraße	003 - 007	U	gut	3,927
Marderstieg	001 - 033	U	gut	2,158
Marderstieg	002 - 034	G	gut	2,199
Marderstraat	002 - 082	G	gut	2,060
Marderstraat	003 - 055	U	gut	2,175
Marderstraat	009 - 035	U	gut	2,111
Marek-James-Straße	002 - 018	G	normal	-11,404
Marek-Steinbaum-Weg	001 - 016	S	normal	-6,780
Maretstraße	001 - 019	U	normal	-18,052
Maretstraße	020 - 034	G	normal	-16,392
Maretstraße	029 - 033	U	normal	-17,099
Maretstraße	035 - 041	U	normal	-17,053
Maretstraße	043 - 051	U	normal	-18,041
Maretstraße	053 - 057	U	normal	-16,753
Maretstraße	054 - 064	G	normal	-15,861
Maretstraße	059 - 065	U	normal	-16,793
Margarete-Mrosek-Bogen	001 - 003	U	normal	-18,576
Margarete-Mrosek-Bogen	002 - 034	G	normal	-18,610
Margaretenhof	003 - 031	U	gut	4,143
Margaretenhof	004 - 022	G	gut	4,014
Margaretenhof	024 - 030	G	gut	4,333
Margaretenstraße	015 - 021	U	normal	-4,512
Margaretenstraße	027 - 037	U	normal	-4,030
Margaretenstraße	036 - 040	G	normal	-4,484
Margaretenstraße	039 - 045	U	normal	-4,092
Margaretenstraße	042 - 076	G	normal	-4,126
Margaretha-Rothe-Weg	001 - 030	S	gut	1,033
Margit-Zinke-Straße	006 - 044	G	normal	-13,703
Margit-Zinke-Straße	007a - 035	U	normal	-10,481
Maria-Louisen-Stieg	001 - 029	U	gut	-0,379
Maria-Louisen-Stieg	002a - 018	G	gut	-0,193
Maria-Louisen-Straße	001 - 029	U	gut	11,420
Maria-Louisen-Straße	002 - 008	G	gut	11,440
Maria-Louisen-Straße	031 - 035	U	gut	11,714
Maria-Louisen-Straße	037 - 051	U	gut	11,514

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 312

Mar

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Maria-Louisen-Straße	046 - 058	G	gut	18,961
Maria-Louisen-Straße	055 - 067	U	normal	-2,772
Maria-Louisen-Straße	088 - 100	G	normal	-3,199
Maria-Louisen-Straße	102 - 112	G	normal	-4,595
Maria-Louisen-Straße	105 - 119	U	normal	-3,900
Maria-Louisen-Straße	120 - 122	G	gut	-0,532
Maria-Louisen-Straße	121 - 131	U	normal	-0,657
Maria-Louisen-Straße	133 - 141	U	gut	2,883
Maria-Louisen-Straße	134 - 146	G	gut	3,291
Mariannenweg	001 - 001	U	normal	-5,087
Marianne-Wolff-Weg	002 - 006	G	normal	-10,001
Marianne-Wolff-Weg	005 - 013	U	normal	-9,990
Maria-Terwiel-Kehre	001 - 018	S	normal	-12,619
Marie-Fiering-Kehre	001 - 011	S	gut	-0,153
Marie-Henning-Weg	002 - 002	G	normal	-0,942
Marie-Henning-Weg	003 - 211	U	normal	-0,953
Marienburger Allee	011 - 035	U	normal	-2,862
Marienburger Allee	014 - 036	G	normal	-2,750
Marienburger Allee	037 - 051	U	normal	-2,873
Marienburger Allee	038 - 056	G	normal	-2,733
Marienburger Allee	053a - 055h	U	normal	-3,416
Marienburger Allee	058 - 076	G	normal	-3,171
Marienburger Allee	059a - 061h	U	normal	-3,679
Marienhof	007 - 007	U	gut	3,114
Marienhof	009 - 009	U	gut	3,469
Marienhöhe	001 - 003	U	gut	7,548
Marienhöhe	002 - 012	G	gut	7,113
Marienhöhe	005 - 009	U	gut	7,554
Marienhöhe	014 - 016	G	gut	6,956
Marienhöhe	027 - 030	S	gut	7,113
Marienhöhe	038 - 038	G	gut	6,302
Marienkäferweg	001 - 001	U	normal	-5,750
Marienkäferweg	002 - 016	G	normal	-5,485
Marienkäferweg	005 - 033	U	normal	-4,899
Marienkäferweg	035 - 045	U	normal	-4,485
Marienkäferweg	049 - 057	U	normal	-4,009
Marienring	001 - 009	S	gut	0,112
Marienstraße	023 - 027	U	normal	-12,173
Marienstraße	026a - 034	G	normal	-11,921
Marienstraße	029 - 035	U	normal	-11,954
Marienstraße	036 - 058	G	normal	-12,030
Marienstraße	037 - 051	U	normal	-11,996
Marienstraße	053 - 075	U	normal	-11,709
Marienstraße	060 - 080	G	normal	-11,893

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 313

Mar

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Marienstraße	081 - 093	U	normal	-11,721
Marienstraße	082 - 090	G	normal	-11,770
Marienterrasse	001 - 017	U	gut	5,684
Marienterrasse	002 - 026	G	gut	6,125
Marienthaler Straße	001 - 049	U	normal	-9,195
Marienthaler Straße	008 - 020	G	normal	-8,986
Marienthaler Straße	026 - 036	G	normal	-8,831
Marienthaler Straße	046 - 054b	G	normal	-9,132
Marienthaler Straße	061 - 061	U	normal	-10,032
Marienthaler Straße	063 - 103	U	normal	-8,911
Marienthaler Straße	064 - 064	G	normal	-8,777
Marienthaler Straße	068 - 092g	G	normal	-8,349
Marienthaler Straße	104 - 146	G	normal	-8,303
Marienthaler Straße	109 - 149	U	normal	-8,374
Marienthaler Straße	148 - 148	G	normal	-9,041
Marienthaler Straße	154 - 183	S	normal	-9,441
Marienwerder Straße	025a - 034c	S	normal	-3,617
Mariusweg	001 - 012c	S	normal	-8,291
Märkerweg	001 - 041b	U	gut	0,345
Märkerweg	002a - 046	G	gut	0,310
Märkerweg	047 - 105	U	gut	1,406
Märkerweg	050a - 062	G	gut	0,872
Märkerweg	064 - 064	G	gut	1,691
Märkerweg	107 - 131	U	gut	3,410
Märkerweg	108 - 118	G	gut	3,219
Märkerweg	128 - 128	G	gut	3,723
Marktpassage	001 - 004	S	normal	-15,252
Marktpassage	008 - 008	G	normal	-15,219
Marktstraße	001 - 021	S	normal	-7,264
Marktstraße	022 - 031	S	normal	-7,256
Marktstraße	033 - 040	S	normal	-7,479
Marktstraße	055 - 057	U	normal	-8,427
Marktstraße	092 - 119	S	normal	-7,413
Marktstraße	125a - 130	S	normal	-7,105
Marktstraße	131 - 150	S	normal	-7,526
Markusstraße	002 - 006	G	normal	-4,216
Markusstraße	003 - 017	U	normal	-4,082
Marmorweg	001 - 011	U	gut	2,938
Marmorweg	002 - 018	G	gut	2,864
Marmstorfer Poststraße	001 - 025	U	gut	0,760
Marmstorfer Poststraße	002 - 012	G	gut	0,350
Marmstorfer Poststraße	032a - 032f	G	gut	2,731
Marmstorfer Poststraße	038 - 038	G	gut	3,040
Marmstorfer Poststraße	095 - 109	U	normal	-4,546

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Mar

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 314

Mar

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Marmstorfer Schützenweg	001 - 043	S	normal	-1,100
Marmstorfer Weg	010 - 010	G	normal	-4,934
Marmstorfer Weg	018 - 056	G	normal	-2,410
Marmstorfer Weg	025 - 071	U	normal	-3,564
Marmstorfer Weg	058 - 068	G	normal	-2,213
Marmstorfer Weg	070 - 078	G	normal	-2,782
Marmstorfer Weg	080 - 088	G	normal	-2,437
Marmstorfer Weg	103 - 115	U	normal	-2,452
Marmstorfer Weg	104 - 116b	G	normal	-5,768
Marmstorfer Weg	118 - 140	G	normal	-1,129
Marmstorfer Weg	131a - 139e	U	normal	-1,117
Marmstorfer Weg	141 - 177	U	normal	-0,835
Marmstorfer Weg	142 - 152	G	gut	-0,432
Marmstorfer Weg	154 - 166	G	normal	-0,646
Marner Straße	001 - 047	U	normal	-1,363
Marner Straße	012 - 046	G	normal	-1,378
Marnitzstraße	002 - 006	G	normal	-3,910
Marnitzstraße	003 - 011	U	normal	-2,604
Marnitzstraße	010a - 040	G	normal	-5,171
Marnitzstraße	013 - 051b	U	normal	-2,858
Marschkamper Deich	002 - 088	G	normal	-1,649
Marschkamper Deich	011 - 043	U	normal	-1,788
Marschkamper Deich	045 - 077	U	normal	-1,921
Marschnerstraße	021 - 021	U	normal	-6,325
Marschnerstraße	026 - 052	G	normal	-5,780
Marschnerstraße	031a - 045	U	normal	-5,761
Marschweg	001 - 017	U	gut	4,718
Marschweg	002 - 020	G	gut	4,541
Marschweg	026 - 030	G	gut	3,353
Marschweg	029 - 045	U	gut	3,747
Marschweg	034 - 048	G	gut	3,778
Marschwinkel	004 - 004	G	normal	-6,155
Marsenweg	001 - 037	S	gut	4,523
Marshallweg	003 - 006	S	normal	-15,308
Martensallee	002 - 016	G	normal	-7,234
Martensallee	003a - 019	U	normal	-8,582
Martensweg	001 - 005	U	normal	-6,902
Martensweg	002 - 010	G	normal	-7,439
Martha-Muchow-Weg	008 - 012	G	normal	-6,579
Marthastraße	030 - 050	G	normal	-2,533
Marthastraße	031 - 045	U	normal	-2,605
Martin-Haller-Ring	001 - 005	S	normal	-3,446
Martin-Haller-Ring	019 - 022	S	normal	-3,600
Martinistraße	003 - 005	U	normal	-3,526

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Mar

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 315

Mar

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Martinistraße	006 - 008	G	normal	-2,802
Martinistraße	011 - 029	U	gut	0,058
Martinistraße	012 - 030	G	gut	0,830
Martinistraße	089 - 103	U	normal	-4,417
Martin-Leuschel-Ring	002 - 012b	G	normal	-16,045
Martin-Luther-King-Platz	001 - 004	S	gut	-0,413
Martin-Luther-Straße	001 - 023	U	normal	-5,691
Martin-Luther-Straße	004 - 010	G	normal	-5,387
Martin-Luther-Straße	012 - 035	S	normal	-5,410
Martin-Mark-Weg	001 - 014	S	normal	-8,319
Marxsenweg	001 - 017	U	gut	8,779
Marxsenweg	002 - 018	G	gut	8,880
Mary-Marcus-Kehre	001 - 010	S	normal	-16,376
Masen	023 - 037	U	normal	-7,143
Masen	030 - 052	S	normal	-6,420
Masenkamp	002 - 004	G	normal	-7,836
Masenkamp	006 - 010	G	normal	-8,035
Masenkamp	012 - 014	G	normal	-6,905
Masenkamp	025 - 029	U	normal	-6,491
Masenkamp	031 - 083	U	normal	-5,733
Masenkamp	046 - 068	G	normal	-7,951
Masenredder	001 - 005	U	normal	-8,289
Masenredder	002a - 016	G	normal	-8,390
Masenstein	001 - 001	U	normal	-6,900
Masenstein	002 - 032	G	normal	-6,123
Masenstein	023 - 023	U	normal	-6,699
Massower Weg	003 - 011	U	normal	-2,246
Massower Weg	004 - 014	G	normal	-2,260
Masurenweg	001 - 023	U	normal	-6,025
Masurenweg	002 - 010	G	normal	-5,898
Masurenweg	020 - 020	G	normal	-6,076
Masurenweg	024 - 028	G	normal	-5,975
Masurenweg	027 - 027	U	normal	-6,075
Mathildenstraße	001 - 017	U	normal	-7,398
Mathildenstraße	002 - 014	G	normal	-7,460
Mattenhofstiege	001 - 014	S	normal	-0,775
Matthesonstraße	002 - 014	G	normal	-6,100
Matthesonstraße	003 - 013	U	normal	-5,980
Matthias-Scheits-Weg	001 - 006	S	normal	-6,079
Mattkamp	001 - 005	U	normal	-14,977
Mattkamp	004 - 006b	G	normal	-6,148
Mattkamp	012a - 015	S	normal	-4,703
Maukestieg	002 - 006	G	normal	-6,197
Maulwurfsstieg	001a - 005	U	normal	-1,423

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 316

Mau

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Maulwurfsstieg	002a - 024	G	gut	-0,118
Maurienstraße	016 - 024	G	normal	-5,064
Max-Brauer-Allee	002 - 012	G	normal	-6,788
Max-Brauer-Allee	014 - 014	G	normal	-7,085
Max-Brauer-Allee	018 - 030	G	normal	-7,541
Max-Brauer-Allee	036 - 042	G	normal	-8,026
Max-Brauer-Allee	041 - 043	U	normal	-9,798
Max-Brauer-Allee	048 - 052	G	normal	-9,796
Max-Brauer-Allee	053 - 067	U	normal	-9,937
Max-Brauer-Allee	060 - 060	G	normal	-11,934
Max-Brauer-Allee	066 - 084	G	normal	-11,198
Max-Brauer-Allee	069 - 081	U	normal	-9,003
Max-Brauer-Allee	086 - 130	G	normal	-11,667
Max-Brauer-Allee	087 - 087	U	normal	-9,410
Max-Brauer-Allee	133 - 143	U	normal	-12,428
Max-Brauer-Allee	138 - 170	G	normal	-11,923
Max-Brauer-Allee	145 - 159	U	normal	-8,580
Max-Brauer-Allee	163 - 167h	U	normal	-10,923
Max-Brauer-Allee	171 - 217	U	normal	-8,154
Max-Brauer-Allee	174 - 174	G	normal	-11,342
Max-Brauer-Allee	184a - 186	G	normal	-7,374
Max-Brauer-Allee	188 - 198	G	normal	-8,195
Max-Brauer-Allee	220 - 220	G	normal	-7,679
Max-Brauer-Allee	225 - 251	U	normal	-8,006
Max-Brauer-Allee	253 - 273	U	normal	-7,645
Max-Eichholz-Ring	001 - 045i	U	normal	-5,428
Max-Eichholz-Ring	002 - 044	G	normal	-8,254
Max-Eyth-Straße	003 - 003	U	normal	-20,063
Max-Halbe-Straße	001 - 039	U	normal	-4,348
Max-Halbe-Straße	004 - 006	G	normal	-5,077
Max-Halbe-Straße	012 - 012	G	normal	-4,373
Max-Halbe-Straße	014 - 038	G	normal	-4,029
Max-Herz-Ring	001 - 281	S	normal	-2,259
Max-Herz-Ring	002 - 060	G	normal	-1,990
Max-Klinger-Straße	001 - 023	U	normal	-18,848
Max-Klinger-Straße	002 - 026	G	normal	-18,316
Max-Pechstein-Straße	001 - 045	U	normal	-16,437
Max-Pechstein-Straße	002 - 034	G	normal	-16,388
Maxstraße	001 - 015	U	normal	-6,191
Maxstraße	004 - 016	G	normal	-6,122
Maxstraße	023 - 031	U	normal	-6,065
Maxstraße	024 - 038	G	normal	-6,031
Maxstraße	033 - 037	U	normal	-5,217
Maxstraße	039 - 045	U	normal	-5,414

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 317

Max

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Maxstraße	040 - 042	G	normal	-5,089
Max-Tau-Straße	001 - 027	U	normal	-1,165
Max-Tau-Straße	002a - 050	G	normal	-1,203
Max-Tau-Straße	029 - 035b	U	normal	-0,925
Max-Zelck-Straße	002 - 020	G	gut	-0,422
Max-Zelck-Straße	003a - 019	U	normal	-0,769
Max-Zelck-Straße	027 - 031	U	normal	-1,370
Max-Zelck-Straße	028 - 028	G	normal	-0,949
Maybachstraße	002 - 032	G	normal	-8,497
Maybachstraße	013 - 041	U	normal	-8,626
Mechelnbusch	001 - 011	S	normal	-4,134
Mechelnbusch	012 - 028	G	normal	-4,069
Mechelnbusch	013 - 029	U	normal	-4,092
Mechthildweg	001 - 013	S	normal	-3,585
Meckelburgsweg	001 - 003	U	normal	-22,013
Meckelfelder Stieg	001 - 016	S	normal	-4,504
Meckelfelder Weg	001 - 019	U	normal	-3,996
Meckelfelder Weg	004 - 050	G	normal	-4,510
Meckelfelder Weg	010 - 022	G	normal	-4,352
Meckelfelder Weg	052 - 064	G	normal	-5,236
Meckelfelder Weg	055 - 073	U	normal	-5,509
Meckelfelder Weg	066 - 072	G	normal	-5,679
Mecklenburger Straße	001 - 001	U	normal	-3,884
Meddenwarf	001 - 003	U	normal	-3,283
Meddenwarf	002 - 016	G	normal	-3,145
Meddenwarf	007a - 013	U	normal	-3,220
Meenkweise	001 - 001	U	gut	2,032
Meenkweise	039 - 039	U	gut	0,659
Meerweinstraße	001 - 003	U	normal	-5,484
Meerweinstraße	002 - 016	G	normal	-5,462
Meerweinstraße	005 - 007	U	normal	-5,409
Meerweinstraße	009 - 013	U	normal	-3,777
Meerweinstraße	017 - 021	U	normal	-3,893
Mehlandsredder	001a - 033b	U	normal	-9,366
Mehlandsredder	002 - 051	S	normal	-8,979
Mehlandsredder	004a - 056	G	normal	-9,499
Mehlandsredder	035a - 043h	U	normal	-9,667
Mehlbeerweg	002 - 010	G	gut	5,243
Mehlbeerweg	003 - 013	U	gut	5,121
Mehrenskamp	005 - 025g	U	normal	-13,010
Mehrenskamp	008a - 028e	G	normal	-12,972
Mehringweg	001 - 019	U	normal	-7,360
Mehringweg	002 - 022	G	normal	-7,598
Mehringweg	021 - 029	U	normal	-7,598

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 318

Meh

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Mehringweg	026 - 026	G	normal	-7,834
Meiendorfer Mühlenweg	001a - 015	U	gut	1,665
Meiendorfer Mühlenweg	002a - 006	G	gut	0,713
Meiendorfer Mühlenweg	008 - 040	G	gut	1,767
Meiendorfer Mühlenweg	019 - 027	U	gut	1,614
Meiendorfer Mühlenweg	035 - 127	U	gut	2,715
Meiendorfer Mühlenweg	042 - 046	G	gut	1,945
Meiendorfer Mühlenweg	104 - 104	G	gut	1,261
Meiendorfer Mühlenweg	106 - 108	G	gut	1,579
Meiendorfer Mühlenweg	110 - 148	G	gut	2,156
Meiendorfer Mühlenweg	131 - 149	U	gut	2,030
Meiendorfer Rund	001 - 017	U	gut	5,040
Meiendorfer Rund	002 - 056	G	gut	5,193
Meiendorfer Rund	019 - 053	U	gut	5,020
Meiendorfer Rund	055 - 065	U	gut	5,633
Meiendorfer Stieg	001 - 019	S	normal	-1,431
Meiendorfer Straße	002 - 026	G	normal	-1,278
Meiendorfer Straße	003 - 063	U	normal	-4,356
Meiendorfer Straße	032 - 038	G	normal	-0,612
Meiendorfer Straße	044 - 052	G	normal	-0,695
Meiendorfer Straße	056a - 086	G	gut	0,703
Meiendorfer Straße	065 - 079f	U	normal	-3,325
Meiendorfer Straße	081 - 093	U	normal	-0,629
Meiendorfer Straße	088 - 100	G	gut	0,297
Meiendorfer Straße	095 - 115	U	gut	-0,206
Meiendorfer Straße	102 - 102	G	gut	0,733
Meiendorfer Straße	106 - 194	G	gut	2,074
Meiendorfer Straße	119 - 123	U	gut	0,258
Meiendorfer Straße	168 - 174	G	gut	2,429
Meiendorfer Straße	180 - 184b	G	gut	2,126
Meiendorfer Straße	183 - 185	U	gut	1,835
Meiendorfer Straße	220 - 220	G	gut	4,960
Meiendorfer Twiete	001 - 009	S	gut	5,202
Meiendorfer Weg	001 - 043	U	gut	0,893
Meiendorfer Weg	002 - 032	G	gut	2,281
Meiendorfer Weg	034 - 066	G	gut	3,357
Meiendorfer Weg	049 - 077	U	gut	2,159
Meiendorfer Weg	068 - 070	G	gut	4,305
Meiendorfer Weg	079 - 089	U	gut	2,768
Meiendorfer Weg	124a - 128b	G	gut	3,816
Meienredder	033b - 035	U	gut	5,657
Meilerstraße	001 - 017	U	normal	-6,346
Meilerstraße	019 - 041	U	normal	-6,519
Meilskamp	002 - 026	G	normal	-1,179

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 319

Mei

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Meilskamp	011 - 053	U	normal	-2,639
Meilskamp	028 - 056	G	normal	-1,241
Meinertstraße	001 - 033	U	gut	0,825
Meinertstraße	002 - 044	G	gut	0,913
Meinshofstieg	001 - 014	S	normal	-0,759
Meisenstraße	002 - 004	G	normal	-9,884
Meisenstraße	006 - 014	G	normal	-9,961
Meisenstraße	013a - 025	U	normal	-10,106
Meisenstraße	016 - 022	G	normal	-10,014
Meisenstraße	028 - 030	G	normal	-10,704
Meißnerstraße	001a - 017b	U	normal	-2,955
Meißnerstraße	002a - 002b	G	normal	-3,259
Meißnerstraße	024 - 036	G	normal	-2,354
Meister-Bertram-Straße	002 - 002	G	normal	-5,687
Meister-Bertram-Straße	004 - 006	G	normal	-7,461
Meister-Bertram-Straße	007 - 029	U	normal	-4,950
Meister-Bertram-Straße	012 - 016	G	normal	-7,594
Meister-Francke-Straße	001 - 005	U	normal	-5,998
Meister-Francke-Straße	006 - 012	G	normal	-6,188
Meister-Francke-Straße	007 - 015	U	normal	-6,190
Meister-Francke-Straße	016 - 032	G	normal	-7,961
Meister-Francke-Straße	017 - 029	U	normal	-7,851
Meister-Francke-Straße	031 - 039	U	normal	-7,949
Meistersingerweg	001 - 011	U	gut	5,977
Meistersingerweg	002 - 014	G	gut	6,142
Meistersingerweg	016 - 020	G	gut	7,060
Meistertwiete	001 - 010	S	gut	6,340
Melahnweg	001 - 012	S	normal	-1,948
Melanchthonstraße	007 - 007	U	normal	-5,890
Melanchthonstraße	008 - 008	G	normal	-4,960
Melanchthonstraße	009 - 039	U	normal	-6,034
Melanchthonstraße	020a - 030	G	normal	-6,071
Meldorfer Straße	003 - 019	U	gut	0,336
Meldorfer Straße	004 - 022	G	gut	0,215
Melhopweg	001 - 021	U	gut	3,165
Melhopweg	002 - 028	G	gut	2,603
Melhopweg	033 - 033	U	gut	4,932
Melissenweg	001 - 051	U	gut	2,444
Melissenweg	002 - 016	G	gut	2,690
Melkerstieg	002 - 034	G	gut	4,993
Melkerstieg	003 - 033	U	gut	5,198
Melkweg	001 - 009	U	gut	-0,298
Melkweg	002 - 012	G	gut	-0,483
Mellande	001 - 031	U	gut	1,758

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 320

MeI

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Mellande	002 - 016	G	gut	1,782
Mellande	020 - 032	G	gut	1,834
Mellande	031a - 049	U	gut	2,131
Mellande	034 - 056	G	gut	2,131
Mellenbergkamp	001 - 021	S	gut	3,745
Mellenbergkamp	016 - 023	S	gut	3,525
Mellenbergstieg	001 - 007	U	gut	5,380
Mellenbergstieg	004 - 016	G	gut	5,398
Mellenbergweg	001 - 007	U	gut	5,991
Mellenbergweg	009 - 037	U	gut	6,364
Mellenbergweg	039 - 041	U	gut	6,412
Mellenbergweg	045 - 059	U	gut	6,137
Mellenbergweg	059a - 071	U	gut	5,281
Mellenbergweg	075 - 087	U	gut	5,153
Mellenbergweg	089 - 089	U	gut	5,288
Mellenbergweg	091 - 091	U	gut	5,217
Mellenbergweg	100 - 100	G	gut	5,652
Mellenbergweg	105 - 113	U	gut	3,839
Mellenbergweg	106 - 110	G	gut	3,710
Mellingburgredder	001a - 001b	U	gut	3,956
Mellingburgredder	002 - 008	G	gut	4,313
Mellingburgredder	003 - 045	U	gut	4,529
Mellingburgredder	030 - 030	G	gut	4,910
Mellmannweg	001 - 035	S	normal	-4,593
Memeler Straße	001 - 007	U	normal	-12,990
Memeler Straße	002 - 016	G	normal	-13,091
Memellandallee	014 - 024	G	normal	-11,360
Menckesallee	009 - 031	U	normal	-6,497
Menckesallee	014 - 034	G	normal	-7,190
Mendelssohnstraße	001 - 039	U	normal	-4,838
Mendelssohnstraße	002 - 012	G	normal	-4,391
Mendelssohnstraße	028 - 038	G	normal	-4,560
Mendelssohnstraße	040 - 076	G	normal	-2,827
Mendelssohnstraße	041 - 061	U	normal	-2,974
Mendelssohnstraße	063 - 083	U	normal	-3,926
Mendelssohnstraße	078 - 086	G	normal	-5,806
Mendelstraße	002 - 002	G	normal	-7,374
Mendelstraße	007 - 011	U	normal	-10,424
Mendelstraße	010a - 020c	G	normal	-10,267
Mendelstraße	013 - 045c	U	normal	-10,168
Mendelstraße	024 - 030	G	normal	-5,638
Mendelstraße	032a - 034b	G	normal	-5,449
Mendelstraße	051 - 069	U	normal	-3,559
Mengestraße	006 - 010	G	normal	-16,831

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Men

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 321

Men

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Mensingstraße	002 - 024	G	normal	-10,311
Mensingstraße	003 - 015	U	normal	-7,699
Mensingstraße	017 - 019	U	normal	-10,047
Mensingstraße	025 - 063	U	normal	-4,502
Mensingstraße	026 - 050	G	normal	-4,703
Menzelstraße	001 - 005	U	gut	5,759
Menzelstraße	002 - 008	G	gut	5,780
Menzelstraße	007 - 017	U	gut	3,507
Menzelstraße	010 - 018	G	gut	3,506
Merckelweg	001 - 015	U	gut	0,555
Merckelweg	002 - 020	G	gut	0,591
Mergelgrund	001 - 001	U	gut	2,760
Mergelgrund	002 - 002	G	gut	2,716
Mergelgrund	003 - 011	U	gut	3,000
Mergelgrund	006 - 020	G	gut	3,176
Mergelgrund	015 - 017	U	gut	3,638
Mergellstraße	001 - 019	U	normal	-11,986
Mergellstraße	004 - 006	G	normal	-12,221
Mergellstraße	008 - 020	G	normal	-12,023
Mergellstraße	022 - 036	G	normal	-11,578
Mergellstraße	037 - 037	U	normal	-11,500
Mergenthalerweg	001 - 011f	U	normal	-7,947
Mergenthalerweg	002 - 002	G	normal	-7,849
Meriandamm	001a - 037	U	normal	-4,085
Meriandamm	002a - 002b	G	normal	-4,232
Meriandamm	002c - 024	G	normal	-3,524
Meriandamm	003a - 023	U	normal	-3,501
Meriandamm	032 - 038	G	normal	-4,108
Meridianstraße	004 - 016	G	normal	-6,159
Merkatorweg	002 - 024	G	normal	-3,729
Merkatorweg	003 - 035	U	normal	-3,682
Merkatorweg	026 - 034	G	normal	-3,790
Merkatorweg	036 - 044	G	normal	-3,723
Merkatorweg	037 - 055	S	normal	-3,699
Merkenstraße	001 - 005	U	normal	-9,171
Merkenstraße	006 - 006	G	normal	-9,290
Merkenstraße	007 - 021	U	normal	-8,742
Merkenstraße	010 - 014c	G	normal	-9,010
Merkenstraße	027 - 049	U	normal	-7,098
Merkenstraße	030 - 048	G	normal	-5,967
Merowingerweg	002 - 010	S	normal	-6,323
Meißberg	001 - 001	U	normal	-2,448
Meißberg	002 - 005	S	normal	-1,826
Mesterbrooksweg	001 - 005	U	gut	3,427

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 322

Mes

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Mesterbrooksweg	002 - 036	G	gut	3,673
Mesterbrooksweg	013 - 033	U	gut	3,932
Mesterfeld	002 - 010	G	normal	-6,102
Mesterfeld	003a - 023d	U	normal	-5,902
Mesterfeld	012 - 018	G	normal	-5,899
Mesterfeld	022 - 036	G	normal	-5,881
Mesterkamp	052 - 052	G	normal	-6,281
Mestorfweg	001 - 029	U	normal	-0,983
Mestorfweg	002 - 028	G	normal	-0,795
Methfesselstraße	001 - 003	U	normal	-7,213
Methfesselstraße	002 - 004	G	normal	-7,398
Methfesselstraße	006 - 018	G	normal	-7,072
Methfesselstraße	007 - 015	U	normal	-6,421
Methfesselstraße	023 - 033	U	normal	-4,873
Methfesselstraße	024 - 034	G	normal	-4,195
Methfesselstraße	038 - 038	G	normal	-4,274
Methfesselstraße	039 - 051	U	normal	-5,364
Methfesselstraße	044 - 052	G	normal	-5,219
Methfesselstraße	058 - 080	G	normal	-4,825
Methfesselstraße	063a - 063a	U	normal	-4,060
Methfesselstraße	065 - 067	U	normal	-4,357
Methfesselstraße	069 - 075	U	normal	-4,357
Methfesselstraße	084 - 096	G	normal	-6,334
Methfesselstraße	100 - 102	G	normal	-3,769
Mette-Harden-Straße	016 - 016	G	gut	-0,034
Mettlerkampsweg	001 - 009	U	normal	-6,356
Mettlerkampsweg	002 - 054	G	normal	-6,785
Mettlerkampsweg	011 - 033	U	normal	-7,011
Metzenberg	001 - 013	U	normal	-11,885
Metzenberg	002 - 024	G	normal	-11,863
Metzendorfer Weg	001 - 009	U	normal	-4,554
Metzendorfer Weg	002 - 084	S	normal	-4,801
Metzer Straße	001 - 011	U	normal	-10,612
Metzer Straße	002 - 012	G	normal	-10,576
Meurerweg	001 - 005	U	normal	-14,908
Meuronstieg	001a - 003b	U	normal	-3,055
Mewesweg	001 - 007	U	normal	-4,442
Mewesweg	008 - 010	G	normal	-4,422
Mexikoring	005 - 033	U	normal	-17,108
Mexikoring	022 - 022	G	normal	-17,628
Meyerbeerstraße	002 - 026	G	gut	0,591
Meyerbeerstraße	003 - 027	U	gut	0,816
Meyer-Delius-Platz	002 - 005	S	normal	-5,291
Meyerhofstraße	001 - 019	U	gut	3,642

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 323

Mey

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Meyerhofstraße	002 - 014	G	gut	3,702
Meyermannweg	001a - 015	U	gut	0,477
Meyermannweg	002 - 028	G	gut	0,552
Meyerstraße	001 - 005	U	normal	-9,938
Meyerstraße	004 - 016	G	normal	-9,519
Meyerstraße	013 - 017	U	normal	-9,529
Meyerstraße	018 - 024	G	normal	-9,560
Meyerstraße	019 - 023	U	normal	-9,554
Meyerstraße	026 - 030	G	normal	-9,638
Meyerstraße	027 - 033	U	normal	-9,648
Meyerstraße	033a - 063	U	normal	-9,477
Meyerstraße	034 - 064	G	normal	-9,557
Michael-Hering-Weg	002a - 006d	G	normal	-18,188
Michael-Hering-Weg	003a - 003d	U	normal	-18,120
Michaelisbrücke	001 - 003	U	normal	-8,230
Michaelispassage	002 - 008	G	normal	-5,250
Michaelispassage	005 - 007	U	normal	-5,467
Michaelisstraße	002 - 018	G	normal	-5,633
Michaelisstraße	022 - 022	G	normal	-4,755
Michael-Pritzl-Weg	002 - 070	G	gut	-0,179
Middeltwiete	001 - 045	U	normal	-1,891
Middeltwiete	002 - 012	G	normal	-1,995
Middeltwiete	014 - 052	G	normal	-1,951
Middendorfstraße	002 - 010	G	normal	-7,156
Milcherstraße	001 - 015	U	gut	3,263
Milcherstraße	002 - 010	G	gut	3,248
Milcherstraße	012 - 016	G	gut	3,283
Milchgrund	001a - 001d	U	normal	-4,136
Milchgrund	002 - 004	G	normal	-5,274
Milchgrund	003 - 029	U	normal	-3,246
Milchgrund	008 - 014	G	normal	-5,352
Milchgrund	022 - 046	G	normal	-5,712
Milchgrund	031 - 039	U	normal	-3,774
Milchgrund	041 - 051b	U	normal	-3,824
Milchgrund	053 - 063	U	normal	-4,933
Milchgrund	064 - 078	G	normal	-6,129
Milchgrund	065 - 071	U	normal	-6,052
Milchgrund	080 - 084	G	normal	-11,532
Milchstraße	001 - 008	S	gut	20,886
Milchstraße	009 - 011	S	gut	20,460
Milchstraße	019 - 028b	S	gut	21,270
Mildestieg	003a - 003b	U	normal	-9,287
Mildestieg	004 - 010	G	normal	-9,704
Mildestieg	011 - 023	U	normal	-13,105

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 324

Mit

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Mildestieg	025 - 031	U	normal	-13,018
Mildestieg	026 - 028	G	normal	-13,052
Millöckerweg	001 - 023	U	gut	3,175
Millöckerweg	004 - 028	G	gut	3,221
Mimeweg	001 - 013	U	gut	5,744
Mimeweg	002 - 002	G	gut	5,547
Mimeweg	012 - 012	G	gut	5,905
Mindelweg	003 - 026	S	gut	2,632
Mindermannweg	003 - 089	U	gut	2,905
Mindermannweg	004 - 050	G	gut	3,118
Minenstraße	003 - 005	U	normal	-8,640
Minnerstieg	002 - 012	G	normal	-18,579
Minnerstieg	005 - 013	U	normal	-5,963
Minnerweg	065 - 065	U	normal	-4,498
Minnerweg	097 - 103	U	normal	-3,663
Minsbekkehrer	001 - 022	S	gut	1,739
Minsbekweg	001 - 067	U	normal	-3,674
Minsbekweg	002 - 004	G	gut	2,095
Minsbekweg	006 - 042	G	gut	2,219
Mirabellenweg	001 - 009	U	gut	-0,019
Mirabellenweg	002 - 010	G	gut	-0,023
Mirowstraße	001 - 013	U	normal	-3,295
Mirowstraße	002 - 016	G	normal	-3,298
Mispelstieg	002 - 019	S	normal	-12,074
Mispelweg	002a - 024	G	normal	-11,796
Mispelweg	003 - 025	U	normal	-11,840
Missundestraße	001 - 017	U	normal	-6,859
Missundestraße	002 - 024	G	normal	-6,974
Missundestraße	025 - 035	U	normal	-7,012
Missundestraße	030 - 050	G	normal	-7,132
Mistralstraße	002 - 008	G	normal	-4,623
Mistralstraße	007a - 009	U	normal	-3,895
Mittelhövel	001 - 003	U	normal	-14,272
Mittelhövel	002 - 028	G	normal	-13,990
Mittelhövel	002c - 002e	G	normal	-14,271
Mittelhövel	005 - 019	U	normal	-14,102
Mittelkamp	002 - 014	S	gut	0,477
Mittelkamp	013 - 025	U	gut	-0,058
Mittelkamp	016 - 030	G	gut	-0,220
Mittelkamp	029 - 048	S	normal	-6,534
Mittelstieg	028 - 034	G	normal	-5,235
Mitteltreppe	001 - 011	U	gut	8,727
Mitteltreppe	002 - 006	G	gut	8,952
Mittelweg	009a - 015	S	gut	9,577

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Mit

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 325

Mit

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Mittelweg	019 - 027	S	gut	13,615
Mittelweg	029 - 041c	S	gut	13,919
Mittelweg	043 - 049	S	gut	10,829
Mittelweg	056 - 069	S	gut	11,938
Mittelweg	082 - 087	S	gut	12,316
Mittelweg	089 - 101	S	gut	12,485
Mittelweg	104a - 114	S	gut	10,952
Mittelweg	115b - 117	S	gut	14,397
Mittelweg	118 - 121	S	gut	10,744
Mittelweg	124 - 126	S	gut	15,058
Mittelweg	130 - 138	G	gut	9,856
Mittelweg	140 - 151	S	gut	15,495
Mittelweg	152 - 160	S	gut	15,644
Mittelweg	162 - 167	S	gut	13,419
Mittelweg	169 - 175	S	gut	14,159
Mittelweg	185 - 185	U	gut	10,314
Mittlerer Landweg	001 - 051	U	gut	1,125
Mittlerer Landweg	006 - 042	G	gut	2,091
Mittlerer Landweg	063 - 104	S	normal	-3,112
Mittlerer Landweg	065a - 085	U	normal	-0,989
Mittlerer Landweg	101 - 253	U	normal	-1,798
Mittlerer Landweg	114 - 232	G	normal	-1,948
Modersohnstraße	002 - 004	G	normal	-5,133
Modersohnstraße	003 - 025	S	normal	-5,178
Modersohnstraße	006 - 014	G	normal	-5,231
Möhlendannen	002 - 046	G	gut	3,595
Möhlendannen	007 - 053	U	gut	3,609
Möhlendannen	050 - 050	G	gut	3,770
Möhlenhoff	001 - 004	S	normal	-2,912
Möhlenhofstraße	001 - 007	U	normal	-2,772
Möhlenhofstraße	002 - 010	G	normal	-3,148
Möhlenort	002 - 018	G	normal	-5,658
Möhlenort	003 - 017	U	normal	-5,668
Möhlenort	030 - 030	G	normal	-6,440
Möhlmannweg	001 - 005	U	gut	6,987
Möhlmannweg	002 - 006	G	gut	6,974
Möhlsteenpadd	001 - 022	S	normal	-4,041
Mohnblumenweg	001 - 021	U	gut	2,949
Mohnblumenweg	002 - 012	G	gut	3,043
Mohnhof	003 - 003	U	normal	-1,378
Mohnhof	004 - 012	G	normal	-2,109
Mohnhof	019 - 021	U	normal	-4,838
Mohnstieg	001 - 015	U	normal	-1,640
Mohnstieg	002 - 020	G	normal	-1,538

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 326

Moi

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Moisburger Hang	002 - 014	G	gut	0,599
Moisburger Stieg	001 - 005	S	gut	1,061
Moisburger Weg	001 - 037	U	gut	0,424
Moisburger Weg	002 - 014	G	gut	0,328
Moisburger Weg	045 - 049	U	gut	1,281
Mokrystraße	001 - 007	U	normal	-20,525
Mokrystraße	002 - 008	G	normal	-20,563
Mokrystraße	011 - 013	U	normal	-20,576
Mokrystraße	015 - 017	U	normal	-21,344
Moldauweg	001 - 011	U	normal	-1,533
Moldauweg	002 - 034	G	normal	-1,763
Moldauweg	013 - 037	U	normal	-1,690
Mölenwisch	001 - 022b	S	normal	-0,889
Molkenbührstraße	009 - 019	U	normal	-6,900
Molkenbührstraße	010 - 022	G	normal	-7,318
Möllers Kamp	001 - 011	U	normal	-4,593
Möllers Kamp	002 - 010	G	normal	-4,264
Möllers Kamp	013 - 019	U	normal	-2,086
Möllers Treppe	002 - 002	G	gut	13,121
Möllers Treppe	003 - 003	U	gut	10,824
Mollerstraße	012 - 020	G	gut	11,612
Möllner Landstraße	001 - 003	U	normal	-15,091
Möllner Landstraße	002 - 026	G	normal	-14,506
Möllner Landstraße	027 - 043	U	normal	-14,289
Möllner Landstraße	030 - 042	G	normal	-14,342
Möllner Landstraße	046 - 054	G	normal	-13,876
Möllner Landstraße	058 - 062	G	normal	-13,376
Möllner Landstraße	059 - 071	U	normal	-13,080
Möllner Landstraße	075 - 081	U	normal	-11,979
Möllner Landstraße	086 - 096	G	normal	-12,952
Möllner Landstraße	089 - 103f	U	normal	-11,850
Möllner Landstraße	098 - 102	G	normal	-13,422
Möllner Landstraße	105 - 137	U	normal	-11,589
Möllner Landstraße	118 - 122	G	normal	-13,416
Möllner Landstraße	124 - 140	G	normal	-12,629
Möllner Landstraße	139a - 149f	U	normal	-9,138
Möllner Landstraße	148 - 154	G	normal	-8,517
Möllner Landstraße	159a - 181b	U	normal	-9,417
Möllner Landstraße	160 - 188	G	normal	-8,841
Möllner Landstraße	187 - 195	U	normal	-9,776
Möllner Landstraße	196 - 204	G	normal	-8,636
Möllner Landstraße	206 - 214	G	normal	-8,269
Möllner Landstraße	209a - 235	U	normal	-8,369
Möllner Landstraße	230 - 248	G	normal	-15,865

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 327

Möi

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Möllner Landstraße	239 - 261	U	normal	-6,902
Möllner Landstraße	252 - 266	G	normal	-18,803
Möllner Landstraße	263 - 269	U	normal	-10,274
Moltkestraße	001 - 057	U	gut	3,897
Moltkestraße	002 - 062	G	gut	3,886
Moltrechtweg	001 - 009	U	normal	-4,291
Moltrechtweg	002a - 022	G	normal	-10,181
Mommsenstraße	001 - 002	S	gut	5,897
Mönchskamp	001 - 021	U	normal	-3,595
Mönchskamp	002 - 024	G	normal	-3,560
Mönckebergstraße	005 - 005	U	normal	-2,621
Mondrianweg	001 - 005	S	normal	-16,413
Monikastraße	001 - 007	S	normal	-6,468
Moojerstraße	001 - 004	S	normal	-5,865
Mooranger	001 - 007	U	normal	-9,940
Mooranger	002 - 008	G	normal	-9,903
Moorbeerenstieg	001 - 027	S	gut	2,895
Moorbekring	002 - 040	G	normal	-3,274
Moorbekring	023a - 051	U	normal	-2,954
Moorbekweg	001a - 001b	U	gut	3,953
Moorbekweg	007a - 017	U	gut	4,248
Moorbekweg	010 - 026	G	gut	4,324
Moorbekweg	021 - 033	U	gut	4,177
Moorbekweg	028 - 046	G	gut	4,489
Moorbekweg	039 - 045	U	gut	4,865
Moorbekweg	050 - 056	G	gut	4,965
Moorbirkenkamp	001 - 025	U	gut	5,599
Moorbirkenkamp	002 - 026	G	gut	5,658
Moorblick	001 - 024	S	gut	2,650
Moorburger Alter Deich	001 - 031	U	gut	-0,200
Moorburger Alter Deich	004 - 032	G	gut	0,035
Moorburger Burgweg	001 - 013	U	normal	-8,951
Moorburger Burgweg	002 - 016	G	normal	-8,950
Moorburger Elbdeich	131 - 131	U	normal	-10,101
Moorburger Elbdeich	136 - 286	G	normal	-10,010
Moorburger Elbdeich	143 - 159	U	normal	-9,449
Moorburger Elbdeich	161 - 219	U	normal	-9,720
Moorburger Elbdeich	211b - 291	U	normal	-10,144
Moorburger Elbdeich	329 - 335	U	normal	-7,160
Moorburger Elbdeich	337 - 405	U	normal	-4,374
Moorburger Elbdeich	384 - 460	G	normal	-1,447
Moorburger Elbdeich	427 - 451	U	normal	-0,682
Moorburger Kirchdeich	003 - 007	U	normal	-8,733
Moorburger Kirchdeich	004 - 016	G	normal	-8,870

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 328

Moo

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Moorburger Kirchdeich	009 - 009	U	normal	-8,860
Moorburger Kirchdeich	011a - 063	U	normal	-7,550
Moorburger Kirchdeich	018 - 062	G	normal	-7,618
Moorburger Ring	001 - 055	U	normal	-8,027
Moorburger Ring	002a - 046f	G	normal	-8,213
Moorburger Straße	001 - 001	U	normal	-19,530
Moorburger Straße	007 - 007	U	normal	-19,646
Moorende	002 - 010	G	normal	-6,425
Moorende	012 - 020	G	normal	-6,283
Moorende	015 - 019	U	normal	-6,303
Moorende	027 - 031	U	normal	-6,853
Moorflagen	001 - 031	U	normal	-2,285
Moorflagen	002 - 028	G	gut	-0,063
Moorflagen	036a - 050b	G	gut	0,773
Moorfleeter Brückenstraße	001 - 018	S	normal	-4,775
Moorfleeter Deich	014 - 114	G	normal	-2,042
Moorfleeter Deich	017 - 111	U	normal	-2,043
Moorfleeter Deich	121 - 191	U	normal	-3,113
Moorfleeter Deich	208 - 218	G	normal	-5,012
Moorfleeter Deich	213 - 259	U	normal	-5,164
Moorfleeter Deich	220 - 260	G	normal	-5,045
Moorfleeter Deich	261 - 347	U	normal	-5,730
Moorfleeter Deich	262 - 296	G	normal	-5,318
Moorfleeter Deich	320 - 356	G	normal	-5,527
Moorfleeter Deich	359 - 541	U	normal	-4,036
Moorfleeter Deich	380 - 389	S	normal	-3,612
Moorfleeter Deich	408 - 408	G	normal	-4,561
Moorfleeter Deich	536 - 538	G	normal	-3,484
Moorfleeter Hauptdeich	002 - 042	G	normal	-3,046
Moorfleeter Hauptdeich	013 - 013	U	normal	-2,967
Moorfleeter Hauptdeich	044 - 046	G	normal	-1,941
Moorfleeter Kirchenweg	017 - 071	U	normal	-5,106
Moorfleeter Kirchenweg	026 - 070	G	normal	-5,491
Moorfleeter Schleusenweg	001 - 022	S	normal	-4,561
Moorfleeter Straße	019 - 019	U	normal	-34,185
Moorfleeter Straße	023 - 023	U	normal	-29,424
Moorfuhrweg	002 - 006	G	normal	-7,087
Moorgrund	006 - 016	G	normal	-3,526
Moorgrund	007a - 015	U	normal	-3,460
Moorgrund	020 - 070	G	normal	-12,217
Moorgrund	021 - 075	U	normal	-12,145
Moorhof	002 - 016	G	gut	3,566
Moorhof	005 - 011	U	gut	3,404
Moorkamp	001 - 001	U	normal	-1,947

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Moo

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 329

Moo

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Moorkamp	010 - 028	G	normal	-1,513
Moorkamp	017 - 019	U	normal	-1,852
Moorkamp	027 - 031	U	normal	-2,462
Möörkenweg	002 - 020	G	gut	2,343
Möörkenweg	022 - 057	S	gut	3,637
Möörkenweg	025 - 035	U	gut	3,161
Moorkoppel	002 - 004	G	normal	-8,762
Moorkoppel	008 - 036	G	normal	-8,404
Moorkoppel	015 - 041	U	normal	-9,210
Moorlage	002 - 002	G	normal	-3,521
Moorlage	003 - 003	U	normal	-3,506
Moorlage	018 - 034	G	normal	-1,346
Moorlage	019 - 043	U	normal	-1,444
Moorlage	040 - 046	G	normal	-1,499
Moorlage	048 - 048	G	normal	-1,524
Moorlandbogen	002 - 028	G	normal	-16,732
Moorlilientwiete	001 - 029	S	normal	-4,344
Moorrand	001 - 005	U	gut	3,238
Moorrand	002 - 016	G	gut	2,971
Moorredder	002 - 002	G	gut	6,005
Moorredder	004 - 006	G	gut	6,022
Moorredder	013 - 041	U	gut	5,923
Moorredder	016 - 046	G	gut	5,835
Moorredder	048 - 054	G	gut	4,922
Moorredder	075 - 085	U	gut	4,416
Moorreye	023 - 027	U	normal	-4,272
Moorreye	024a - 110	G	normal	-4,196
Moorreye	033 - 045	U	normal	-4,017
Moorreye	061 - 083	U	normal	-4,222
Moorreye	087 - 107	U	normal	-4,127
Moorreye	112 - 126	G	normal	-3,846
Moorstieg	002 - 002	G	normal	-4,204
Moorstraße	001 - 023	U	normal	-14,956
Moorstraße	002 - 002	G	normal	-15,788
Moorstück	001 - 011	U	normal	-9,882
Moorstück	004 - 036	S	normal	-9,894
Moortrift	002 - 002	G	normal	-2,393
Moortwiete	004 - 008	G	normal	-3,638
Moortwiete	005 - 007	U	normal	-3,940
Moorweg	001 - 011	U	normal	-4,610
Moorweg	004 - 008	G	normal	-4,015
Moorweg	017 - 043	U	normal	-3,895
Moorweg	022 - 032	G	normal	-3,503
Moorweidenstraße	004 - 004	G	gut	11,391

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Moo

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 330

Moo

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Moorweidenstraße	005 - 007	U	gut	11,665
Moorweidenstraße	008 - 012	G	gut	11,613
Moorweidenstraße	022 - 026	G	gut	9,369
Moorwerder Hauptdeich	001 - 003	S	gut	0,873
Moorwerder Hauptdeich	007 - 069	S	normal	-1,427
Moorwerder Hauptdeich	025 - 030	S	normal	-2,386
Moorwerder Norderdeich	001 - 047	U	gut	0,193
Moorwerder Norderdeich	018 - 122	G	normal	-0,858
Moorwerder Norderdeich	073 - 103	U	normal	-1,117
Moorwerder Osterdeich	002 - 036	G	normal	-2,299
Moorwerder Süderdeich	003 - 035	U	gut	0,174
Moorwerder Westerdeich	046 - 050	G	gut	0,767
Moorwinkel	001 - 017	S	normal	-4,066
Moorwisch	003 - 031	U	normal	-9,205
Moorwisch	004 - 026	G	normal	-9,020
Moosbeerweg	001 - 019	U	gut	0,806
Moosbeerweg	002 - 012	G	gut	0,613
Moosbeerweg	014 - 024	S	gut	-0,018
Moosberg	001a - 064b	S	gut	1,873
Moosberg	010a - 048b	G	gut	2,444
Moosberg	017a - 045b	U	gut	2,287
Moosbruch	001 - 055	S	normal	-0,995
Moosheide	002 - 002	G	gut	0,620
Moostal	001 - 008	S	gut	0,287
Moosterhoop	001 - 023	S	normal	-6,787
Morahststieg	002 - 002	G	normal	-6,626
Moränenweg	001 - 017	U	normal	-1,439
Moränenweg	002 - 014	G	gut	-0,160
Morellenweg	001 - 013	U	normal	-2,942
Morellenweg	002 - 006b	G	normal	-4,154
Morewoodstraße	016 - 022	G	normal	-5,988
Morewoodstraße	030 - 058	G	normal	-5,777
Morgenröteweg	001 - 027	U	normal	-9,322
Morgenröteweg	002 - 018	G	normal	-9,363
Morgensternsweg	002 - 010	G	normal	-9,259
Morgensternsweg	003 - 007	U	normal	-9,361
Mörikestraße	004 - 032	G	gut	4,158
Mörikestraße	005 - 023	U	gut	4,147
Möringbogen	008 - 014	G	normal	-20,044
Mörkenstraße	001 - 003	U	normal	-4,449
Mörkenstraße	002 - 010	G	normal	-6,368
Mörkenstraße	038 - 044	G	normal	-4,576
Mörkenstraße	039 - 063	U	normal	-4,383
Mörkenstraße	065 - 067	U	normal	-3,759

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Mör

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 331

Mor

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Morsumer Weg	001 - 019	U	normal	-9,022
Morsumer Weg	014 - 020	G	normal	-19,603
Moschlauer Kamp	002 - 024	G	gut	0,115
Moschlauer Kamp	007 - 029	U	gut	0,160
Moschlauer Kamp	026 - 038	G	gut	-0,163
Moschlauer Kamp	031 - 051	U	gut	-0,101
Moschlauer Kamp	040 - 050	G	gut	-0,027
Mottenburger Straße	001 - 027	U	normal	-4,174
Mottenburger Straße	006 - 026	G	normal	-4,130
Mottenburger Twiete	001 - 003	U	normal	-4,427
Mottenburger Twiete	002 - 018	G	normal	-4,633
Mövenstraße	001 - 007	U	gut	16,686
Mövenstraße	002 - 010	G	gut	16,665
Mövenstraße	012 - 014	G	gut	16,731
Mozartstraße	001 - 019	U	normal	-4,646
Mozartstraße	002 - 016	G	normal	-5,124
Mozartstraße	021 - 027	U	normal	-3,898
Mozartstraße	022 - 024	G	normal	-4,996
Mozartstraße	033 - 035	U	normal	-4,317
Mozartstraße	038 - 054	G	normal	-5,978
Mozartstraße	039 - 049	U	normal	-6,011
Mözener Weg	001 - 017	U	normal	-5,470
Mözener Weg	002 - 012	G	normal	-5,493
Mözener Weg	014 - 032	G	normal	-5,865
Mözener Weg	019 - 037	U	normal	-5,870
Müggenburg	002 - 042	G	normal	-7,480
Müggenburg	003 - 037	U	normal	-7,477
Müggenburger Straße	014 - 014	G	normal	-16,725
Müggenburger Straße	015 - 015	U	normal	-13,281
Müggenkampstraße	001 - 045	U	normal	-3,407
Müggenkampstraße	002 - 044	G	normal	-1,807
Müggenkampstraße	048 - 086	G	normal	-6,492
Müggenkampstraße	053 - 079	U	normal	-5,731
Müggenloch	001 - 001	U	normal	-9,345
Mühlenaustieg	001 - 010	S	normal	-9,362
Mühlenuweg	001 - 005	U	normal	-10,506
Mühlenuweg	004 - 006	G	normal	-10,649
Mühlenberg	003 - 011	U	gut	5,207
Mühlenberg	008 - 008	G	gut	5,422
Mühlenberg	029 - 047	U	gut	5,740
Mühlenberg	036 - 040	G	gut	5,681
Mühlenberg	042 - 070	G	gut	5,460
Mühlenberg	049 - 055	U	gut	5,582
Mühlenberg	057 - 073	U	gut	5,539

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 332

Müh

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Mühlenberg	072 - 086	G	gut	5,258
Mühlenberger Weg	001 - 039	U	gut	5,820
Mühlenberger Weg	002 - 022	G	gut	5,245
Mühlenberger Weg	024 - 040	G	gut	5,572
Mühlenberger Weg	041 - 061	U	gut	6,099
Mühlenberger Weg	050 - 068	G	gut	5,857
Mühlenbrook	007 - 011	U	gut	4,199
Mühlenbrook	023 - 057	U	gut	4,221
Mühlendamm	001 - 007	U	normal	-13,034
Mühlendamm	002 - 092	G	normal	-9,399
Mühlendamm	009 - 013	U	normal	-12,499
Mühlendamm	015 - 059	U	normal	-11,557
Mühlenhagen	140 - 140	G	normal	-16,633
Mühlenhagen	159 - 159	U	normal	-12,628
Mühlenkamp	001 - 037	U	normal	-3,002
Mühlenkamp	002 - 018	G	normal	-2,024
Mühlenkamp	020 - 034	G	normal	-3,466
Mühlenkamp	034a - 040	G	normal	-2,775
Mühlenkamp	039 - 059	U	normal	-2,565
Mühlenkamp	042 - 054	G	normal	-2,764
Mühlenredder	038 - 038	G	gut	5,345
Mühlenstieg	002 - 006	G	normal	-6,478
Mühlenstieg	003 - 027	U	normal	-6,379
Mühlenstraße	001 - 017	U	normal	-11,676
Mühlenweg	083 - 087	U	normal	-3,786
Mühlenweg	089 - 089	U	normal	-4,548
Mühhäuser Straße	001 - 009	U	normal	-13,396
Mühhäuser Straße	002 - 010	G	normal	-13,409
Müllenhofweg	001 - 025	U	gut	5,756
Müllenhofweg	002 - 026	G	gut	5,760
Müllenhofweg	027 - 049	U	gut	9,814
Müllenhofweg	028 - 050	G	gut	9,782
Müllenhofweg	052 - 054	G	gut	9,976
Müllenhofweg	056 - 074	G	gut	10,543
Müllenhofweg	059 - 059	U	gut	10,266
Müllenhofweg	065 - 079	U	gut	10,958
Müllerweide	005a - 009e	U	gut	4,283
Müllerweide	006a - 022d	G	gut	3,785
Müllerweide	024a - 024d	G	normal	-1,999
Mümmelmannsberg	005 - 021	U	normal	-6,480
Mümmelmannsberg	008a - 026f	G	normal	-6,020
Mümmelmannsberg	031 - 049	U	normal	-14,225
Mümmelmannsberg	034 - 052	G	normal	-8,665
Mümmelmannsberg	057 - 059	U	normal	-17,496

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 333

Müm

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Mümmelmannsberg	060 - 062	G	normal	-18,670
Mümmelmannsberg	061 - 063	U	normal	-17,638
Mümmelmannsberg	064 - 070	G	normal	-18,992
Mümmelmannsberg	065 - 069	U	normal	-16,850
Mümmelmannsberg	072 - 078	G	normal	-18,810
Mümmelmannsberg	080 - 084	G	normal	-18,933
Mumsenstraße	002 - 018	G	normal	-6,639
Mumsenstraße	003 - 013	U	normal	-6,586
Münchhausenweg	001 - 027	U	gut	1,973
Münchhausenweg	002 - 022b	G	gut	2,196
Mundsburger Damm	001 - 017	U	normal	-3,782
Mundsburger Damm	002 - 020	G	normal	-3,163
Mundsburger Damm	021 - 025	U	normal	-7,450
Mundsburger Damm	026 - 036	G	normal	-7,270
Mundsburger Damm	027 - 037	U	normal	-6,178
Mundsburger Damm	038 - 052	G	normal	-7,766
Mundsburger Damm	039 - 045	U	normal	-7,945
Mundsburger Damm	051 - 067	U	normal	-8,016
Mundsburger Damm	054 - 060	G	normal	-7,695
Münstermannsweg	001 - 003	U	normal	-7,142
Münstermannsweg	002 - 008	G	normal	-6,704
Münsterstraße	002 - 018	G	normal	-1,655
Münsterstraße	003 - 003	U	normal	-2,468
Münsterstraße	009 - 037	U	normal	-4,053
Münsterstraße	024 - 038	G	normal	-3,232
Münterweg	001 - 023	U	normal	-13,930
Münterweg	002 - 026	G	normal	-8,717
Münzelkoppel	001a - 011	U	normal	-2,814
Münzelkoppel	076 - 078	S	normal	-1,892
Münzkamp	001 - 019	U	gut	2,132
Münzkamp	002 - 024	G	gut	2,000
Münzplatz	001 - 001	U	normal	-18,696
Münzplatz	004 - 004	G	normal	-18,707
Münzplatz	011 - 011	U	normal	-18,722
Münzstraße	010 - 011	S	normal	-18,794
Musäusstraße	014 - 016	G	gut	0,600
Museumstraße	018 - 018	G	normal	-3,443
Museumstraße	025 - 031	U	normal	-1,154
Mushörn	001 - 013	U	normal	-1,684
Mushörn	002 - 010	G	normal	-1,625
Mushörn	010a - 022	G	normal	-1,846
Mushörn	015 - 023	U	normal	-1,751
Mushörn	025 - 027	U	normal	-2,065
Mushörn	030 - 030	G	normal	-2,075

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 334

Mus

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Musilweg	003 - 003	U	normal	-4,567
Musilweg	008 - 014	G	normal	-4,599
Müssenkamp	002a - 010d	G	normal	-3,636
Müssenkoppel	001 - 027	U	normal	-6,111
Müssenkoppel	002 - 022	G	normal	-6,026
Müssenkoppel	026 - 030	G	normal	-6,077
Müssenredder	001 - 001	U	gut	1,285
Müssenredder	002 - 018	G	gut	1,245
Müssenredder	003 - 015	U	gut	1,065
Müssenredder	017 - 053	U	normal	-5,653
Müssenredder	020 - 094	G	normal	-5,968
Müssenredder	053a - 095	U	normal	-7,261
Müssenredder	096 - 096	G	gut	2,799
Müssenredder	100 - 122	G	normal	-7,059
Mutzenbecherweg	003 - 013	U	normal	-2,401
Mutzenbecherweg	004 - 010	G	normal	-2,320
Mutzenbecherweg	012 - 044	G	normal	-1,759
Mutzenbecherweg	015 - 025	U	normal	-1,910
Mützendorpsteed	002 - 024	G	normal	-5,777
Mützendorpsteed	003 - 025	U	normal	-5,860
Mützendorpsteed	026 - 036	G	normal	-6,025
Mützendorpsteed	031 - 045	U	normal	-5,933
Mützendorpsteed	038 - 054	G	normal	-5,500
Mützendorpsteed	051 - 059	U	normal	-5,408
Muusbarg	006a - 018	S	gut	3,996
Muusbarg	013 - 031	U	gut	3,537
Muusbarg	121 - 127	U	gut	5,478
Muusbarg	126 - 126	G	gut	5,600
Nabweg	001 - 009	U	gut	2,782
Nabweg	002 - 012	G	gut	2,835
Nachtigallenweg	001 - 013	U	normal	-3,587
Nachtigallenweg	002 - 008	G	normal	-3,693
Nagels Allee	001 - 003	U	normal	-4,914
Nagels Allee	002 - 008	G	normal	-4,925
Nagelshof	001 - 021	U	normal	-3,936
Nagelshof	002 - 044	G	normal	-3,931
Nagelshof	025 - 029	U	normal	-3,335
Nagelsweg	009 - 019	U	normal	-16,391
Nagelsweg	010 - 016	G	normal	-16,381
Nagelsweg	024g - 032	G	normal	-19,573
Nansenstraße	049 - 049	U	normal	-1,439
Narzissenweg	001 - 013	U	normal	-8,534
Narzissenweg	002 - 014	G	normal	-8,465
Nathstiege	001a - 008	S	normal	-15,190

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 335

Nau

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Naugarder Ring	001 - 019	U	gut	0,528
Naugarder Ring	002 - 028	G	gut	0,428
Naugarder Ring	023 - 039	U	gut	0,374
Naumannplatz	001 - 024	S	normal	-15,013
Neanderstraße	003 - 027	U	normal	-4,120
Neanderstraße	016 - 028	G	normal	-4,131
Neanderstraße	031 - 041	U	normal	-4,131
Nebenbahnstraße	003 - 021	U	normal	-8,567
Nebenbahnstraße	006 - 026	G	normal	-8,537
Nebenbahnstraße	023a - 025	U	normal	-8,389
Nebendahlstraße	003 - 021	U	normal	-7,656
Nebendahlstraße	004 - 026	G	normal	-7,690
Neckelmannstraße	002 - 004	G	normal	-2,867
Neckelmannstraße	003 - 003	U	normal	-2,969
Neckersstücken	001 - 007	U	normal	-16,821
Neckersstücken	004a - 004b	G	normal	-16,755
Neckersstücken	006a - 008c	G	normal	-16,578
Neckersstücken	011 - 019	U	normal	-16,567
Nedderfeld	015 - 019	U	normal	-2,485
Nedderfeld	112 - 112	G	normal	-5,510
Neddermeyerstieg	001 - 009	U	normal	-3,489
Neddermeyerstieg	002 - 010	G	normal	-3,471
Nedderndorfer Weg	002a - 034	G	normal	-16,518
Nedderndorfer Weg	003 - 035	U	normal	-16,459
Neehusenstraße	001 - 003	U	normal	-5,374
Neehusenstraße	002 - 040	G	normal	-5,127
Neehusenstraße	005 - 015	U	normal	-4,976
Neelandstieg	001 - 007	U	normal	-5,504
Neelandstieg	002 - 032e	G	normal	-5,650
Neelandstieg	011 - 023	U	normal	-5,511
Neelsenweg	010 - 010	G	gut	0,073
Neesentwiete	002 - 010	G	normal	-2,436
Nehusweg	001 - 013	U	normal	-9,482
Nehusweg	010 - 014	G	normal	-9,271
Neißestraße	001a - 043	U	normal	-10,544
Neißestraße	002 - 048	S	normal	-11,648
Nektarweg	001 - 029	U	gut	1,865
Nektarweg	002 - 028	G	gut	1,959
Nelkenweg	001 - 051	U	normal	-3,821
Nelkenweg	002 - 040	G	normal	-3,833
Nelkenweg	042 - 064	G	normal	-3,877
Nerlichsweg	001 - 011	U	normal	-7,815
Nerlichsweg	002 - 010	G	normal	-7,712
Nernstweg	004 - 034	G	normal	-7,675

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 336

Ner

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Nernstweg	005 - 037	U	normal	-7,634
Nerzweg	001b - 033	U	gut	0,495
Nerzweg	002 - 032	G	gut	0,472
Neßdeich	001 - 006	S	normal	-6,431
Neßdeich	021 - 055	S	normal	-5,338
Neßdeich	058a - 098	S	normal	-4,346
Neßdeich	100 - 127	S	normal	-9,405
Neßdeich	128 - 139	S	normal	-9,049
Neßdeich	144 - 147c	S	normal	-7,608
Neßdeich	151 - 172	S	normal	-4,911
Neßdeich	187 - 190	S	normal	-6,566
Nesselstraße	005 - 033	U	normal	-5,773
Nesselstraße	006 - 034	G	normal	-5,871
Neßkatentwiete	002 - 024	S	normal	-3,815
Neßkatenweg	008 - 020	G	normal	-4,001
Neßpriël	006 - 012	G	normal	-5,674
Nettelbeckstraße	003 - 015	U	normal	-3,947
Nettelhof	001 - 019	U	gut	10,475
Nettelhof	002 - 008	G	gut	10,561
Nettelkrögen	001 - 029	U	normal	-5,132
Nettelkrögen	002 - 020	G	normal	-5,433
Nettelburger Kirchenweg	002 - 036	S	normal	-0,784
Nettelburger Landweg	183 - 183	U	normal	-5,019
Nettelburger Landweg	184 - 210	G	normal	-5,754
Nettelburger Straße	001 - 049	U	gut	-0,506
Nettelburger Straße	002 - 032	G	normal	-0,753
Nettelburger Straße	034 - 042	G	normal	-0,931
Nettelburger Straße	050 - 064	G	normal	-0,850
Nettelburger Straße	051 - 077	U	normal	-0,602
Nettelburger Straße	070 - 074	G	normal	-0,602
Nettelburger Straße	079 - 103	U	gut	-0,306
Nettelburger Straße	105 - 127	U	gut	0,039
Netthörn	001 - 025	U	normal	-5,100
Netthörn	002 - 032	G	normal	-11,204
Netzestraße	001 - 003a	U	normal	-10,266
Netzestraße	002 - 062	G	normal	-10,243
Netzestraße	003 - 035	U	normal	-10,252
Netzestraße	041 - 041	U	normal	-5,636
Netzestraße	064 - 072	G	normal	-9,435
Neubergerweg	004 - 018	G	normal	-9,353
Neubergerweg	022 - 038	G	normal	-8,514
Neubergerweg	029 - 039	U	normal	-7,948
Neubergerweg	050 - 154	G	normal	-7,930
Neubergerweg	075 - 199	U	normal	-5,176

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 337

Neu

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Neubergerweg	201 - 233	U	normal	-5,089
Neubertbogen	001 - 026	S	normal	-8,820
Neubertstraße	001 - 007	U	normal	-8,381
Neubertstraße	002 - 004	G	normal	-8,034
Neubertstraße	009 - 063	U	normal	-2,770
Neubertstraße	020 - 056	G	normal	-3,598
Neuding	001 - 009	U	gut	10,455
Neuding	002 - 010	G	gut	10,577
Neue ABC-Straße	003 - 007	S	gut	0,865
Neue Bullerrinne	001 - 009	S	normal	-2,285
Neue Gröningerstraße	001 - 011	U	normal	-9,728
Neue Gröningerstraße	010 - 010	G	normal	-9,710
Neue Große Bergstraße	005 - 018a	S	normal	-6,272
Neue Straße	001 - 027	U	normal	-15,329
Neue Straße	006 - 006	G	normal	-14,523
Neue Straße	035 - 055	U	normal	-15,697
Neue Straße	056 - 058	G	normal	-14,833
Neue Wöhr	002 - 010	G	normal	-6,312
Neue Wöhr	012 - 014	G	normal	-5,762
Neuenfelder Fährdeich	003 - 173	U	normal	-1,922
Neuenfelder Fährdeich	020 - 020	G	normal	-1,449
Neuenfelder Fährdeich	040a - 040b	G	gut	-0,287
Neuenfelder Fährdeich	130 - 130	G	normal	-2,792
Neuenfelder Fährdeich	150 - 168	G	normal	-2,736
Neuenfelder Fährdeich	177 - 185	U	normal	-7,901
Neuenfelder Straße	031 - 031	U	normal	-4,597
Neuenfelder Straße	071 - 077b	U	normal	-17,127
Neuenfelder Straße	084 - 100	G	normal	-20,092
Neuenfelder Straße	091 - 097	U	normal	-11,950
Neuenfelder Straße	099a - 101	U	normal	-5,525
Neuenfelder Straße	102 - 106	G	normal	-8,777
Neuenfelder Straße	103 - 113	U	normal	-5,483
Neuenfelder Straße	106a - 106a	G	normal	-5,505
Neuenfelder Straße	108 - 118	G	normal	-5,238
Neuenfelder Straße	117 - 127	U	normal	-5,210
Neuengammer Hauptdeich	042 - 230	G	normal	-1,901
Neuengammer Hausdeich	001 - 023	U	normal	-1,096
Neuengammer Hausdeich	002 - 022	G	normal	-1,126
Neuengammer Hausdeich	025 - 155	U	gut	0,448
Neuengammer Hausdeich	026 - 090	G	gut	0,465
Neuengammer Hausdeich	150 - 180	G	gut	1,001
Neuengammer Hausdeich	157 - 201	U	gut	0,727
Neuengammer Hausdeich	182 - 188	G	gut	0,829
Neuengammer Hausdeich	202 - 212	G	gut	0,639

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Neu

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 338

Neu

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Neuengammer Hausdeich	218 - 222	G	gut	0,691
Neuengammer Hausdeich	219 - 255	U	gut	0,916
Neuengammer Hausdeich	230 - 230	G	gut	0,666
Neuengammer Hausdeich	236 - 238	G	gut	0,613
Neuengammer Hausdeich	242 - 244	G	gut	0,645
Neuengammer Hausdeich	246 - 248	G	gut	0,650
Neuengammer Hausdeich	254 - 264	G	gut	0,854
Neuengammer Hausdeich	257 - 265	U	gut	1,194
Neuengammer Hausdeich	266 - 274	G	gut	0,894
Neuengammer Hausdeich	267 - 487	U	gut	2,370
Neuengammer Hausdeich	278 - 322	G	gut	1,879
Neuengammer Hausdeich	338 - 434	G	gut	2,664
Neuengammer Hausdeich	482 - 486	G	gut	1,909
Neuengammer Hausdeich	490 - 508	G	gut	2,435
Neuengammer Hausdeich	491 - 511	U	gut	2,459
Neuengammer Hausdeich	513 - 649	U	gut	3,656
Neuengammer Hausdeich	526 - 540	G	gut	2,516
Neuengammer Hausdeich	544 - 642	G	gut	3,742
Neuengammer Heerweg	226 - 282	G	gut	-0,034
Neuengammer Heerweg	231 - 285	U	gut	-0,043
Neuengammer Hinterdeich	022 - 060	G	gut	0,911
Neuengammer Hinterdeich	062 - 138	G	gut	0,999
Neuengammer Hinterdeich	093 - 147	U	gut	1,754
Neuengammer Hinterdeich	176 - 418a	G	gut	2,164
Neuengammer Hinterdeich	243 - 253	U	gut	2,051
Neuengammer Hinterdeich	395 - 405	U	gut	1,780
Neuengammer Hinterdeich	420 - 444	G	gut	2,082
Neuengammer Hinterdeich	421 - 433	U	gut	2,007
Neuengammer Hinterdeich	452 - 500	G	gut	2,462
Neuer Burgweg	001 - 013	S	normal	-8,117
Neuer Dreikatendeich	001 - 038	S	normal	-3,436
Neuer Jungfernstieg	005 - 005	U	gut	12,168
Neuer Kamp	001 - 025	U	normal	-13,330
Neuer Korbmachersand	002 - 013	S	normal	-2,803
Neuer Nehusweg	001 - 008	S	normal	-8,150
Neuer Pferdemarkt	003 - 006	S	normal	-11,753
Neuer Pferdemarkt	012 - 017	S	normal	-13,796
Neuer Pferdemarkt	019 - 033	S	normal	-14,149
Neuer Sielpool	001 - 012	S	normal	-1,371
Neuer Steinweg	001 - 005	U	normal	-3,872
Neuer Steinweg	002 - 016	G	normal	-4,100
Neuer Steinweg	018 - 028	G	normal	-4,368
Neuer Wall	001 - 019	U	normal	-5,234
Neuer Wall	018 - 018	G	normal	-5,335

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Neu

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 339

Neu

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Neuer Wall	024 - 046	G	normal	-5,538
Neuer Wall	025 - 037	U	normal	-5,554
Neuer Weg	019 - 021	U	normal	-10,926
Neuer Weg	025 - 031	U	normal	-11,205
Neuer Weg	033 - 039c	U	normal	-9,498
Neuer Weg	036 - 046	G	normal	-10,851
Neuer Weg	043a - 057	U	normal	-8,753
Neuer Weg	048 - 050	G	normal	-11,503
Neuer Weg	058 - 064	G	normal	-10,464
Neugrabener Allee	002a - 022	G	normal	-3,949
Neugrabener Allee	003 - 057	U	normal	-4,954
Neugrabener Allee	059 - 089	U	normal	-1,974
Neugrabener Bahnhofstraße	005 - 007	U	normal	-12,435
Neugrabener Bahnhofstraße	009 - 039	U	normal	-15,853
Neugrabener Bahnhofstraße	010a - 010b	G	normal	-15,518
Neugrabener Bahnhofstraße	016 - 020	G	normal	-16,058
Neugrabener Bahnhofstraße	022 - 024	G	normal	-15,260
Neugrabener Bahnhofstraße	052a - 102	G	normal	-3,433
Neugrabener Bahnhofstraße	055 - 093	U	normal	-2,077
Neugrabener Bahnhofstraße	095 - 103	U	normal	-1,810
Neugrabener Bahnhofstraße	104 - 112	G	normal	-2,336
Neugrabener Bahnhofstraße	107 - 111	U	normal	-1,247
Neugrabener Bahnhofstraße	113 - 121	U	normal	-1,099
Neugrabener Bahnhofstraße	116 - 126	G	normal	-1,788
Neugrabener Bahnhofstraße	123 - 137	U	gut	0,811
Neugrabener Bahnhofstraße	130 - 130	G	gut	0,009
Neugrabener Heideweg	105 - 105	U	gut	4,972
Neuhäuser Damm	025 - 027	U	normal	-19,396
Neuhöfer Damm	109 - 109	U	normal	-25,061
Neuhöfer Straße	001 - 003	U	normal	-18,598
Neuhöfer Straße	016 - 020	G	normal	-19,356
Neuhöfer Straße	017 - 019	U	normal	-19,695
Neuhöfer Straße	021 - 021	U	normal	-20,225
Neuhöfer Straße	022 - 024	G	normal	-20,530
Neuhöfer Straße	026 - 026	G	normal	-20,738
Neukamp	001 - 066	S	normal	-7,487
Neuköllner Ring	002 - 038c	G	normal	-10,038
Neuköllner Ring	029a - 035d	U	normal	-9,593
Neukoppel	001 - 027d	U	normal	-1,997
Neukoppel	002 - 020e	G	normal	-1,733
Neuländer Elbdeich	074 - 100	G	normal	-4,040
Neuländer Elbdeich	102 - 184	G	normal	-3,153
Neuländer Elbdeich	190 - 262	G	gut	-0,562
Neuländer Elbdeich	209 - 209	U	normal	-1,047

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Neu

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 340

Neu

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Neuländer Elbdeich	264 - 270	G	gut	-0,087
Neuländer Hauptdeich	003 - 007	U	normal	-8,591
Neuländer Hauptdeich	010 - 010	G	normal	-7,131
Neuländer Hauptdeich	022 - 030	G	normal	-5,175
Neuländer Ring	004 - 011	S	normal	-5,657
Neuländer Weg	081 - 081	U	normal	-5,801
Neumann-Reichardt-Straße	003 - 011	U	normal	-6,186
Neumann-Reichardt-Straße	004 - 018	G	normal	-6,537
Neumann-Reichardt-Straße	015 - 019	U	normal	-6,510
Neumann-Reichardt-Straße	028 - 038	G	normal	-7,185
Neumann-Reichardt-Straße	035 - 035	U	normal	-7,214
Neumayerstraße	001 - 007	S	normal	-7,460
Neumoorland	001 - 007	U	normal	-13,947
Neumoorland	002 - 018	G	normal	-19,907
Neumühlen	001 - 037	U	gut	7,688
Neumühlen	016 - 053	S	gut	5,562
Neumünstersche Straße	001 - 005	U	gut	0,423
Neumünstersche Straße	004 - 016	S	gut	0,672
Neumünstersche Straße	017 - 025	U	gut	0,700
Neumünstersche Straße	018 - 028	G	gut	0,693
Neumünstersche Straße	031 - 037	U	gut	0,159
Neumünstersche Straße	032 - 040	G	gut	0,108
Neurahlstedter Graben	001 - 095	U	normal	-1,133
Neurahlstedter Graben	002 - 084	G	normal	-1,254
Neustädter Neuer Weg	002 - 006	G	normal	-7,580
Neustädter Neuer Weg	018 - 020	G	normal	-7,748
Neustädter Neuer Weg	022 - 022	G	normal	-5,430
Neustädter Straße	025 - 045	U	normal	-5,093
Neustädter Straße	038 - 056	G	normal	-4,864
Neustädter Straße	049 - 049	U	normal	-4,840
Neusurenland	006 - 018	G	normal	-3,739
Neusurenland	045 - 053	U	normal	-4,254
Neusurenland	055 - 087	U	normal	-2,990
Neusurenland	057 - 057	U	normal	-4,083
Neusurenland	060 - 082d	G	normal	-6,155
Neusurenland	089 - 099	U	normal	-1,381
Neusurenland	096 - 172	G	normal	-7,047
Neusurenland	101 - 119	U	normal	-4,057
Neusurenland	123 - 127	U	normal	-2,938
Neusurenland	131a - 135e	U	normal	-4,174
Neusurenland	139a - 141c	U	normal	-5,115
Neuwerker Stieg	001 - 012	S	normal	-11,299
Neuwiedenthaler Straße	001c - 001c	U	normal	-5,024
Neuwiedenthaler Straße	001g - 001i	U	normal	-5,594

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Neu

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 341

Neu

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Neuwiedenthaler Straße	002a - 002d	G	normal	-5,117
Neuwiedenthaler Straße	008 - 024	G	normal	-15,805
Neuwiedenthaler Straße	009 - 025	U	normal	-10,851
Neuwiedenthaler Straße	027 - 045	U	normal	-10,888
Neuwiedenthaler Straße	036 - 038	G	normal	-13,718
Neuwiedenthaler Straße	040 - 048	G	normal	-13,644
Neuwiedenthaler Straße	050 - 060	G	normal	-15,630
Neuwiedenthaler Straße	062 - 124	G	normal	-16,971
Neuwiedenthaler Straße	078 - 080	G	normal	-17,945
Neuwiedenthaler Straße	090 - 092	G	normal	-18,397
Neuwiedenthaler Straße	119a - 123	U	normal	-23,152
Neuwiedenthaler Straße	128 - 128	G	normal	-6,472
Neuwiedenthaler Straße	133 - 155	U	normal	-6,343
Neuwiedenthaler Straße	136 - 140	G	normal	-6,101
Neuwiedenthaler Straße	142 - 154	G	normal	-6,073
Neuwiedenthaler Straße	155a - 167	U	normal	-4,709
Neuwiedenthaler Straße	156a - 164e	G	normal	-5,439
Neuwiedenthaler Straße	166a - 176	G	normal	-4,338
Neuwulmstorfer Schulstraße	029 - 033	U	normal	-13,899
Newmans Park	001 - 029	U	gut	7,295
Newmans Park	002 - 020	G	gut	7,284
Newmans Park	026 - 026	G	gut	4,717
Nibelungenweg	001a - 021	U	gut	5,792
Nibelungenweg	002 - 026	G	gut	5,723
Nieüllweg	001 - 023	U	normal	-1,712
Nieüllweg	004 - 014	G	normal	-1,694
Niedergeorgswerder Deich	014 - 198	G	normal	-14,055
Niedergeorgswerder Deich	019 - 057	U	normal	-14,634
Niedergeorgswerder Deich	069 - 077	U	normal	-14,466
Niedergeorgswerder Deich	083c - 091	U	normal	-13,965
Niedergeorgswerder Deich	105 - 117	U	normal	-13,768
Niedergeorgswerder Deich	159 - 179	U	normal	-11,894
Niedermoor	002 - 010	G	normal	-4,616
Niedernstegen	002 - 018	G	normal	-3,966
Niedernstegen	005 - 009	U	normal	-3,983
Niedernstegen	011 - 019	U	normal	-3,927
Niedernstegen	026 - 042	G	normal	-3,905
Niedernstraße	011 - 011	U	normal	-1,896
Niedernstraße	120 - 121	S	normal	-2,865
Niedersachsenweg	001 - 011	U	normal	-5,231
Niedersachsenweg	002 - 008	G	normal	-7,925
Niekampsweg	003a - 003i	U	normal	-9,063
Niekampsweg	004a - 006	G	normal	-9,091
Niekampsweg	007 - 017	U	normal	-8,890

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Nie

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 342

Nie

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Niekampsweg	019 - 023	U	normal	-8,945
Niekampsweg	022a - 062	G	normal	-7,742
Niekampsweg	057 - 075	U	normal	-4,227
Nieland	002 - 008	G	normal	-11,291
Niemannstraße	001 - 031	U	normal	-11,439
Niemannstraße	004 - 034e	G	normal	-11,431
Niendorfer Gehege	001 - 005	U	gut	2,052
Niendorfer Gehege	004 - 008	G	gut	2,088
Niendorfer Gehege	010 - 014	G	gut	2,704
Niendorfer Gehege	027 - 031	U	gut	5,031
Niendorfer Gehege	030 - 050	G	gut	5,285
Niendorfer Gehege	147 - 155	U	gut	3,118
Niendorfer Gehege	156 - 166	G	gut	3,224
Niendorfer Gehege	157 - 171	U	gut	2,875
Niendorfer Gehege	173 - 177	U	gut	2,554
Niendorfer Gehege	225 - 253	U	normal	-1,902
Niendorfer Gehege	236 - 270	G	normal	-2,722
Niendorfer Höhe	001 - 049	U	gut	1,640
Niendorfer Höhe	008 - 042	G	gut	1,638
Niendorfer Kirchenweg	001a - 035	U	gut	-0,219
Niendorfer Kirchenweg	012 - 038	G	normal	-0,601
Niendorfer Kirchenweg	037 - 047	U	normal	-1,054
Niendorfer Marktplatz	002 - 008	G	normal	-4,398
Niendorfer Marktplatz	003 - 003	U	normal	-5,076
Niendorfer Marktplatz	010 - 024	G	normal	-4,782
Niendorfer Straße	001 - 007	U	normal	-3,472
Niendorfer Straße	008 - 018	G	normal	-2,661
Niendorfer Straße	019 - 053	U	normal	-3,490
Niendorfer Straße	020 - 028	G	normal	-2,714
Niendorfer Straße	061 - 079	U	normal	-1,390
Niendorfer Straße	062 - 076	G	normal	-2,815
Niendorfer Straße	080 - 106	G	normal	-0,712
Niendorfer Straße	103 - 113	U	normal	-1,047
Niendorfer Weg	008 - 020	G	gut	0,538
Nienhagener Straße	001 - 117	U	normal	-7,271
Nienhagener Straße	012 - 182	G	normal	-7,161
Nienhöfener Weg	001 - 033	S	normal	-1,697
Nienkamp	001a - 027	U	gut	-0,057
Nienkamp	002 - 020	G	gut	-0,106
Nienkamp	022 - 044	G	gut	-0,198
Nienkamp	029 - 051	U	gut	-0,003
Nienredder	002 - 002	G	normal	-7,475
Nienredder	003a - 014b	S	normal	-7,809
Nienstedtener Marktplatz	001 - 031	U	gut	4,811

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 343

Nie

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Nienstedtener Marktplatz	006 - 008	G	gut	4,863
Nienstedtener Marktplatz	018 - 034	G	gut	5,167
Nienstedtener Marktplatz	036 - 036	G	gut	4,471
Nienstedtener Straße	001 - 013	U	gut	4,310
Nienstedtener Straße	002 - 006	G	gut	4,532
Nienstedtener Straße	008 - 016	G	gut	4,939
Nienstedtener Straße	017 - 039	U	gut	5,184
Nienstedtener Straße	018 - 030	G	gut	6,405
Nienstedtener Straße	036 - 050	G	gut	5,463
Nienstedtener Straße	043a - 055	U	gut	5,294
Nienstedtener Straße	052 - 052	G	gut	5,275
Nienstedtener Straße	059 - 063	U	gut	5,252
Nieritzweg	001 - 015	S	normal	-9,576
Niewisch	049 - 053	U	gut	2,029
Niflandring	001 - 037	U	normal	-1,319
Niflandring	002 - 030	G	normal	-1,346
Nigen Rügen	001 - 009	U	normal	-4,291
Nigen Rügen	002 - 010	G	normal	-4,209
Nikischstraße	001 - 023	U	normal	-2,807
Nikischstraße	002 - 022	G	normal	-2,741
Nincoper Deich	001 - 003	U	normal	-1,858
Nincoper Deich	002 - 002	G	normal	-2,070
Nincoper Deich	004 - 034	G	normal	-1,212
Nincoper Deich	005 - 033	U	normal	-1,479
Nincoper Moorweg	005 - 005	U	normal	-0,993
Nincoper Ort	001 - 010	S	normal	-0,877
Nincoper Straße	001 - 063	U	normal	-1,117
Nincoper Straße	002 - 078	G	normal	-1,303
Nincoper Straße	065 - 137	U	normal	-1,480
Nincoper Straße	082 - 138	G	normal	-1,536
Nincoper Straße	143 - 147	U	normal	-1,629
Nincoper Straße	144 - 218	G	normal	-2,529
Nincoper Straße	149 - 177	U	normal	-2,514
Nincoper Straße	183 - 225	U	normal	-2,012
Nirrnheimweg	001 - 033	U	normal	-2,449
Nirrnheimweg	002 - 040	G	normal	-2,222
Nissenstraße	002 - 018	G	gut	2,525
Nissenstraße	003 - 017	U	gut	2,613
Nixenstiege	001 - 008	S	normal	-1,230
Noackstiege	001 - 019	U	normal	-3,733
Noackstiege	002 - 012	G	normal	-3,731
Nobistor	008 - 008	G	normal	-10,348
Nobistor	030 - 040	G	normal	-9,683
Nobléestraße	001 - 013	U	normal	-14,320

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Nob

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 344

Nob

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Nobléestraße	008 - 032	G	normal	-14,635
Nobléestraße	015 - 031	U	normal	-14,720
Nobléestraße	036 - 042	G	normal	-15,276
Nobléestraße	039 - 049	U	normal	-15,807
Noerstraße	001 - 013	U	gut	6,514
Noerstraße	008 - 012	G	gut	6,337
Nogatweg	001a - 005f	U	normal	-3,273
Nogatweg	002 - 020	G	normal	-3,396
Nöldekestraße	001 - 011	U	normal	-11,867
Nöldekestraße	002 - 002	G	normal	-12,131
Noldering	001 - 033	U	normal	-15,051
Noldering	012 - 026	G	normal	-15,668
Nölkensweg	001 - 007	U	normal	-11,136
Nölkensweg	002 - 014	G	normal	-11,172
Nöltlingstraße	002 - 050	G	normal	-5,579
Nöltlingstraße	005 - 053	U	normal	-5,490
Nöltlingstraße	084 - 084	G	normal	-4,966
Nonnenstieg	001 - 009	U	gut	12,524
Nonnenstieg	009a - 027	U	gut	12,603
Nonnenstieg	010 - 030	G	gut	12,555
Nöppps	001 - 019	U	gut	0,587
Nöppps	004 - 026	G	gut	0,760
Nöppps	028 - 038	G	gut	0,574
Nöppps	029 - 045	U	gut	1,213
Nöppps	040 - 044	G	gut	0,805
Nöppps	047 - 063	U	gut	1,308
Nöppps	048 - 060	G	gut	1,321
Nöppps	062 - 064	G	gut	1,289
Norbert-Schmid-Platz	002 - 014	G	normal	-6,941
Norbert-Schmid-Platz	009 - 015	U	normal	-6,396
Norburger Stieg	001 - 007	U	normal	-4,223
Norburger Stieg	002 - 008	G	normal	-4,619
Norburger Straße	002 - 034	G	normal	-2,945
Norburger Straße	007a - 011b	U	normal	-3,412
Norburger Straße	013 - 027	U	normal	-3,497
Nordalbingerweg	001 - 009	U	normal	-5,567
Nordalbingerweg	006 - 018	G	normal	-5,651
Nordalbingerweg	015 - 019	U	normal	-2,213
Nordalbingerweg	022 - 026	G	normal	-4,856
Nordalbingerweg	023 - 057e	U	gut	-0,297
Nordalbingerweg	030 - 032b	G	gut	0,722
Nordalbingerweg	042 - 120	G	gut	1,585
Nordalbingerweg	063a - 079e	U	gut	1,252
Nordalbingerweg	081a - 109	U	gut	2,445

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Nor

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 345

Nor

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Nordalbingerweg	122 - 136	G	gut	3,842
Norderkirchenweg	001 - 075	U	normal	-6,403
Norderkirchenweg	012 - 024	G	normal	-7,392
Norderkirchenweg	038 - 050	G	normal	-7,906
Norderkirchenweg	056 - 080	G	normal	-4,971
Norder-Ohe	001 - 027	U	gut	2,354
Norder-Ohe	002 - 030	G	gut	2,315
Norderquerweg	002 - 184	G	normal	-0,913
Norderquerweg	005 - 143	U	gut	-0,277
Norderquerweg	147 - 181	U	normal	-2,138
Norderreihe	001 - 021	U	normal	-7,358
Norderreihe	002 - 010	G	normal	-6,957
Norderschulweg	001 - 005	U	normal	-7,739
Norderschulweg	010 - 012	G	normal	-6,739
Norderstraße	046 - 058	G	normal	-18,305
Norderstraße	071 - 071	U	normal	-18,471
Norderstraße	101 - 105	U	normal	-17,203
Norderstraße	141 - 147	U	normal	-16,467
Nordfriesländer Straße	001 - 023	U	normal	-4,113
Nordfriesländer Straße	002 - 028	G	normal	-3,769
Nordfriesländer Straße	025 - 031	U	normal	-3,457
Nordfriesländer Straße	030 - 036c	G	normal	-3,280
Nordhäuser Weg	003a - 021	U	gut	3,107
Nordhäuser Weg	004 - 020	G	gut	3,328
Nordheide	012 - 022	G	gut	-0,544
Nordheimstraße	001 - 013	U	normal	-8,259
Nordheimstraße	002 - 004	G	normal	-8,099
Nordheimstraße	015 - 017	U	normal	-7,865
Nordkanalstraße	050 - 058	G	normal	-24,539
Nordlandweg	002 - 008	G	normal	-1,024
Nordlandweg	005a - 019	U	gut	-0,374
Nordlandweg	014 - 024	G	normal	-1,285
Nordlandweg	032 - 136	G	normal	-8,460
Nordlandweg	035 - 035	U	gut	-0,310
Nordlandweg	037 - 051	U	gut	-0,336
Nordlandweg	057 - 093	U	gut	1,637
Nordlandweg	099 - 105	U	gut	0,695
Nordlandweg	109 - 109	U	gut	-0,073
Nordlandweg	111 - 129	U	gut	2,890
Nordlandweg	138 - 150	G	gut	3,838
Nordmarkplatz	001 - 016	S	normal	-17,965
Nordmarkstraße	003 - 025	U	normal	-6,286
Nordmarkstraße	004 - 050	G	normal	-3,035
Nordmarkstraße	051 - 079	U	normal	-7,890

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Nor

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 346

Nor

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Nordmarkstraße	064 - 096	G	normal	-7,867
Nordmeerstraße	003 - 009c	U	normal	-7,877
Nordmeerstraße	004 - 008	G	normal	-4,717
Nordmeerstraße	012 - 018	G	normal	-5,214
Nordmeerstraße	013 - 027c	U	normal	-6,964
Nordmeerstraße	020 - 062	G	normal	-6,944
Nordmeerstraße	029 - 057	U	normal	-7,002
Nordmeertwiete	002 - 014	G	normal	-8,112
Nordmeertwiete	003 - 003	U	normal	-8,279
Nordmeertwiete	007 - 017	U	normal	-7,760
Nordquistweg	001 - 007	U	gut	11,542
Nordquistweg	002 - 008	G	gut	11,464
Nordschleswiger Straße	001 - 005	U	normal	-20,612
Nordschleswiger Straße	002 - 006	G	normal	-19,173
Nordschleswiger Straße	007 - 015	U	normal	-22,610
Nordschleswiger Straße	012 - 028	G	normal	-19,645
Nordschleswiger Straße	017 - 039	U	normal	-22,017
Nordschleswiger Straße	041 - 059	U	normal	-19,970
Nordschleswiger Straße	046 - 056	G	normal	-18,821
Nordschleswiger Straße	060 - 064	G	normal	-18,886
Nordschleswiger Straße	061 - 063	U	normal	-19,251
Nordschleswiger Straße	065 - 071	U	normal	-18,323
Nordschleswiger Straße	068 - 068	G	normal	-18,069
Nordschleswiger Straße	072 - 074	G	normal	-18,337
Nordschleswiger Straße	073 - 077	U	normal	-18,363
Nordschleswiger Straße	078 - 082	G	normal	-12,334
Nordstrandweg	001 - 004	S	normal	-8,244
Normannenweg	016 - 018	G	normal	-12,551
Normannenweg	017 - 019	U	normal	-11,792
Nornenweg	009 - 009	U	gut	5,731
Nornenweg	010 - 010	G	gut	5,708
Notkestraße	002 - 004	G	normal	-2,596
Notkestraße	006 - 020	G	normal	-1,358
Notkestraße	017 - 021	U	normal	-9,181
Notkestraße	022 - 046	G	normal	-1,564
Notkestraße	033 - 105	U	normal	-1,906
Notkestraße	048 - 066	G	normal	-1,228
Notkestraße	068 - 084	G	normal	-0,976
Notkestraße	086 - 088	G	normal	-0,963
Notkestraße	117 - 129	U	normal	-1,412
Novalisweg	001 - 011	U	normal	-5,308
Novalisweg	002 - 014	G	normal	-5,162
Novalisweg	015 - 031	U	normal	-1,910
Novalisweg	024 - 024	G	normal	-1,795

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 347

Nuß

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Nußkamp	002 - 012	G	gut	1,082
Nußkamp	003 - 037	U	gut	1,117
Nußkamp	016 - 034	G	gut	1,057
Nüßlerkamp	003 - 065	U	normal	-2,978
Nüßlerkamp	022 - 024	G	normal	-2,578
Nüßlerkamp	032 - 040	G	normal	-3,040
Nüßlerkamp	052 - 056	G	normal	-3,689
Nüßlerkamp	058 - 104	G	normal	-4,487
Nüßlerkamp	066 - 098	G	normal	-4,709
Nüßlerkamp	067 - 115	U	normal	-4,574
Nüßlerkamp	073 - 109	U	normal	-4,752
Nutriaweg	001 - 009	U	normal	-3,186
Nydamer Ring	001 - 009	U	normal	-4,471
Nydamer Ring	002 - 034	G	normal	-4,479
Nydamer Weg	001 - 017	U	normal	-3,649
Nydamer Weg	002 - 040b	G	normal	-4,333
Nydamer Weg	021 - 041	U	normal	-4,200
Nymphenweg	002 - 012	G	normal	-1,437
Nymphenweg	003 - 015	U	normal	-0,963
Nyswanderweg	002 - 014	S	normal	-2,779
Obenburger Stieg	001a - 018	S	normal	-7,931
Ober Boberg	001 - 074	S	gut	0,942
Oberaltenallee	004 - 026	G	normal	-8,778
Oberaltenallee	036 - 076	G	normal	-10,585
Oberaltenallee	082 - 082	G	normal	-9,269
Oberer Landweg	018 - 034	G	normal	-25,619
Oberer Landweg	019 - 021	U	normal	-24,617
Oberer Landweg	039 - 133	U	normal	-0,593
Oberer Landweg	046 - 138	G	gut	-0,559
Oberer Landweg	135 - 137	U	normal	-0,786
Oberer Landweg	140 - 146	G	gut	-0,561
Oberer Traunweg	002 - 006	S	normal	-5,373
Obergeorgswerder Deich	002 - 026	G	normal	-11,098
Obergeorgswerder Deich	017 - 017	U	normal	-11,005
Obergeorgswerder Deich	019 - 021	U	normal	-11,163
Obergeorgswerder Deich	032 - 100	G	normal	-2,477
Obergeorgswerder Deich	057 - 057	U	normal	-2,101
Obergeorgswerder Hauptdeich	001a - 007	S	normal	-3,533
Oberschleems	006 - 014	G	normal	-13,412
Oberschleems	017 - 021	U	normal	-13,110
Oberschleems	023 - 033	U	normal	-13,611
Oberschleems	024 - 038	G	normal	-13,616
Oberschlesische Straße	001 - 003	U	normal	-12,857
Oberschlesische Straße	002 - 024	G	normal	-13,615

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 348

Obe

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Oberschlesische Straße	005 - 007	U	normal	-13,314
Oberschlesische Straße	009 - 011	U	normal	-13,278
Oberschlesische Straße	017 - 027	U	normal	-15,275
Oberschlesische Straße	026 - 042	G	normal	-14,926
Oberschlesische Straße	055 - 059	U	normal	-15,155
Oberstraße	001 - 009	U	normal	-4,136
Oberstraße	002 - 028	G	normal	-13,925
Oberstraße	015 - 025	U	normal	-0,977
Oberstraße	036 - 056	G	gut	14,236
Oberstraße	060 - 076	G	gut	14,032
Oberstraße	061 - 065	U	gut	14,120
Oberstraße	075 - 095	U	gut	14,109
Oberstraße	080 - 098	G	gut	14,036
Oberstraße	103 - 135	U	gut	12,306
Oberstraße	104 - 140	G	gut	11,800
Oberwerder Damm	020 - 020	G	normal	-16,390
Ochsenstieg	005 - 027	U	normal	-6,657
Ochsenweberstraße	001 - 043	S	normal	-5,769
Ochsenwerder Elbdeich	001 - 139	U	gut	0,603
Ochsenwerder Elbdeich	004 - 056	G	gut	0,620
Ochsenwerder Elbdeich	058 - 140	G	gut	0,459
Ochsenwerder Elbdeich	141 - 363	U	normal	-0,960
Ochsenwerder Elbdeich	180 - 180	G	normal	-0,876
Ochsenwerder Elbdeich	182 - 368	G	normal	-1,113
Ochsenwerder Kirchendeich	002a - 020	G	gut	0,238
Ochsenwerder Kirchendeich	019 - 041	U	gut	0,281
Ochsenwerder Kirchendeich	022 - 026	G	gut	0,274
Ochsenwerder Landscheideweg	001 - 031	U	gut	0,436
Ochsenwerder Landscheideweg	002 - 056	G	gut	0,364
Ochsenwerder Landscheideweg	120 - 120	G	gut	2,549
Ochsenwerder Landscheideweg	176 - 274	G	gut	1,082
Ochsenwerder Landscheideweg	241 - 275	U	gut	-0,280
Ochsenwerder Landscheideweg	274a - 284	G	gut	-0,429
Ochsenwerder Landscheideweg	279 - 291	U	normal	-0,809
Ochsenwerder Landscheideweg	288 - 308	G	normal	-0,764
Ochsenwerder Landstraße	005 - 019	U	gut	0,120
Ochsenwerder Landstraße	010 - 012	G	gut	0,178
Ochsenwerder Landstraße	030 - 118	G	gut	1,102
Ochsenwerder Landstraße	033 - 179	U	gut	1,219
Ochsenwerder Landstraße	070d - 070d	G	gut	0,644
Ochsenwerder Landstraße	122 - 124	G	gut	0,879
Ochsenwerder Mühlenweg	005 - 009	U	gut	-0,379
Ochsenwerder Norderdeich	002 - 002	G	normal	-0,781
Ochsenwerder Norderdeich	003 - 087	U	gut	-0,042

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 349

Och

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Ochsenwerder Norderdeich	006 - 018	G	normal	-0,675
Ochsenwerder Norderdeich	024 - 109	S	gut	0,284
Ochsenwerder Norderdeich	113 - 253	U	gut	2,312
Ochsenwerder Norderdeich	114 - 250	G	gut	2,802
Ochsenwerder Norderdeich	264 - 334	G	gut	3,152
Ochsenwerder Norderdeich	287 - 323	U	gut	3,187
Ochsenwerder Twiete	003 - 017	U	gut	0,122
Ochsenwerder Twiete	004 - 024	G	gut	0,084
Oddernskamp	001 - 037	U	normal	-6,663
Oddernskamp	002 - 008	G	normal	-3,410
Oddernskamp	010 - 022	G	normal	-3,271
Odemanns Heck	002 - 014	G	normal	-1,658
Odemanns Heck	005 - 005	U	normal	-1,652
Odenwaldstraße	002 - 004	G	normal	-4,134
Odenwaldstraße	003 - 013	U	normal	-4,117
Odenwaldstraße	006 - 014	G	normal	-4,211
Ödenweg	003 - 025	U	gut	3,631
Ödenweg	041 - 041	U	gut	2,912
Ödenweg	047 - 061	U	gut	2,371
Ödenweg	054 - 082	G	gut	1,704
Ödenweg	063 - 083	U	gut	1,061
Oderfelder Straße	002 - 032	G	gut	11,720
Oderfelder Straße	003 - 017	U	gut	9,189
Oderfelder Straße	021 - 023	U	gut	7,360
Oderfelder Straße	040 - 042	G	gut	8,692
Oderstraße	001 - 003	U	normal	-11,204
Oderstraße	002 - 020d	G	normal	-10,539
Oderstraße	005 - 009	U	normal	-10,553
Oderstraße	011 - 015	U	normal	-10,534
Oderstraße	017 - 019	U	normal	-10,183
Oderstraße	024a - 030e	G	normal	-10,153
Oderstraße	025a - 025d	U	normal	-10,117
Oehleckerring	006b - 032	G	normal	-8,336
Oehleckerring	013 - 025	U	normal	-8,301
Oelkersallee	001 - 045	U	normal	-6,655
Oelkersallee	002a - 044	G	normal	-6,709
Oelkersallee	049 - 065	U	normal	-6,115
Oelkersallee	052 - 068	G	normal	-6,129
Oelsnerring	001 - 169	U	gut	2,121
Oelsnerring	002 - 064	G	gut	1,901
Oertzenstraße	001 - 010	S	gut	2,029
Oertzgarten	001 - 004b	S	normal	-7,126
Oertzweg	001 - 051	U	normal	-7,166
Oertzweg	004 - 014	G	normal	-7,257

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 350

Oer

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Oertzweg	016 - 068	G	normal	-7,180
Oesterleystraße	002 - 018	G	gut	6,009
Oesterleystraße	003 - 005	U	gut	6,075
Oesterleystraße	009 - 009	U	gut	5,962
Oesterleystraße	011 - 025	U	gut	5,907
Oesterleystraße	032 - 044	G	gut	6,016
Oesterleystraße	033 - 039	U	gut	5,594
Oesterleystraße	041 - 079	U	gut	5,842
Oesterleystraße	056 - 094	G	gut	7,666
Oestmanns Treppe	001 - 001	U	gut	13,265
Oeverseestraße	001 - 029	U	normal	-10,928
Oeverseestraße	002 - 024	G	normal	-10,799
Offakamp	001 - 029	U	normal	-2,273
Offenbachweg	001 - 017	U	gut	2,997
Offenbachweg	008 - 030	G	gut	3,415
Offenbachweg	021 - 029	U	gut	3,455
Ohkamp	001 - 031	U	gut	0,335
Ohkamp	002 - 032	G	gut	0,350
Ohkamp	033 - 045	U	normal	-3,316
Ohkamp	034 - 038	G	normal	-10,076
Ohkamp	039 - 043	U	normal	-2,541
Ohkamp	040 - 068	G	normal	-4,854
Ohkampring	001 - 055	U	normal	-2,578
Ohkampring	002 - 024	G	normal	-2,538
Ohlendieck	001 - 001	U	gut	3,762
Ohlendieck	002 - 014	G	gut	3,578
Ohlendieck	003 - 007	U	gut	3,540
Ohlendieck	009 - 015	U	gut	3,245
Ohlendieck	016 - 024	G	gut	3,319
Ohlendieck	021 - 037	U	gut	3,057
Ohlendieck	030 - 036	G	gut	3,179
Ohlendieck	038 - 042	G	gut	2,868
Ohlendieck	041 - 051	U	gut	2,301
Ohlendiekskamp	001 - 021	U	gut	1,045
Ohlendiekskamp	002 - 028	G	gut	1,205
Ohlendiekskamp	023 - 089	U	gut	2,134
Ohlendiekskamp	036 - 046	G	gut	1,458
Ohlendiekskamp	048 - 114	G	gut	2,181
Ohlendiekskamp	116 - 126	G	gut	3,066
Ohlendieksredder	178 - 184	G	gut	1,788
Ohlendorffs Tannen	011 - 019	U	gut	1,993
Ohlendorffs Tannen	012 - 020	G	gut	2,061
Ohlendorffs Tannen	021 - 041	U	gut	1,493
Ohlendorffs Tannen	022 - 032	G	gut	1,664

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 351

Ohl

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Ohlendorffs Tannen	034 - 056	G	gut	1,329
Ohlendorffs Tannen	058 - 062	G	gut	1,221
Ohlendorffstraße	002 - 024	G	normal	-6,330
Ohlendorffstraße	007 - 015	U	normal	-6,207
Ohlenkamp	001 - 003	U	gut	3,293
Ohlenkamp	002 - 036	G	gut	3,220
Ohlenkamp	009 - 013	U	gut	3,305
Ohlenkamp	015a - 027	U	gut	3,314
Ohlenkamp	038 - 038	G	gut	3,447
Ohlestraße	001 - 001	U	normal	-10,430
Ohlestraße	002 - 028	G	normal	-10,290
Ohlestraße	003 - 047	U	normal	-10,409
Ohlestraße	030 - 066	G	normal	-9,746
Ohlestraße	051 - 063	U	normal	-4,522
Ohlnhof	001 - 007	U	normal	-0,723
Ohlnhof	002 - 002	G	gut	-0,545
Ohlsdorfer Straße	001 - 043	U	normal	-1,753
Ohlsdorfer Straße	002 - 022	G	normal	-2,264
Ohlsdorfer Straße	032 - 048	G	normal	-1,109
Ohlsdorfer Straße	050 - 055	S	normal	-1,030
Ohlsdorfer Straße	060 - 074	G	normal	-3,314
Ohlsdorfer Straße	061 - 063	U	normal	-1,389
Ohlsdorfer Straße	073a - 073c	U	normal	-2,961
Ohlsdorfer Straße	076 - 096	G	normal	-2,871
Ohlsdorfer Straße	077a - 079d	U	normal	-3,271
Ohlsdorfer Straße	083 - 089	U	normal	-3,208
Ohlstedter Platz	001 - 013	S	gut	2,567
Ohlstedter Platz	016 - 017	S	gut	3,412
Ohlstedter Platz	024 - 024	G	gut	2,897
Ohlstedter Platz	027 - 036	S	gut	2,350
Ohlstedter Stieg	001 - 014	S	gut	2,984
Ohlstedter Stieg	002 - 006	G	gut	2,923
Ohlstedter Straße	001a - 035	U	gut	2,844
Ohlstedter Straße	004 - 038	G	gut	2,650
Ohlstedter Straße	040 - 046	G	gut	2,853
Ohlstedter Straße	051 - 065	U	gut	3,393
Ohlstedter Straße	052 - 058b	G	gut	3,202
Ohlstücken	003 - 009	U	normal	-4,359
Ohlstücken	006 - 008b	G	normal	-3,858
Ohlwöhren	001 - 007	U	gut	5,682
Ohlwöhren	004 - 016	G	gut	4,912
Ohlwurt	001 - 039	S	normal	-5,213
Ohmoor	001 - 019	U	normal	-0,650
Ohmoor	002 - 004	G	normal	-0,649

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 352

Ohm

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Ohmoor	006 - 016f	G	normal	-0,622
Ohmoor	018a - 026	G	gut	-0,312
Ohmoor	029 - 045	U	gut	-0,299
Ohmoor	030 - 054	G	gut	0,925
Ohmoor	047 - 055	U	gut	0,329
Ohmoor	068 - 098	G	gut	1,486
Ohmoor	073 - 111	U	gut	1,320
Ohmooring	001 - 035	U	gut	-0,301
Ohmooring	002 - 094	G	gut	-0,272
Ohmooring	039 - 057	U	gut	-0,068
Ohmstraße	001 - 012	S	normal	-5,362
Ohnhorststraße	005 - 049	U	gut	3,032
Ohnhorststraße	020 - 034	G	gut	1,747
Ohnhorststraße	046 - 056	G	gut	3,475
Ohnhorststraße	062 - 066	G	gut	2,404
Ohnsorgweg	001 - 029	U	gut	8,318
Ohnsorgweg	010 - 044	G	gut	8,075
Ohnsorgweg	037 - 043	U	gut	7,665
Ohnsorgweg	046 - 054	G	gut	7,403
Ohnsorgweg	059 - 059	U	gut	10,729
Ohrnsweg	001 - 017	U	normal	-16,885
Ohrnsweg	008a - 024	G	normal	-16,862
Ohrnsweg	019 - 023	U	normal	-16,377
Ohrnsweg	025a - 027c	U	normal	-16,439
Ohrnsweg	026 - 048m	G	normal	-16,882
Ohrnsweg	031 - 067	U	normal	-16,767
Öjendorfer Damm	005a - 037	U	normal	-11,264
Öjendorfer Damm	016 - 020	G	normal	-13,382
Öjendorfer Damm	034 - 044	G	normal	-14,414
Öjendorfer Damm	043 - 043	U	normal	-14,407
Öjendorfer Damm	052 - 062	G	normal	-21,201
Öjendorfer Damm	053 - 063	U	normal	-18,189
Öjendorfer Damm	067 - 091	U	normal	-13,615
Öjendorfer Damm	070 - 070	G	normal	-18,066
Öjendorfer Damm	080 - 084	G	normal	-16,658
Öjendorfer Höhe	003 - 057c	U	normal	-5,393
Öjendorfer Höhe	026 - 030	G	normal	-8,648
Öjendorfer Höhe	033a - 041c	U	normal	-5,337
Öjendorfer Höhe	034 - 068b	G	normal	-5,655
Öjendorfer Höhe	061a - 069	U	normal	-5,378
Öjendorfer Steinkamp	001 - 031b	U	normal	-9,429
Öjendorfer Steinkamp	016 - 032	G	normal	-9,704
Öjendorfer Weg	003 - 003	U	normal	-14,274
Öjendorfer Weg	010 - 018	G	normal	-14,245

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 353

Öje

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Öjendorfer Weg	013 - 023	U	normal	-14,428
Öjendorfer Weg	027 - 035	U	normal	-7,415
Öjendorfer Weg	030 - 032	G	normal	-8,657
Öjendorfer Weg	037 - 041	U	normal	-10,104
Öjendorfer Weg	040 - 054b	G	normal	-16,728
Öjendorfer Weg	045 - 051	U	normal	-9,344
Öjendorfer Weg	058 - 058	G	normal	-10,874
Öjendorfer Weg	059 - 065	U	normal	-8,999
Öjendorfer Weg	067 - 079b	U	normal	-3,243
Öjendorfer Weg	081 - 087	U	normal	-2,554
Oktaviostraße	001 - 001	U	gut	1,259
Oktaviostraße	002 - 054	G	gut	1,238
Oktaviostraße	003 - 021	U	gut	1,295
Oktaviostraße	025 - 045	U	gut	1,234
Oktaviostraße	047 - 063	U	gut	0,610
Oktaviostraße	060 - 106	G	gut	0,952
Oktaviostraße	065 - 133	U	gut	0,113
Oktaviostraße	110a - 120	G	normal	-5,134
Oktaviostraße	135 - 141	U	normal	-4,594
Olberskamp	001 - 009	U	normal	-3,346
Olberskamp	002 - 014	G	normal	-3,480
Olbersweg	041 - 047	U	gut	1,170
Olbersweg	049 - 051	U	gut	1,160
Oldachstraße	001 - 009	U	normal	-4,271
Oldachstraße	004 - 006	G	normal	-4,381
Oldachstraße	008 - 012	G	normal	-4,503
Oldachstraße	014 - 018	G	normal	-5,887
Oldachstraße	017 - 021	U	normal	-5,927
Oldachstraße	022 - 030	G	normal	-6,010
Oldachstraße	025 - 031	U	normal	-5,907
Oldachstraße	032 - 042	G	normal	-6,418
Oldachstraße	033 - 041	U	normal	-6,433
Oldenburger Straße	040 - 052	G	normal	-2,598
Oldenburger Straße	043 - 051	U	normal	-2,700
Oldenburger Straße	058 - 080d	G	normal	-2,717
Oldenburger Straße	063 - 065	U	normal	-2,519
Oldenburger Straße	071 - 075	U	normal	-2,831
Oldenfelder Stieg	003 - 015	U	normal	-5,303
Oldenfelder Stieg	004 - 020	G	normal	-5,869
Oldenfelder Straße	002 - 032	G	normal	-2,389
Oldenfelder Straße	005 - 033	U	normal	-2,255
Oldenfelder Straße	034 - 052	G	normal	-2,085
Oldenfelder Straße	035 - 049	U	normal	-2,086
Oldenfelder Straße	051 - 067	U	normal	-2,131

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 354

Old

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Oldenfelder Straße	058 - 068	G	normal	-2,460
Oldenfelder Straße	069 - 077	U	normal	-2,282
Oldesloer Straße	001 - 007	U	normal	-4,408
Oldesloer Straße	002 - 006	G	normal	-4,337
Oldesloer Straße	008 - 032	G	normal	-4,769
Oldesloer Straße	009 - 015	U	normal	-3,839
Oldesloer Straße	017 - 043	U	normal	-3,012
Oldesloer Straße	040 - 042	G	normal	-4,068
Oldesloer Straße	045 - 057	U	normal	-2,866
Oldesloer Straße	054 - 062	G	normal	-3,754
Oldesloer Straße	064 - 068	G	normal	-3,606
Oldesloer Straße	069 - 081	U	normal	-2,682
Oldesloer Straße	080 - 088	G	normal	-3,378
Oldesloer Straße	083 - 129d	U	normal	-1,953
Oldesloer Straße	118 - 130	G	normal	-2,863
Oldesloer Straße	131 - 155	U	normal	-1,987
Oldesloer Straße	140 - 164	G	normal	-1,845
Oldesloer Straße	165 - 165	U	normal	-5,879
Oldesloer Straße	201a - 203e	U	normal	-2,735
Oldesloer Straße	267 - 267	U	normal	-0,801
Oldesloer Straße	306 - 306	G	normal	-1,935
Oldesweg	001 - 009	U	gut	1,837
Oldesweg	004 - 016	G	gut	1,514
Oldesweg	011 - 017	U	gut	1,571
Ole Enn	001 - 012	S	normal	-6,605
Ole Hoop	001 - 003	U	gut	5,195
Ole Hoop	002 - 004	G	gut	5,323
Ole Hoop	005 - 021	U	gut	5,695
Ole Hoop	008 - 026	G	gut	5,708
Ole Kohdrift	002 - 006	G	normal	-0,995
Ole Wisch	001 - 011	U	normal	-5,051
Ole Wisch	002a - 006	G	normal	-4,917
Olendeelskoppel	002 - 014	G	gut	3,067
Olendeelskoppel	003 - 041	U	gut	3,340
Olendeelskoppel	016 - 040	G	gut	3,194
Olendörp	001 - 053	U	normal	-3,510
Olendörp	002 - 014	G	normal	-3,413
Olendörp	016 - 050	G	normal	-3,432
Olenland	021 - 039	U	normal	-0,994
Olenland	022 - 120	G	normal	-1,326
Olenland	085 - 087	U	normal	-1,260
Olenreem	029 - 031	U	gut	6,464
Olewischtwiet	002 - 046	G	normal	-5,144
Olewischtwiet	003 - 009	U	normal	-4,954

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 355

Ole

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Olewischtwiet	013 - 021	U	normal	-5,105
Olewischtwiet	023 - 041	U	normal	-5,280
Olivaer Straße	001 - 009	U	normal	-13,252
Olivaer Straße	002 - 012	G	normal	-13,139
Olloweg	002a - 020	G	normal	-7,159
Olloweg	003 - 027	U	normal	-6,243
Olloweg	031 - 043d	U	normal	-5,902
Olloweg	082 - 102	G	normal	-3,079
Ölmühle	001 - 014	S	normal	-7,733
Ölmühle	030 - 033	S	normal	-7,580
Ölmühlenweg	022 - 040	G	normal	-6,310
Ölmühlenweg	033 - 033	U	normal	-7,363
Ölmühlenweg	033b - 033b	U	normal	-7,629
Ölmühlenweg	042 - 068	G	normal	-6,390
Ölschlägerweg	001a - 029	U	gut	0,003
Ölschlägerweg	002 - 030	G	gut	-0,030
Olshausenstraße	001 - 015	U	gut	5,855
Olshausenstraße	002 - 010	G	gut	5,961
Onckenstraße	001 - 013	U	gut	6,904
Onckenstraße	002a - 026	G	gut	6,428
Onkelbarg	001 - 035	S	normal	-6,356
Oortkatenufer	005 - 006	S	normal	-1,263
Oortkatenweg	002 - 008	G	gut	-0,251
Oortkatenweg	081 - 081	U	gut	2,832
Oortkatenweg	120 - 120	G	gut	3,172
Oortskamp	001 - 027	U	normal	-3,571
Oortskamp	002 - 024	G	normal	-3,449
Oortskamp	029 - 039	U	normal	-10,034
Oortskamp	030 - 034	G	normal	-6,280
Op de Eilstede	004 - 013	S	normal	-7,725
Op de Elg	001 - 031	U	gut	2,630
Op de Elg	002 - 040	G	gut	2,615
Op de Elg	033 - 051	U	gut	2,364
Op de Elg	042 - 060	G	gut	2,310
Op de Elg	053 - 063	U	gut	2,530
Op de Elg	060c - 070	G	gut	2,461
Op de Elg	065 - 079	U	gut	3,026
Op de Elg	072 - 086	G	gut	2,818
Op de Höh	001 - 033	S	gut	3,135
Op de Solt	001 - 033	S	gut	3,766
Op de Solt	026 - 046	G	gut	4,411
Op de Solt	035a - 053	U	gut	4,331
Op de Wisch	001 - 009	U	normal	-16,868
Op de Wisch	002a - 006b	G	normal	-16,926

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 356

Op

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Op de Wisch	008a - 010c	G	normal	-16,720
Op de Wisch	011 - 019	U	normal	-16,599
Op den Hoogen	005 - 039	U	normal	-0,852
Op den Hoogen	006 - 050	G	normal	-0,850
Ophagen	001 - 009	U	normal	-6,572
Ophagen	002 - 008	G	normal	-6,421
Ophagen	012 - 014	G	normal	-6,511
Ophagen	013 - 017	U	normal	-6,518
Ophagen	016 - 022	G	normal	-7,069
Ophagen	019 - 025	U	normal	-7,025
Ophof	002 - 012	G	normal	-4,499
Opitzstraße	002 - 006	G	normal	-3,427
Opitzstraße	008 - 024	G	normal	-2,899
Opitzstraße	017 - 025	U	normal	-2,659
Opitzstraße	027 - 031	U	normal	-3,705
Opitzstraße	028 - 036	G	normal	-3,724
Op'n Hainholt	001 - 027e	U	normal	-1,147
Op'n Hainholt	002 - 018	G	normal	-0,891
Op'n Hainholt	029a - 071k	U	gut	-0,180
Op'n Hainholt	050 - 088c	G	gut	0,452
Op'n Hainholt	073a - 115	U	gut	-0,001
Op'n Hainholt	102 - 102	G	gut	0,186
Op'n Hesel	001 - 023	S	gut	1,919
Op'n Idenkamp	001 - 045	S	gut	-0,365
Op'n Kamp	001 - 007	U	gut	6,995
Op'n Kamp	002 - 016	G	gut	6,962
Op'n Kamp	009 - 013	U	gut	7,016
Op'n Kamp	017 - 027	U	gut	7,128
Op'n Kamp	024 - 036	G	gut	7,070
Op'n Möhlnrad	001 - 031	S	gut	0,533
Op'n Schierenholt	001 - 011	U	gut	6,849
Op'n Schierenholt	004 - 016	G	gut	6,987
Oppelner Straße	001 - 003	U	normal	-18,586
Oppelner Straße	002 - 048b	G	normal	-18,142
Oppelner Straße	047 - 047	U	normal	-17,274
Orchideenring	001a - 018v	S	normal	-1,632
Orchideenstieg	001 - 045	U	gut	3,675
Orchideenstieg	004a - 010c	G	gut	3,589
Ordinger Weg	002 - 014	S	gut	2,304
Ordulfstraße	001 - 023	U	normal	-1,146
Ordulfstraße	002 - 026	G	normal	-1,173
Ordulfstraße	023a - 080	S	normal	-1,811
Ordulfstraße	049 - 069	U	normal	-1,808
Organistenweg	002 - 004	G	normal	-0,683

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 357

Org

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Organistenweg	005 - 021	S	gut	-0,514
Orionstieg	001 - 013	S	gut	6,430
Orionweg	001 - 037	U	gut	6,536
Orionweg	002 - 032	G	gut	5,581
Ortelsburger Stieg	001 - 057	U	normal	-3,542
Ortleppweg	001 - 004	S	gut	0,484
Ortrudstraße	001 - 031	U	normal	-6,804
Ortrudstraße	002 - 024	G	normal	-6,766
Ortrudstraße	037 - 039	U	normal	-6,717
Ortsteinweg	001 - 003	U	normal	-6,521
Ortsteinweg	004a - 020	G	normal	-6,542
Ortwinstieg	001 - 009	U	gut	-0,136
Osakaallee	002 - 008	G	normal	-4,424
Osakaallee	010 - 022	G	normal	-4,957
Osdorfer Landstraße	001 - 009	U	normal	-4,448
Osdorfer Landstraße	002 - 006	G	normal	-5,553
Osdorfer Landstraße	006c - 006d	G	normal	-5,663
Osdorfer Landstraße	011 - 047	U	normal	-5,397
Osdorfer Landstraße	012 - 012	G	normal	-5,851
Osdorfer Landstraße	014 - 016	G	normal	-6,380
Osdorfer Landstraße	018 - 026	G	normal	-6,372
Osdorfer Landstraße	029 - 031	U	normal	-6,141
Osdorfer Landstraße	104 - 104	G	normal	-7,783
Osdorfer Landstraße	122 - 152	G	normal	-8,076
Osdorfer Landstraße	154a - 162	G	normal	-9,722
Osdorfer Landstraße	159 - 177	U	normal	-8,333
Osdorfer Landstraße	183 - 187	U	normal	-8,464
Osdorfer Landstraße	186 - 210	G	normal	-9,194
Osdorfer Landstraße	223 - 223	U	normal	-8,382
Osdorfer Landstraße	224 - 232	G	normal	-8,778
Osdorfer Landstraße	233 - 239	U	normal	-6,339
Osdorfer Landstraße	245a - 253	U	normal	-6,951
Osdorfer Landstraße	255 - 285	U	normal	-6,814
Osdorfer Landstraße	301 - 321	U	normal	-3,478
Osdorfer Landstraße	323a - 349	U	normal	-3,407
Osdorfer Landstraße	351 - 401	U	normal	-4,120
Osdorfer Landstraße	360 - 396	G	normal	-8,276
Osdorfer Redder	035 - 039	U	normal	-3,406
Osdorfer Redder	040a - 040c	G	normal	-2,264
Osdorfer Weg	011 - 013	U	normal	-9,887
Osdorfer Weg	012 - 012	G	normal	-7,197
Osdorfer Weg	019 - 025	U	normal	-2,250
Osdorfer Weg	020 - 040	G	normal	-3,157
Osdorfer Weg	027 - 047	U	normal	-1,978

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 358

Osd

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Osdorfer Weg	042 - 056	G	normal	-4,417
Osdorfer Weg	049 - 063	U	normal	-2,226
Osdorfer Weg	058 - 062	G	normal	-3,297
Osdorfer Weg	064 - 080	G	normal	-3,592
Osdorfer Weg	065 - 079	U	normal	-2,332
Osdorfer Weg	081 - 095	U	normal	-1,937
Osdorfer Weg	082 - 086b	G	normal	-2,490
Osdorfer Weg	088 - 092	G	normal	-3,308
Osdorfer Weg	106 - 110	G	normal	-5,692
Osdorfer Weg	107 - 131	U	normal	-2,626
Osdorfer Weg	135 - 137e	U	normal	-1,467
Osdorfer Weg	139 - 143	U	normal	-1,540
Osdorfer Weg	147 - 151	U	normal	-5,395
Oskar-Schlemmer-Straße	001 - 025	U	normal	-18,698
Oskar-Schlemmer-Straße	002 - 016	G	normal	-18,835
Oskarstraße	001 - 017	U	normal	-8,061
Oskarstraße	004 - 016	G	normal	-7,911
Ossietzkystraße	001 - 003	U	normal	-4,037
Ossietzkystraße	002 - 070	G	normal	-3,805
Ossietzkystraße	005 - 009	U	normal	-4,003
Ossietzkystraße	011 - 019	U	normal	-3,957
Ossietzkystraße	021 - 029	U	normal	-3,833
Ossietzkystraße	031 - 039	U	normal	-3,730
Ossietzkystraße	041 - 047	U	normal	-3,636
Ossietzkystraße	049 - 055	U	normal	-3,683
Ostende	002a - 004f	G	normal	-2,564
Ostende	019 - 039	U	normal	-1,963
Ostende	022 - 040	G	normal	-1,882
Osterbaum	001 - 011	U	normal	-4,447
Osterbaum	002 - 012	G	normal	-4,540
Osterbaum	013 - 013	U	normal	-4,432
Osterbaum	014 - 014	G	normal	-4,447
Osterbaum	015 - 019	U	normal	-4,799
Osterbaum	016 - 050	G	normal	-4,670
Osterbaum	021 - 045	U	normal	-4,585
Osterbekstieg	002 - 012	G	normal	-0,666
Osterbekstraße	060 - 068	G	normal	-6,572
Osterbekstraße	076 - 086	G	normal	-6,036
Osterbekstraße	092a - 092k	G	normal	-6,017
Osterbekstraße	092e - 094	G	normal	-5,970
Osterbekstraße	100 - 100	G	normal	-7,237
Osterbekstraße	101 - 104	S	normal	-6,659
Osterbekstraße	107 - 107	U	normal	-4,433
Osterbekstraße	109 - 114	S	normal	-3,422

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 359

Ost

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Osterbekweg	001a - 001b	U	normal	-5,485
Osterbekweg	004 - 006	S	normal	-5,188
Osterbrook	001 - 018	S	normal	-16,846
Osterbrook	002 - 008	G	normal	-16,040
Osterbrook	011a - 013c	U	normal	-15,901
Osterbrook	020 - 022	G	normal	-15,929
Osterbrook	024 - 042	G	normal	-16,493
Osterbrook	037 - 045	U	normal	-16,760
Osterbrook	046 - 076	G	normal	-16,839
Osterbrookplatz	001 - 017	S	normal	-16,698
Osterbrookplatz	020 - 023	S	normal	-16,572
Osterbrookplatz	024 - 026	S	normal	-16,519
Osteresch	001 - 021	U	normal	-1,033
Osteresch	004 - 024	G	normal	-0,927
Osteresch	023 - 053	U	normal	-0,698
Osteresch	026 - 052	G	normal	-0,735
Osterfelddeich	002 - 136	G	gut	1,004
Osterfelddeich	085 - 161	U	gut	1,469
Osterfelddeich	160 - 168	G	gut	2,042
Osterfeldstraße	010 - 048	G	normal	-7,391
Osterfeldstraße	019 - 021	U	normal	-9,497
Osterfeldstraße	041 - 061	U	normal	-5,557
Osterfeldstraße	050 - 070	G	normal	-6,563
Osterfeldstraße	063 - 069	U	normal	-6,178
Osterfeldstraße	072 - 078	G	normal	-6,685
Osterfeldstraße	075 - 081	U	normal	-5,243
Osterfeldstraße	084 - 088	G	normal	-6,380
Osterfeldweg	001 - 047	U	normal	-0,865
Osterfeldweg	008 - 030	G	normal	-0,919
Osterfeldweg	032 - 100	G	normal	-0,973
Osterfeldweg	049 - 075	U	normal	-1,053
Osterhoffstraße	002 - 010	G	normal	-7,695
Osterkamp	001 - 013	U	normal	-6,485
Osterkamp	002 - 014	G	normal	-6,383
Osterkamp	015 - 031	U	gut	-0,199
Osterkamp	022 - 034	G	gut	0,125
Osterkamp	038 - 050	G	normal	-0,777
Osterkamp	041 - 051	U	normal	-2,588
Osterkamp	053 - 055	U	normal	-4,407
Osterkamp	054 - 068	G	normal	-1,051
Osterkamp	059a - 067	U	normal	-4,514
Osterkampstieg	003 - 007	U	gut	3,491
Osterkampstieg	004 - 021	S	gut	3,792
Osterkirchstieg	001 - 025	U	normal	-3,803

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Ost

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 360

Ost

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Osterkirchstieg	002 - 008	G	normal	-3,648
Osterkirchstieg	010 - 020	G	normal	-3,795
Osterloh	001 - 014	S	normal	-3,411
Osterloh	001a - 023	U	normal	-1,331
Osterloh	016 - 052	G	normal	-1,776
Osterloh	025 - 039	U	gut	-0,121
Ostermeyerstraße	001 - 025	U	gut	2,626
Ostermeyerstraße	002 - 026	G	gut	2,848
Osteroder Weg	001 - 031	U	normal	-3,328
Osteroder Weg	002 - 032	G	normal	-3,394
Osterrade	006 - 014	G	gut	-0,124
Osterrade	017 - 043	U	gut	-0,267
Osterrade	028 - 046	G	gut	-0,347
Osterrade	052 - 060	G	gut	-0,074
Osterstraße	002 - 004	G	gut	0,893
Osterstraße	003 - 009	U	gut	0,418
Osterstraße	008 - 012	G	gut	0,125
Osterstraße	013 - 023	U	normal	-3,677
Osterstraße	016 - 026	G	normal	-3,771
Osterstraße	029 - 077	U	normal	-4,195
Osterstraße	032 - 070	G	normal	-3,842
Osterstraße	074 - 104	G	gut	-0,051
Osterstraße	079 - 103	U	gut	-0,408
Osterstraße	120 - 134	G	normal	-3,187
Osterstraße	125 - 143	U	normal	-2,583
Osterstraße	136 - 150	G	normal	-3,382
Osterstraße	147 - 159	U	normal	-2,875
Osterstraße	156 - 166	G	normal	-3,056
Osterstraße	161 - 175	U	normal	-2,559
Osterstraße	168 - 178	G	normal	-2,923
Osterstraße	177 - 189	U	normal	-2,684
Osterweg	001 - 003	U	gut	13,221
Osterweg	002 - 006	G	gut	13,227
Osterweg	005 - 013	U	gut	13,238
Ostewinkel	001a - 009b	U	normal	-15,207
Ostewinkel	002 - 026	G	normal	-15,156
Ostfaltenweg	001 - 007	U	gut	0,774
Ostfaltenweg	002 - 010	G	gut	0,626
Ostfaltenweg	009 - 015	U	gut	0,281
Ostfaltenweg	012 - 034	G	gut	0,191
Ostfrieslandstraße	004 - 024	G	normal	-13,144
Ostfrieslandstraße	005 - 023	U	normal	-12,761
Ostfrieslandstraße	025 - 033	U	normal	-12,342
Ostfrieslandstraße	026 - 068	G	normal	-11,593

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Ost

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 361

Ost

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Ostfrieslandstraße	035 - 041	U	normal	-12,004
Ostheide	002 - 032	G	normal	-0,702
Ostheide	011 - 045	U	gut	-0,359
Ostheide	044 - 044	G	gut	0,233
Ost-Kraueler Bogen	001 - 017	S	normal	-2,816
Ostpreußenplatz	001 - 005	U	normal	-3,402
Ostpreußenplatz	002 - 020	G	normal	-3,004
Oststeinbeker Weg	001 - 007	U	normal	-9,243
Oststeinbeker Weg	002a - 052	G	normal	-14,818
Oststeinbeker Weg	009 - 031	U	normal	-9,395
Oststeinbeker Weg	035 - 043	U	normal	-9,311
Oststeinbeker Weg	047 - 053	U	normal	-11,594
Oststeinbeker Weg	056 - 072	G	normal	-6,502
Oststeinbeker Weg	063 - 081	U	normal	-13,932
Oststeinbeker Weg	098 - 124	G	normal	-2,424
Oststeinbeker Weg	126 - 126	G	normal	-2,432
Oswald-Kanzler-Weg	001a - 006f	S	normal	-8,944
O'Swaldstraße	002 - 008	G	normal	-11,526
O'Swaldstraße	003 - 011	U	normal	-11,485
O'Swaldstraße	013 - 017	S	normal	-11,527
O'Swaldstraße	020 - 022	G	normal	-11,719
O'Swaldstraße	023 - 027	U	normal	-11,787
O'Swaldstraße	024 - 036	G	normal	-10,864
O'Swaldstraße	029 - 043	U	normal	-10,826
Otawiweg	002 - 010	G	normal	-6,609
Otawiweg	003 - 015	U	normal	-6,539
Otawiweg	012 - 014	G	normal	-7,082
Othmarscher Kirchenweg	001 - 011	U	normal	-3,424
Othmarscher Kirchenweg	002 - 010	G	normal	-3,400
Othmarscher Kirchenweg	107a - 107a	U	normal	-1,519
Othmarscher Kirchenweg	108a - 122	G	normal	-0,807
Othmarscher Kirchenweg	140 - 162	G	gut	-0,531
Othmarscher Mühlenweg	041 - 041	U	normal	-1,860
Ottensener Straße	070 - 070	G	normal	-9,927
Ottensener Straße	080 - 124	G	normal	-7,800
Ottenser Hauptstraße	003 - 007	U	normal	-4,399
Ottenser Hauptstraße	008 - 024	G	normal	-4,453
Ottenser Hauptstraße	009 - 011	U	normal	-4,423
Ottenser Hauptstraße	019 - 027	U	normal	-4,399
Ottenser Hauptstraße	026 - 050	G	normal	-5,124
Ottenser Hauptstraße	029 - 049	U	normal	-4,805
Ottenser Hauptstraße	051 - 053	U	normal	-4,519
Ottenser Hauptstraße	054 - 054	G	normal	-4,757
Ottenser Hauptstraße	055 - 065	U	normal	-4,428

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 362

Ott

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Ottenser Marktplatz	001 - 001	U	normal	-1,972
Ottenser Marktplatz	006 - 006	G	normal	-2,466
Ottenser Marktplatz	009 - 015	U	normal	-2,484
Ottensweide	001 - 029	S	normal	-37,666
Otterhaken	001 - 003	U	normal	-20,463
Otterhaken	002 - 010	G	normal	-20,689
Otterhaken	005 - 009	U	normal	-20,870
Ottersbekallee	001 - 019	U	gut	1,990
Ottersbekallee	006 - 016	G	gut	2,018
Ottersbekallee	021 - 033	U	gut	2,886
Otterweg	001 - 005	U	normal	-15,363
Otterweg	002a - 002b	G	normal	-15,436
Ottilie-Baader-Straße	001 - 023	S	gut	0,500
Otto-Brenner-Straße	012 - 050	G	normal	-8,841
Otto-Brenner-Straße	052a - 054b	G	normal	-8,502
Otto-Burrmeister-Ring	001 - 039	U	gut	2,571
Otto-Burrmeister-Ring	002 - 120	G	gut	3,128
Otto-Burrmeister-Ring	041 - 061	U	gut	3,115
Otto-Burrmeister-Ring	063 - 095	U	gut	3,649
Otto-Ernst-Straße	001 - 017	U	gut	5,692
Otto-Ernst-Straße	002 - 010	G	gut	5,904
Otto-Ernst-Straße	014 - 014	G	gut	5,867
Otto-Ernst-Straße	020 - 020	G	gut	6,219
Otto-Ernst-Straße	021 - 071	U	gut	6,237
Otto-Ernst-Straße	082 - 086	G	gut	7,064
Otto-Grot-Straße	001 - 021	S	normal	-7,481
Otto-Grot-Straße	022 - 042	G	normal	-16,723
Otto-Grot-Straße	027 - 069	U	normal	-17,798
Otto-Grot-Straße	058 - 072	G	normal	-17,459
Otto-Grot-Straße	071 - 093	U	normal	-19,013
Otto-Grot-Straße	074 - 082	G	normal	-17,416
Otto-Grot-Straße	092 - 092	G	normal	-18,271
Otto-Grot-Straße	095 - 105	U	normal	-19,041
Otto-Schumann-Weg	001a - 017	S	normal	-9,376
Otto-Speckter-Straße	002 - 036	G	normal	-11,434
Otto-Speckter-Straße	011 - 033	U	normal	-12,908
Otto-Speckter-Straße	037 - 063	U	normal	-9,063
Ottostraße	001 - 019	U	normal	-4,833
Ottostraße	004 - 018	G	normal	-4,845
Otto-Wallach-Weg	001 - 005	U	gut	4,043
Otto-Wallach-Weg	002 - 008	G	gut	4,051
Otto-Wels-Straße	002 - 002	G	gut	1,030
Otzenstraße	001 - 009	U	normal	-9,507
Otzenstraße	002 - 006	G	normal	-8,827

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 363

Otz

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Otzenstraße	010 - 016	G	normal	-8,788
Otzenstraße	013 - 017	U	normal	-9,577
Otzenstraße	020 - 022	G	normal	-8,169
Otzenstraße	021 - 021	U	normal	-10,072
Otzenstraße	023 - 027	U	normal	-11,637
Otzenstraße	026 - 030	G	normal	-8,917
Otzenstraße	036 - 046	G	normal	-11,385
Övelgönne	001 - 001	U	gut	4,997
Övelgönne	003 - 089	S	gut	6,290
Övelgönne	090 - 111	S	gut	6,652
Övelgönner Hohlweg	025 - 025	U	gut	10,402
Övelgönner Mühlenweg	001 - 006	S	gut	6,834
Övelgönner Straße	003 - 019	U	normal	-6,539
Övelgönner Straße	006 - 024	G	normal	-7,004
Övelgönner Straße	023 - 027	U	normal	-6,659
Övelgönner Straße	026 - 028	G	normal	-6,647
Overbeckstraße	001 - 025	U	gut	-0,233
Overbeckstraße	002 - 020	G	gut	-0,216
Overland	001 - 014b	S	gut	-0,247
Övern Barg	001 - 068	S	gut	4,085
Övern Block	001a - 052	S	gut	4,276
Overwerder Bogen	076 - 078	G	normal	-2,470
Overwerder Weg	002 - 002	G	normal	-1,421
Owiesenkehre	001 - 010	S	normal	-8,642
Owiesenstraße	003 - 031	U	normal	-7,568
Owiesenstraße	004 - 038	G	normal	-6,310
Owiesenstraße	042 - 066	S	normal	-5,142
Owiesenstraße	049a - 059	U	normal	-4,968
Paalende	001 - 035	U	gut	-0,103
Paalende	004 - 036	G	gut	-0,216
Paalzowweg	001 - 009	U	gut	0,074
Paalzowweg	002 - 010	G	gut	-0,133
Paalzowweg	012 - 022	G	gut	-0,093
Paalzowweg	015 - 023	U	gut	-0,097
Paarmanns Weg	001 - 001	U	gut	8,935
Paarmanns Weg	002 - 004	G	gut	11,659
Packersweide	024a - 032	S	normal	-15,327
Paeplostieg	002a - 016	G	normal	-1,619
Paeplohwiete	001 - 007	U	normal	-1,403
Paeplohweg	001 - 023	U	normal	-1,208
Paeplohweg	040 - 060	G	normal	-1,738
Paganiniweg	001 - 021	U	gut	3,033
Paganiniweg	002 - 026	G	gut	3,051
Pagenfelder Platz	003 - 006	S	normal	-14,349

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 364

Pag

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Pagenfelder Platz	008 - 008	G	normal	-16,830
Pagenfelder Straße	001 - 011	U	normal	-17,060
Pagenfelder Straße	002 - 020	G	normal	-16,864
Pagenfelder Straße	013 - 019	U	normal	-16,680
Pagenfelder Straße	024 - 030	G	normal	-16,684
Pahlblöckensstieg	001 - 015	S	normal	-2,662
Palmaille	001 - 003	U	normal	-3,041
Palmaille	005 - 061	U	normal	-2,307
Palmaille	028 - 058	G	normal	-15,985
Palmaille	064 - 130	G	normal	-5,467
Palmerstraße	001 - 037	U	normal	-8,347
Palmerstraße	002 - 038b	G	normal	-8,211
Palmweg	001 - 004	S	gut	0,238
Palstek	001 - 033	U	normal	-3,415
Palstek	002 - 040	G	normal	-3,347
Pamirweg	001a - 037	S	normal	-5,021
Pannerweg	001 - 008	S	gut	2,461
Pannsweg	001 - 009	U	normal	-3,563
Pannsweg	002 - 028	G	normal	-3,455
Pannsweg	011 - 039	U	normal	-3,576
Panzerstraße	001 - 013	S	gut	5,117
Panzerstraße	006 - 020	G	gut	5,117
Papendamm	019 - 025	U	normal	-2,599
Papendamm	020 - 028	G	normal	-3,030
Papenhörn	001 - 005	U	gut	4,100
Papenhörn	002 - 018d	G	gut	4,185
Papenhörn	007a - 017	U	gut	3,697
Papenhörn	020 - 040	G	gut	3,525
Papenhuder Straße	001 - 015	U	gut	2,302
Papenhuder Straße	002 - 016	G	gut	2,300
Papenhuder Straße	022 - 058	G	gut	0,550
Papenhuder Straße	023 - 067	U	gut	1,262
Papenkamp	001 - 019d	U	gut	10,946
Papenkamp	002 - 002	G	gut	10,419
Papenkamp	002a - 012	G	gut	10,920
Papenkamp	014 - 032	G	gut	11,489
Papenkamp	021a - 045	U	gut	11,387
Papenreye	013 - 023a	U	normal	-3,792
Papenreye	022 - 022	G	normal	-4,181
Papenstraße	001 - 045	U	normal	-7,472
Papenstraße	002 - 060	G	normal	-7,547
Papenstraße	047 - 063	U	normal	-7,500
Papenstraße	064 - 066	G	normal	-7,801
Papenstraße	067 - 099d	U	normal	-6,782

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 365

Pap

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Papenstraße	082 - 138	G	normal	-7,020
Papenstraße	101a - 103c	U	normal	-6,683
Papenstraße	119 - 119	U	normal	-6,716
Papenstraße	123 - 131	U	normal	-6,848
Pappelallee	002 - 018	G	normal	-8,113
Pappelwisch	001 - 054	S	normal	-2,584
Papyrusweg	001 - 021	U	normal	-10,935
Papyrusweg	004 - 012	G	normal	-10,903
Paracelsusstraße	002 - 028	S	normal	-7,455
Paracelsusstraße	003 - 007	U	normal	-7,318
Parallelstraße	004 - 006	G	normal	-18,099
Parchimer Straße	003 - 065	U	gut	0,232
Parchimer Straße	006 - 064	G	gut	0,451
Parchimer Straße	012 - 044	G	gut	0,230
Parkallee	001 - 013	U	gut	10,516
Parkallee	002 - 014	G	gut	10,494
Parkallee	015 - 027	U	gut	10,564
Parkallee	018 - 030	G	gut	10,630
Parkallee	031a - 051	U	gut	14,171
Parkallee	034 - 062	G	gut	14,129
Parkallee	053 - 081	U	gut	14,289
Parkallee	064 - 064	G	gut	14,123
Parkallee	068 - 100	G	gut	14,325
Parkberg	001 - 031	U	gut	5,283
Parkberg	002 - 038	G	gut	5,231
Parkstieg	002a - 012	S	normal	-6,703
Parkstraße	001 - 001	U	gut	5,091
Parkstraße	001b - 011	U	gut	5,479
Parkstraße	002 - 002	G	gut	5,054
Parkstraße	004 - 022	G	gut	5,517
Parkstraße	015 - 031	U	gut	5,917
Parkstraße	022d - 034	G	gut	5,833
Parkstraße	035 - 063b	U	gut	7,203
Parkstraße	036 - 044	G	gut	6,951
Parkstraße	052 - 056	G	gut	7,213
Parkstraße	065 - 069	U	gut	7,011
Parkstraße	072 - 076	G	gut	6,988
Parkstraße	073 - 089	U	gut	6,759
Parkstraße	086 - 090	G	gut	6,778
Parkstraße	094 - 096	G	gut	6,108
Parowstraße	001 - 005	U	normal	-8,376
Parowstraße	004 - 018	G	normal	-8,468
Parsifalweg	001 - 028	S	gut	4,531
Pasmannstraße	002 - 008	G	normal	-5,756

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 366

Paß

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Paßborghöhe	001 - 013	U	gut	0,365
Paßborghöhe	002 - 016b	G	gut	0,458
Passierzettel	001 - 011	U	normal	-21,934
Passierzettel	002 - 002	G	normal	-19,402
Pastoratsweg	002 - 018	S	gut	-0,012
Pastorenstraße	005 - 025	U	normal	-5,281
Pastorenstraße	010 - 020	G	normal	-5,235
Pastor-Manzke-Weg	001 - 011	S	normal	-13,382
Paula-Westendorf-Weg	001 - 038	S	gut	5,934
Paul-Bunge-Stieg	001 - 007	U	normal	-19,501
Paul-Bunge-Stieg	002 - 008	G	normal	-19,386
Paul-Dieroff-Weg	001a - 052b	S	gut	-0,487
Paul-Gerhardt-Straße	001 - 007b	U	normal	-8,320
Paul-Gerhardt-Straße	002 - 016	G	normal	-8,719
Paulinenallee	026a - 046	S	normal	-6,953
Paulinenallee	048 - 060	G	normal	-9,691
Paulinenallee	049 - 061	U	normal	-9,673
Paulinenplatz	001 - 005	S	normal	-9,195
Paulinenplatz	009 - 012	S	normal	-8,775
Paulinenstraße	010 - 014	G	normal	-8,644
Paulinenstraße	015 - 017	U	normal	-8,663
Paul-Klee-Straße	002 - 016	G	normal	-16,254
Paul-Neermann-Platz	001 - 004	S	normal	-3,470
Paul-Roosen-Straße	003 - 019	U	normal	-10,013
Paul-Roosen-Straße	004 - 008	G	normal	-9,780
Paul-Roosen-Straße	010 - 022	G	normal	-10,041
Paul-Roosen-Straße	021 - 041	U	normal	-10,345
Paul-Roosen-Straße	028 - 034	G	normal	-10,698
Paul-Roosen-Straße	036a - 038d	G	normal	-11,613
Paul-Roosen-Straße	047 - 049	U	normal	-11,513
Paulsenplatz	002 - 004	S	normal	-3,641
Paulsenplatz	005 - 012	S	normal	-3,618
Paul-Sorge-Straße	002 - 005	S	normal	-0,629
Paul-Sorge-Straße	009 - 013	U	normal	-1,003
Paul-Sorge-Straße	010 - 012	G	normal	-0,904
Paul-Sorge-Straße	016 - 044	G	gut	0,186
Paul-Sorge-Straße	019 - 029	U	gut	0,504
Paul-Sorge-Straße	033 - 049	U	gut	0,261
Paul-Sorge-Straße	046 - 078	G	gut	-0,097
Paul-Sorge-Straße	051a - 053b	U	gut	-0,180
Paul-Sorge-Straße	065 - 075	U	gut	-0,056
Paul-Sorge-Straße	077 - 113	U	normal	-0,576
Paul-Sorge-Straße	086a - 106	G	normal	-0,769
Paul-Sorge-Straße	112 - 138	G	normal	-3,285

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 367

Pau

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Paul-Sorge-Straße	115 - 163	U	normal	-5,108
Paul-Sorge-Straße	140 - 142g	G	normal	-1,923
Paul-Sorge-Straße	169 - 209	U	normal	-6,028
Paul-Sorge-Straße	176 - 184	G	gut	-0,175
Paul-Sorge-Straße	200 - 224o	G	gut	-0,220
Paul-Stritter-Weg	002 - 012	G	normal	-7,465
Peenestraße	001 - 027	U	normal	-12,250
Peenestraße	002 - 052	G	normal	-12,220
Peenestraße	029 - 062	S	normal	-12,374
Peiffersweg	001 - 002	S	normal	-5,466
Peiffersweg	003 - 009	S	normal	-5,715
Peiffersweg	010 - 013	S	normal	-5,681
Peiffersweg	014 - 018	S	normal	-5,793
Pelargonienweg	003 - 027	U	normal	-4,131
Pelargonienweg	006 - 020	G	normal	-4,188
Pelikanstieg	001 - 007	U	normal	-2,532
Pelikanstieg	006 - 022	G	normal	-2,999
Pelikanstieg	009 - 015	U	normal	-2,960
Pellwormweg	001 - 017	U	gut	0,052
Pellwormweg	002 - 042	G	gut	0,004
Pepermölenbek	002 - 004	G	normal	-14,103
Pepermölenbek	006 - 008	G	normal	-14,011
Pepermölenbek	009 - 009	U	normal	-14,443
Pepermölenbek	057 - 061	U	normal	-14,733
Pepers Diek	002 - 014	G	gut	5,441
Pepers Seeg	002 - 004	G	normal	-1,480
Perckentinweg	002 - 006	G	gut	2,689
Perckentinweg	003 - 043	U	gut	2,492
Perckentinweg	010a - 012c	G	normal	-1,394
Perckentinweg	038 - 048	G	gut	3,411
Perelsstraße	001 - 049	U	normal	-11,602
Perelsstraße	002 - 242	G	normal	-12,042
Pergamentweg	003 - 019	U	normal	-10,507
Pergamentweg	004 - 040	G	normal	-10,907
Pergamentweg	044a - 058	G	normal	-9,108
Perlbergweg	019 - 025b	U	gut	3,337
Perlbergweg	024 - 032	G	gut	3,013
Perlbergweg	033 - 041	U	gut	2,713
Perlbergweg	034 - 038	G	gut	2,676
Perlbergweg	044 - 072	G	gut	2,918
Perlbergweg	049 - 063	U	gut	2,981
Perlbergweg	065a - 077	U	gut	3,126
Perlhuhnweg	002 - 017	S	normal	-4,342
Perthesweg	001 - 017	U	normal	-9,579

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 368

Per

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Perthesweg	002 - 034	G	normal	-9,730
Perthesweg	023 - 035	U	normal	-9,300
Perthesweg	037 - 045	U	normal	-9,374
Perthesweg	037a - 066	S	normal	-9,552
Pestalozzistraße	015 - 015	U	normal	-6,621
Pestalozzistraße	019 - 023	U	normal	-6,060
Pestalozzistraße	020 - 026	G	normal	-6,466
Pestalozzistraße	025 - 029b	U	normal	-6,171
Pestalozzistraße	038 - 044	G	normal	-6,296
Peter-Beenck-Straße	001 - 027	U	normal	-8,630
Peter-Beenck-Straße	002 - 022	G	normal	-8,662
Peter-Beenck-Straße	028 - 068	G	normal	-8,708
Peter-Beenck-Straße	033 - 063	U	normal	-8,790
Peter-Beenck-Straße	065 - 079	U	normal	-9,128
Peter-Lurenz-Weg	001 - 027b	S	normal	-1,423
Peter-Marquard-Straße	001 - 003	U	normal	-2,749
Peter-Marquard-Straße	002 - 014	G	normal	-2,596
Peter-Marquard-Straße	005 - 009	U	normal	-2,456
Peter-Marquard-Straße	011 - 021	U	normal	-1,887
Peter-Marquard-Straße	016 - 020	G	normal	-1,837
Petersdorfstraße	001 - 027	U	normal	-12,090
Petersdorfstraße	002 - 004	G	normal	-11,795
Petersdorfstraße	008 - 012	G	normal	-12,058
Petersdorfstraße	020a - 020c	G	normal	-12,278
Petershof	011 - 013	U	normal	-14,722
Petershof	015 - 015	U	normal	-14,083
Peterskampweg	001 - 019	U	normal	-6,399
Peterskampweg	002 - 044	G	normal	-6,315
Peterskampweg	025 - 029	U	normal	-6,215
Peterskampweg	033 - 037	U	normal	-6,364
Peterskampweg	048 - 050	G	normal	-6,684
Peterskampweg	051 - 053	U	normal	-7,528
Peterskampweg	052 - 054	G	normal	-7,719
Peterskampweg	056 - 058	G	normal	-9,384
Peterskampweg	061 - 069	U	normal	-8,449
Peterskampweg	062 - 070	G	normal	-8,579
Peterskampweg	073 - 081	U	normal	-7,813
Peterskampweg	076 - 080	G	normal	-7,870
Peterstraße	028 - 036	G	normal	-4,124
Peterstraße	029 - 041	U	normal	-4,136
Peterstraße	042 - 042	G	normal	-4,148
Peterstraße	045 - 045	U	normal	-4,159
Petersweg	001 - 009	U	normal	-15,102
Peter-Timm-Straße	001 - 033	U	normal	-3,221

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 369

Pet

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Peter-Timm-Straße	002 - 016	G	normal	-4,532
Peter-Timm-Straße	018 - 032	G	normal	-4,761
Peter-Timm-Straße	040 - 040	G	normal	-3,239
Peter-Timm-Straße	049a - 057	U	normal	-4,281
Peter-Timm-Straße	052 - 058	G	normal	-3,449
Petkumstraße	001 - 021	U	gut	-0,516
Petkumstraße	002 - 026	G	gut	-0,360
Petunienweg	001a - 019	U	gut	3,837
Petunienweg	004 - 014	G	gut	3,839
Petunienweg	021 - 053	U	gut	3,196
Peuter Elbdeich	001 - 051	U	normal	-14,135
Peutestraße	010 - 010	G	normal	-16,269
Peutestraße	021 - 023	U	normal	-16,019
Peutestraße	025 - 079	U	normal	-8,737
Peutestraße	030 - 080	G	normal	-13,576
Pezolddamm	002 - 036	G	normal	-3,081
Pezolddamm	007 - 021	U	normal	-1,337
Pezolddamm	023 - 043	U	normal	-0,993
Pezolddamm	040 - 088	G	normal	-2,966
Pezolddamm	045 - 061	U	normal	-2,336
Pezolddamm	083 - 109	U	normal	-1,091
Pezolddamm	092 - 126	G	normal	-2,797
Pezolddamm	119 - 131	U	normal	-0,719
Pezolddamm	138 - 166	G	normal	-3,930
Pezolddamm	143 - 145	U	normal	-5,499
Pezolddamm	168 - 178	G	normal	-3,194
Pezoldtwiete	001 - 003	U	gut	-0,260
Pezoldtwiete	002 - 016	S	gut	-0,250
Pfarrstraße	003 - 015	U	normal	-3,456
Pfauenweg	003a - 005c	U	normal	-9,998
Pfauenweg	009a - 013b	U	normal	-9,946
Pfauenweg	012a - 018	G	normal	-9,918
Pfauenweg	039 - 051	U	normal	-9,895
Pfauenweg	042 - 048	G	normal	-9,898
Pfefferkrug	001 - 041	U	gut	1,679
Pfefferkrug	002 - 077	S	gut	2,442
Pfefferkrug	016 - 054	G	gut	2,034
Pfefferstraße	001 - 031	U	normal	-2,144
Pfefferstraße	004 - 030	G	normal	-2,172
Pfefferstraße	032a - 036	G	normal	-4,019
Pfefferstraße	033 - 039	U	normal	-3,966
Pfeilshofer Weg	002 - 020	G	gut	2,781
Pfeilshofer Weg	003 - 013	U	gut	2,922
Pfeilshofer Weg	015 - 027	U	gut	2,339

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 370

Pfe

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Pfeilshofer Weg	029 - 045	U	gut	1,887
Pfeilshofer Weg	030 - 040	G	gut	1,976
Pfenningsbusch	001 - 013	U	normal	-9,024
Pfenningsbusch	006 - 034	G	normal	-10,264
Pfenningsbusch	015 - 023	U	normal	-9,447
Pfenningsbusch	029 - 033	U	normal	-9,509
Pfenningsbusch	039 - 039	U	normal	-10,544
Pfenningswiese	001 - 015	U	normal	-0,897
Pfenningswiese	002a - 014	G	normal	-1,020
Pferdekoppel	001 - 011	U	gut	0,697
Pferdekoppel	002 - 028	G	gut	0,829
Pferdekoppel	013 - 023	U	gut	0,994
Pferdeweide	001 - 049	S	normal	-4,056
Pferdnerstieg	002a - 010d	S	normal	-7,455
Pfingstberg	001 - 001	U	gut	3,451
Pfingstberg	002 - 006	G	gut	3,737
Pfingstberg	003 - 021	U	gut	3,020
Pfingstberg	010 - 032	G	gut	2,487
Pfingstberg	023 - 025	U	gut	2,008
Pfirsichweg	001 - 011	U	gut	0,094
Pfirsichweg	002a - 014	G	gut	0,127
Pflaumenstieg	001 - 011	U	gut	0,328
Pflaumenstieg	002 - 012	G	gut	0,335
Pflugacker	002a - 020c	G	normal	-12,201
Pflugacker	003 - 017c	U	normal	-12,462
Pflugacker	022 - 044c	G	normal	-12,573
Pflugacker	023a - 025c	U	normal	-12,948
Pflugschmiedweg	002 - 026b	S	normal	-5,837
Philipp-Reis-Weg	001 - 021	U	gut	4,355
Philipp-Reis-Weg	002 - 020	G	gut	4,318
Philippsstrom	001 - 005	U	gut	13,161
Philippsstrom	002 - 002	G	gut	13,143
Philippsstraße	002 - 012	G	normal	-11,798
Philosophenweg	003 - 035	U	gut	4,866
Philosophenweg	004 - 026	G	gut	4,814
Philosophenweg	047 - 059	U	gut	3,527
Pidder-Lüng-Weg	001 - 065	U	gut	-0,004
Pidder-Lüng-Weg	002 - 074	G	gut	-0,116
Piepenbrinkweg	001 - 038	S	gut	1,511
Piepenbrinkweg	013 - 072	S	gut	1,948
Piependreierweg	002 - 017	S	normal	-5,754
Pieperweg	004 - 010	G	gut	0,924
Pieperweg	016 - 016	G	gut	0,652
Pikartenkamp	001 - 044	S	gut	6,660

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 371

Pik

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Pikartenkamp	047 - 047	U	gut	6,706
Pilatuspool	001 - 019	U	normal	-4,215
Pilatuspool	014 - 024	G	normal	-4,209
Pillauer Straße	001 - 047	U	normal	-3,567
Pillauer Straße	002a - 004c	G	normal	-3,124
Pillauer Straße	010a - 044	G	normal	-3,390
Pillauer Straße	046a - 066h	G	normal	-7,194
Pillauer Straße	049 - 091	U	normal	-7,790
Pillauer Straße	072 - 082d	G	normal	-7,573
Pillauer Straße	092a - 092e	G	normal	-8,018
Pillauer Straße	093 - 135	U	normal	-7,977
Pilzgrube	001 - 029	S	gut	1,518
Pinelsweg	001 - 005	U	normal	-10,939
Pinelsweg	009 - 011	U	normal	-10,238
Pinelsweg	015 - 021	U	normal	-11,235
Pinguinweg	002 - 010	G	normal	-2,161
Pinguinweg	005 - 023	U	normal	-2,463
Pinguinweg	014 - 018	G	normal	-2,500
Pinguinweg	020 - 022	G	normal	-2,851
Pinnasberg	027 - 047	U	normal	-9,114
Pinnasberg	060 - 076	S	normal	-12,724
Pinneberger Chaussee	003 - 013	U	normal	-8,010
Pinneberger Chaussee	004 - 014	G	normal	-8,929
Pinneberger Chaussee	016 - 024	G	normal	-9,177
Pinneberger Chaussee	019c - 053	U	normal	-8,023
Pinneberger Chaussee	026 - 030	G	normal	-9,796
Pinneberger Chaussee	046 - 082	G	normal	-5,587
Pinneberger Chaussee	055 - 073	U	normal	-8,014
Pinneberger Chaussee	075 - 087	U	normal	-2,192
Pinneberger Chaussee	086 - 110	G	normal	-3,099
Pinneberger Chaussee	089 - 103	U	normal	-1,192
Pinneberger Chaussee	107 - 121	U	normal	-2,822
Pinneberger Chaussee	114 - 134	G	normal	-6,727
Pinneberger Chaussee	131 - 159	U	normal	-2,581
Pinneberger Chaussee	150 - 158	G	normal	-10,369
Pinneberger Straße	007 - 015	U	normal	-3,979
Pinneberger Straße	021 - 025	U	normal	-4,269
Pinneberger Straße	028 - 028	G	normal	-4,577
Pinneberger Straße	037 - 059	U	normal	-4,598
Pinneberger Straße	044 - 068	G	normal	-5,422
Pinneberger Straße	081 - 083	U	normal	-4,107
Pinneberger Weg	003 - 013	U	normal	-6,478
Pinneberger Weg	004 - 020	G	normal	-7,247
Pinneberger Weg	015 - 025	U	normal	-6,483

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 372

Pin

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Pinneberger Weg	054a - 056b	G	normal	-7,393
Pirolkamp	001 - 059	S	gut	4,978
Pirolweg	001 - 014	S	normal	-1,567
Pitersenstieg	002 - 006	G	normal	-3,530
Pitersenstieg	003 - 005	U	normal	-3,562
Plaggenhieb	002 - 008	G	normal	-2,954
Plaggenhieb	026 - 026	G	normal	-3,967
Plaggenkamp	001 - 015	U	gut	1,989
Plaggenmoor	011 - 019	U	normal	-4,464
Plaggenweg	003 - 020	S	gut	1,781
Plan	006 - 008	G	normal	-5,230
Planckstraße	001 - 023	U	normal	-4,710
Planckstraße	002 - 016	G	normal	-4,934
Planckstraße	018 - 022	G	normal	-4,822
Platanenallee	001a - 023	U	gut	2,279
Platanenallee	002 - 026	G	gut	2,325
Platenstraße	001 - 003	U	gut	2,651
Platenstraße	002 - 004	G	gut	2,744
Plathweg	001 - 022	S	normal	-9,608
Plattenfoort	001 - 005	S	normal	-13,168
Platz der Deutschen Einheit	001 - 005	S	gut	18,475
Platz der Republik	006 - 006	G	normal	-8,487
Pletschgang	002 - 008	S	gut	1,664
Plettenbergstraße	001 - 011e	U	normal	-12,824
Plettenbergstraße	004a - 024d	G	normal	-12,744
Plogstiege	001 - 018	S	gut	0,453
Ploot	001 - 038	S	normal	-4,304
Ploot	031a - 061	U	normal	-4,439
Poeckstraße	001 - 011	U	normal	-4,050
Poeckstraße	002 - 014	G	normal	-3,999
Poeckstraße	013 - 013	U	normal	-3,985
Poelchaukamp	001 - 003	U	normal	-3,439
Poelchaukamp	002 - 004	G	normal	-3,205
Poelchaukamp	007 - 009	U	gut	0,111
Poelchaukamp	011 - 027	U	gut	0,085
Poelchaukamp	012 - 024	G	normal	-0,933
Poelchaukamp	029 - 033	U	gut	8,810
Poelsweg	001 - 007	U	normal	-9,237
Poelsweg	002 - 012	G	normal	-9,526
Poggenbrook	005 - 007	U	gut	5,552
Poggenkamp	001 - 001	U	normal	-7,208
Poggenkamp	002 - 022	G	normal	-6,789
Poggenmühle	005 - 005	U	gut	0,652
Poggenpool	001 - 019	S	normal	-14,143

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 373

Pog

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Poggfriedweg	004 - 022	G	normal	-4,560
Poggfriedweg	005 - 021	U	normal	-2,009
Poggfriedweg	024 - 036	G	normal	-6,175
Poggfriedweg	027 - 027	U	normal	-1,713
Poggfriedweg	029 - 031	U	normal	-3,172
Poggfriedweg	038 - 042	G	normal	-7,619
Poggfriedweg	041 - 047e	U	normal	-1,838
Poggfriedweg	046 - 066g	G	normal	-10,419
Poggfriedweg	068 - 088	G	normal	-8,835
Pogwischrund	001a - 009f	U	normal	-8,648
Pogwischrund	002a - 008c	G	normal	-8,752
Pogwischrund	010a - 014f	G	normal	-8,811
Pogwischrund	011a - 020c	S	normal	-8,799
Pogwischrund	021a - 025	S	normal	-8,796
Polabienstieg	003 - 003	U	gut	2,905
Polarweg	001 - 025	U	normal	-7,944
Polarweg	002 - 012	G	normal	-3,891
Pollhof	001 - 007	U	normal	-7,854
Pollhof	027 - 059	U	normal	-6,522
Polostraße	001 - 023	U	gut	3,719
Polostraße	002 - 010	G	gut	3,558
Polziner Straße	001 - 079	U	normal	-3,447
Polziner Straße	004 - 038	G	normal	-3,322
Pommernweg	001 - 007	U	gut	1,258
Pommernweg	002 - 020b	G	gut	1,448
Pompesestieg	001 - 028	S	normal	-5,036
Ponyweg	001 - 003	U	normal	-4,359
Ponyweg	002 - 004	G	normal	-4,366
Poolstraße	006 - 020	S	normal	-4,506
Poolstraße	030 - 043	S	normal	-4,381
Poppelauweg	001 - 010e	S	normal	-1,403
Poppenbütteler Berg	024 - 048	G	gut	0,895
Poppenbütteler Berg	054 - 162	G	gut	1,957
Poppenbütteler Bogen	009 - 029	U	gut	-0,006
Poppenbütteler Bogen	016 - 016	G	gut	0,087
Poppenbütteler Bogen	023a - 027	U	gut	0,468
Poppenbütteler Bogen	074 - 076	G	gut	0,714
Poppenbütteler Bogen	084 - 088	G	gut	0,334
Poppenbütteler Chaussee	001 - 031	U	gut	0,512
Poppenbütteler Chaussee	008 - 032	G	gut	2,479
Poppenbütteler Chaussee	036 - 036	G	gut	1,695
Poppenbütteler Chaussee	038 - 042	G	gut	2,256
Poppenbütteler Chaussee	039 - 055	U	gut	0,304
Poppenbütteler Chaussee	081 - 081	U	gut	1,129

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 374

Pop

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Poppenbütteler Chaussee	102 - 110	G	gut	4,949
Poppenbütteler Weg	045a - 055	U	normal	-6,026
Poppenbütteler Weg	060 - 064	G	normal	-6,410
Poppenbütteler Weg	079 - 095	U	normal	-12,150
Poppenbütteler Weg	086 - 086	G	normal	-2,681
Poppenbütteler Weg	113 - 115	U	normal	-9,585
Poppenbütteler Weg	121 - 163	U	normal	-10,097
Poppenbütteler Weg	128 - 142c	G	normal	-4,488
Poppenbütteler Weg	144 - 148	G	normal	-2,878
Poppenbütteler Weg	152 - 166	G	normal	-4,116
Poppenbütteler Weg	168 - 182	G	normal	-6,601
Poppenbütteler Weg	179 - 195	U	gut	1,018
Poppenbütteler Weg	192 - 196	G	normal	-6,679
Poppenbütteler Weg	198 - 202	G	normal	-4,100
Poppenbütteler Weg	199 - 199	U	gut	1,251
Poppenbütteler Weg	204 - 228	G	normal	-3,832
Poppenbütteler Weg	232 - 238	G	gut	1,654
Poppenbüttler Hauptstraße	003 - 015	U	gut	2,035
Poppenbüttler Hauptstraße	004 - 018	G	gut	2,150
Poppenbüttler Hauptstraße	017 - 027	U	gut	2,776
Poppenbüttler Hauptstraße	020 - 058c	G	gut	2,061
Poppenbüttler Hauptstraße	029 - 041	U	gut	2,679
Poppenbüttler Hauptstraße	045 - 059	U	gut	2,580
Poppenbüttler Landstraße	002 - 010	G	normal	-1,402
Poppenbüttler Landstraße	003 - 023	U	gut	1,189
Poppenbüttler Landstraße	014 - 020	G	normal	-2,358
Poppenbüttler Landstraße	022 - 040	G	normal	-2,434
Poppenbüttler Markt	002a - 002a	G	gut	1,428
Poppenbüttler Markt	006 - 020	G	gut	2,267
Poppenbüttler Stieg	001 - 005	U	normal	-2,378
Poppenbüttler Stieg	002 - 014	G	normal	-2,350
Poppenbüttler Stieg	016 - 030	G	gut	2,032
Poppenbüttler Stieg	029 - 049	U	gut	2,614
Poppenbüttler Stieg	032 - 032	G	gut	2,552
Poppenhusenstraße	003 - 003	U	normal	-4,471
Poppenhusenstraße	005 - 015	U	normal	-5,021
Poppenriel	001 - 006	S	normal	-4,838
Poppenspälerweg	002 - 028	G	normal	-7,453
Poppes Weg	001 - 011	U	gut	7,006
Poppes Weg	002 - 014	G	gut	6,999
Porgesring	018 - 018	G	normal	-6,900
Porschpfad	001a - 011d	U	gut	0,129
Porschpfad	002a - 014d	G	gut	0,303
Pöseldorfer Weg	003 - 025	U	gut	20,285

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 375

Pös

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Pöseldorfer Weg	018 - 032	G	gut	20,416
Pöseldorfer Weg	027 - 033	U	gut	20,605
Pöseldorfer Weg	036 - 036	G	gut	21,502
Poßmoorweg	010 - 046	G	normal	-6,217
Poßmoorweg	013 - 035	U	normal	-6,073
Poßmoorweg	037 - 039	U	normal	-5,945
Poßmoorweg	043 - 069	U	normal	-5,598
Posteck	002 - 028	G	normal	-4,853
Posteck	005 - 007	U	normal	-5,609
Posteltsweg	001 - 013	U	normal	-13,598
Posteltsweg	002 - 012	G	normal	-13,567
Poststraße	001 - 007	U	normal	-4,916
Poststraße	002 - 004	G	normal	-4,830
Poststraße	012 - 016	G	gut	2,720
Poststraße	018 - 036	G	gut	2,997
Poststraße	025 - 053	U	gut	2,841
Potosistraße	001a - 009	U	gut	6,214
Potosistraße	002 - 014	G	gut	6,312
Potosistraße	013 - 015	U	gut	6,173
Potosistraße	016 - 026	G	gut	6,005
Potosistraße	021 - 033	U	gut	5,917
Potosistraße	028 - 034	G	gut	5,886
Potsdamer Straße	001a - 003	U	normal	-12,784
Potsdamer Straße	002a - 026c	G	normal	-11,290
Potsdamer Straße	005 - 017	U	normal	-11,323
Potsdamer Straße	025a - 025c	U	normal	-10,483
Prachtkäferweg	002 - 022	G	normal	-4,684
Prahlstraße	001 - 009	U	normal	-1,717
Prahlstraße	002 - 012	G	normal	-1,736
Pralleweg	001 - 017b	U	gut	5,081
Pralleweg	004 - 014	G	gut	5,038
Präsident-Krahn-Straße	008 - 012	S	normal	-2,420
Präsident-Krahn-Straße	022 - 024	S	normal	-4,232
Prassekstraße	004a - 004f	G	normal	-16,261
Prassekstraße	005 - 005	U	normal	-16,619
Prätoriusweg	001 - 017	U	normal	-4,206
Prätoriusweg	002 - 016	G	normal	-4,204
Prechtsweg	001 - 009	U	normal	-7,751
Prechtsweg	002 - 010	G	normal	-7,844
Prechtsweg	011 - 023	U	normal	-7,756
Prechtsweg	012 - 020	G	normal	-7,824
Preetzer Straße	001 - 023	U	normal	-5,930
Preetzer Straße	022 - 028	G	normal	-5,268
Preetzer Straße	025 - 035	U	normal	-5,873

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 376

Pre

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Pregelweg	001 - 059	U	normal	-3,438
Pregelweg	002 - 010	G	normal	-3,380
Prehnsweg	001 - 005	U	gut	1,839
Prehnsweg	002 - 012	G	gut	1,750
Prehnsweg	007a - 049	U	gut	1,837
Pressenstieg	001 - 025	U	gut	-0,237
Pressenstieg	002 - 034	G	gut	-0,238
Preußersstraße	001 - 013	U	gut	5,855
Preußersstraße	004 - 014	G	gut	5,825
Preystraße	001 - 009	U	normal	-2,973
Preystraße	002 - 010	G	normal	-3,357
Preystraße	011 - 013	U	normal	-1,824
Preystraße	012 - 022	G	normal	-1,862
Primelweg	001 - 001	U	gut	0,993
Primelweg	002 - 036	G	gut	1,557
Prinzenweg	001 - 023	U	normal	-3,286
Prinzenweg	002 - 024	G	normal	-3,013
Prinzenweg	025 - 029	U	normal	-16,625
Privatweg	002 - 032	G	normal	-6,794
Privatweg	015 - 021	U	normal	-8,122
Pröbenweg	043 - 045	U	normal	-11,603
Probsteier Straße	001 - 015	U	normal	-11,761
Probsteier Straße	002 - 004	G	normal	-12,173
Probsteier Straße	006 - 008	G	normal	-11,456
Probsteier Straße	010 - 018	G	normal	-12,003
Probsteier Straße	017 - 023	U	normal	-11,513
Probsteier Straße	020 - 022	G	normal	-11,898
Probsteier Straße	025 - 029	U	normal	-12,554
Probsteier Straße	031 - 035	U	normal	-12,615
Professor-Brix-Weg	001 - 017	S	normal	-1,114
Prökelmoor	001 - 008	S	normal	-5,624
Promenadenstraße	004 - 020	G	gut	2,191
Promenadenstraße	007 - 031	U	gut	2,155
Propst-Paulsen-Straße	001 - 006	S	gut	5,670
Puckaffer Weg	001 - 003	U	gut	2,578
Puckaffer Weg	002 - 120	G	gut	3,140
Puckholm	001 - 019b	U	normal	-2,034
Puckholm	002 - 014	G	normal	-2,140
Puckholm	016 - 026b	G	normal	-2,150
Puckholm	021 - 023	U	normal	-2,110
Pulverhofsweg	002 - 036	G	normal	-2,617
Pulverhofsweg	003 - 007	S	normal	-11,316
Pulverhofsweg	013 - 015	U	normal	-11,892
Pulverhofsweg	029 - 053	U	normal	-2,731

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 377

Pul

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Pulverhofsweg	040 - 048	G	normal	-1,892
Pulverhofsweg	055 - 057	U	normal	-2,041
Pulverhofsweg	060 - 088	G	normal	-1,280
Pulverhofsweg	063 - 095	U	normal	-1,386
Pulverhofsweg	092 - 096	G	normal	-1,190
Pulverhofsweg	097 - 099	U	normal	-1,765
Pulverhofsweg	098 - 102	G	normal	-1,752
Pulverteich	008 - 030	G	normal	-8,732
Pulverteich	015 - 037	U	normal	-8,658
Pulverturmsbrücke	009 - 009	U	normal	-7,901
Pumpen	006 - 008	G	normal	-1,900
Pumpen	011 - 017	U	normal	-1,561
Puritzweg	001 - 033	S	gut	0,150
Pusbackstraße	001 - 031	U	gut	2,695
Pusbackstraße	006 - 014	G	gut	2,727
Pusbackstraße	018 - 028	G	gut	2,933
Pusbackstraße	030 - 064	G	gut	4,115
Pusbackstraße	035 - 071	U	gut	4,227
Pusbackweg	001 - 012	S	gut	4,228
Puterweg	001 - 019	U	normal	-4,704
Puterweg	002 - 016	G	normal	-4,702
Püttenhorst	001 - 141	U	normal	-1,092
Püttenhorst	002 - 038	G	normal	-1,222
Püttenhorst	040 - 090	G	normal	-1,282
Püttenhorst	092 - 104	G	normal	-1,107
Püttenhorst	108 - 112	G	normal	-1,053
Püttkampsweg	002 - 022	G	gut	2,752
Püttkampsweg	003 - 023	U	gut	2,642
Püttkuhl	031 - 031	U	normal	-1,392
Puttwiese	001 - 039	U	normal	-7,596
Puttwiese	002 - 040	G	normal	-7,616
Puvogelstraße	002 - 006	G	normal	-4,823
Puvogelstraße	003 - 007	U	normal	-4,720
Pyritzer Stieg	001 - 019	U	gut	0,574
Pyritzer Stieg	002 - 018	G	gut	0,513
Quadenstieg	002 - 028	S	gut	0,566
Quadenweg	001 - 053	U	gut	0,995
Quadenweg	002a - 040	G	gut	1,243
Quadenweg	055 - 087e	U	gut	2,495
Quarree	002 - 002	G	normal	-5,331
Quarree	003a - 003b	U	normal	-6,031
Quarzeweg	001 - 015	S	gut	2,495
Quarzeweg	002 - 008	G	gut	2,543
Quedlinburger Weg	001 - 017	U	gut	2,058

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Que

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 378

Que

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Quedlinburger Weg	002 - 004	G	gut	1,985
Quedlinburger Weg	024 - 068	G	gut	1,313
Quedlinburger Weg	027 - 033	U	gut	2,065
Quedlinburger Weg	039 - 055	U	gut	2,315
Quedlinburger Weg	057 - 067	U	gut	2,056
Quedlinburger Weg	073 - 085	U	gut	1,086
Quedlinburger Weg	074 - 086	G	normal	-1,388
Quedlinburger Weg	091 - 109c	U	gut	0,417
Quedlinburger Weg	094 - 098	G	normal	-4,534
Quedlinburger Weg	113a - 117	U	normal	-4,479
Quellental	001 - 021	U	gut	10,649
Quellental	002 - 020	G	gut	10,736
Quellental	024 - 028	G	gut	10,298
Quellental	042 - 094	G	gut	8,548
Quellental	047 - 079	U	gut	8,707
Quellenweg	001 - 001	U	normal	-8,832
Quellenweg	004 - 008	G	normal	-8,022
Quellenweg	005 - 009	U	normal	-8,294
Quellenweg	011 - 017	U	normal	-8,388
Quellenweg	019 - 027	U	normal	-9,231
Quellenweg	028 - 028	G	normal	-10,171
Quellenweg	029 - 031	U	normal	-9,319
Quellgrund	001a - 001c	U	gut	0,756
Quellgrund	001d - 029	U	gut	1,044
Quellgrund	002 - 048	G	gut	1,275
Quellmoor	001 - 016	S	normal	-21,769
Quellmoor	017 - 025	S	normal	-12,122
Querfurtstieg	001 - 003	U	normal	-13,683
Querfurtstieg	002 - 004	G	normal	-13,520
Querheide	001 - 007	U	gut	-0,050
Querheide	002 - 008	G	gut	0,041
Querkamp	006a - 022	G	normal	-12,560
Querkamp	007 - 011	U	normal	-13,812
Querkamp	015 - 019	U	normal	-16,625
Querkamp	027 - 061	U	normal	-14,435
Querkamp	028a - 028b	G	normal	-12,411
Querkamp	040 - 040	G	normal	-14,717
Querkamp	063 - 063	U	normal	-14,791
Querpfad	001 - 007	U	normal	-3,844
Querpfad	002 - 006	G	normal	-3,853
Querstraße	004 - 006	S	normal	-6,947
Quickbornstraße	003 - 033	U	normal	-4,207
Quickbornstraße	043 - 055	U	normal	-4,325
Quickbornstraße	044 - 052	G	normal	-4,041

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 379

Qui

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Quittenstieg	001 - 015	S	normal	-4,524
Quittenweg	001 - 011	U	gut	-0,537
Quittenweg	006 - 020	G	gut	-0,547
Quittenweg	017 - 031	U	gut	-0,348
Quittenweg	022 - 034	G	gut	-0,409
Quittenweg	033 - 055	U	gut	-0,007
Quittenweg	036 - 048	G	gut	-0,070
Quittenweg	050 - 058	G	gut	0,112
Raalandsweg	001a - 001c	U	normal	-0,878
Raalandsweg	002 - 002	G	normal	-0,878
Raalandsweg	011 - 033	U	normal	-1,588
Raalandsweg	012 - 020	G	normal	-1,181
Raalandsweg	022 - 036	G	normal	-1,717
Raamfeld	001 - 213	U	gut	2,791
Raamfeld	004 - 279	S	gut	2,997
Raamfeld	082 - 264	G	gut	3,005
Raamkamp	003 - 031	U	gut	3,453
Raamkamp	004 - 032	G	gut	3,311
Raamstieg	004a - 034	G	gut	3,617
Raamstieg	009 - 033	U	gut	3,722
Raapeweg	002 - 016	G	normal	-7,154
Raawisch	009 - 050	S	normal	-10,919
Rabenberg	001 - 020	S	gut	0,998
Rabenhorst	001 - 005	U	gut	3,366
Rabenhorst	002 - 038	G	gut	2,652
Rabenhorst	013 - 033	U	gut	2,588
Raboisen	005 - 005	U	normal	-1,204
Rackertwiete	001a - 015	U	normal	-4,031
Rackertwiete	004 - 006	G	normal	-3,911
Radbrucher Stieg	002 - 048	G	normal	-3,395
Radbrucher Stieg	003 - 017	U	normal	-3,057
Radbrucher Stieg	027 - 047	U	normal	-3,335
Radekamp	001 - 011	U	gut	1,548
Radekamp	002 - 012	G	gut	1,595
Radekamp	013 - 024	S	gut	0,294
Radekoppel	003 - 041	U	gut	6,231
Radekoppel	004 - 050	G	gut	5,997
Rademachergang	001 - 021	U	normal	-4,761
Rademachergang	002 - 010	G	normal	-4,628
Rademachergang	014 - 020	G	normal	-4,738
Radenwisch	001 - 067	U	normal	-2,064
Radenwisch	002a - 042	G	normal	-1,710
Radenwisch	054 - 088	G	normal	-2,244
Radickestraße	001 - 021	U	normal	-4,468

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 380

Rad

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Radickestraße	002a - 012	G	normal	-8,483
Radickestraße	016 - 032	G	normal	-9,444
Radickestraße	025 - 043	U	normal	-9,092
Radickestraße	042 - 056e	S	normal	-11,870
Radolfstieg	001 - 017	U	normal	-0,664
Radolfstieg	002 - 012	G	gut	-0,485
Ragniter Stieg	001 - 003	U	normal	-2,681
Rahel-Varnhagen-Weg	001 - 037	U	normal	-15,185
Rahel-Varnhagen-Weg	012 - 038	G	normal	-16,928
Rahewinkel	004 - 010	G	normal	-16,745
Rahewinkel	005 - 005	U	normal	-17,092
Rahewinkel	011 - 065	U	normal	-15,857
Rahewinkel	012 - 054	G	normal	-15,844
Rahlau	020 - 060	G	normal	-9,009
Rahlau	065 - 065	U	normal	-9,057
Rahlau	095a - 105	U	normal	-7,100
Rahlau	096 - 110	G	normal	-6,993
Rahlaukamp	002 - 014	G	normal	-6,971
Rahlaukamp	003 - 005	U	normal	-7,017
Rahlaukamp	016 - 016	G	normal	-6,970
Rahlaukamp	018 - 056	G	normal	-7,045
Rahlaukamp	019 - 029b	U	normal	-6,792
Rahlaukamp	041 - 047	U	normal	-6,635
Rahlaukamp	049 - 053	U	normal	-7,782
Rahlaustieg	001 - 035	U	normal	-6,960
Rahlaustieg	004 - 052	G	normal	-6,944
Rahlskamp	001 - 003b	U	normal	-7,580
Rahlskamp	006 - 008	G	normal	-7,537
Rahlstedter Bahnhofstraße	008 - 008	G	normal	-6,896
Rahlstedter Bahnhofstraße	013 - 035	U	normal	-6,896
Rahlstedter Bahnhofstraße	026a - 046	G	normal	-6,311
Rahlstedter Bahnhofstraße	041 - 057	U	normal	-6,480
Rahlstedter Bahnhofstraße	060 - 072	G	normal	-4,510
Rahlstedter Bahnhofstraße	063 - 077	U	normal	-6,355
Rahlstedter Dorfplatz	002a - 012	G	gut	1,730
Rahlstedter Kamp	002 - 052	G	normal	-1,995
Rahlstedter Kamp	054 - 156	G	normal	-2,072
Rahlstedter Kamp	121 - 155	U	normal	-1,939
Rahlstedter Stieg	001 - 027	U	normal	-4,201
Rahlstedter Straße	002 - 038	G	normal	-7,379
Rahlstedter Straße	003 - 049	U	normal	-5,912
Rahlstedter Straße	044 - 058c	G	normal	-2,759
Rahlstedter Straße	051a - 123	U	normal	-3,619
Rahlstedter Straße	060a - 066	G	normal	-1,546

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 381

Rah

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Rahlstedter Straße	061 - 075	U	normal	-3,799
Rahlstedter Straße	068 - 068	G	normal	-2,116
Rahlstedter Straße	070 - 074	G	normal	-2,301
Rahlstedter Straße	080 - 110	G	normal	-2,910
Rahlstedter Straße	112 - 132	G	normal	-0,994
Rahlstedter Straße	129 - 137	U	normal	-5,145
Rahlstedter Straße	134 - 138	G	normal	-3,136
Rahlstedter Straße	146 - 187a	S	gut	-0,546
Rahlstedter Straße	149 - 163	U	normal	-4,672
Rahlstedter Straße	163b - 177	U	normal	-4,742
Rahlstedter Straße	168 - 172	G	gut	0,270
Rahlstedter Straße	178 - 188b	G	gut	0,247
Rahlstedter Straße	187 - 189	U	normal	-1,703
Rahlstedter Straße	193 - 203	U	gut	0,500
Rahlstedter Straße	207 - 209	U	gut	1,007
Rahlstedter Straße	221 - 223	U	gut	0,428
Rahlstedter Weg	051 - 071	U	normal	-5,314
Rahlstedter Weg	068 - 078	G	normal	-12,320
Rahlstedter Weg	073 - 087	U	normal	-6,532
Rahlstedter Weg	084 - 100	G	normal	-2,861
Rahlstedter Weg	105 - 137	U	normal	-6,337
Rahlstedter Weg	106 - 122	G	normal	-4,550
Rahlstedter Weg	126 - 132	G	normal	-4,448
Rahnstraße	003 - 031	U	normal	-6,507
Rahnstraße	008 - 038	G	normal	-6,553
Rahweg	063 - 075	U	gut	2,285
Rahweg	079 - 085	U	gut	1,107
Rahweg	087 - 099	U	gut	1,096
Rahweg	110 - 114	G	gut	0,911
Rahweg	122 - 128	G	gut	0,914
Rahweg	131 - 131	U	gut	1,098
Rahweg	136 - 136	G	gut	0,967
Rahweg	138 - 148	G	gut	0,874
Rahweg	150 - 154	G	gut	0,719
Rahweg	151 - 155b	U	gut	0,635
Raimundstraße	001 - 005	U	gut	0,526
Raimundstraße	002 - 008	G	gut	0,685
Rainvilleterrasse	001 - 009	S	gut	3,624
Rainweg	002 - 010	G	gut	9,428
Rainweg	005 - 011	U	gut	9,470
Raja-Ilinauk-Straße	001 - 039	S	normal	-8,334
Rambachstraße	003 - 007	U	normal	-7,841
Rambachstraße	004 - 010	G	normal	-7,704
Rambachstraße	009 - 015	U	normal	-7,540

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 382

Ram

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Rambachstraße	012 - 020	G	normal	-7,542
Rambatzweg	001 - 007	U	normal	-5,958
Rambatzweg	002 - 008	G	normal	-6,052
Ramckeweg	001 - 013	U	gut	4,976
Ramckeweg	002 - 018	G	gut	4,799
Rammhörn	001 - 035	U	gut	1,456
Rammhörn	002 - 012	G	gut	1,423
Rammhörn	014 - 018	G	gut	1,571
Rammhörn	022 - 032	G	gut	1,538
Rammhörn	034 - 052	G	gut	1,596
Randersweide	001 - 015	U	normal	-1,023
Randersweide	002 - 048	G	normal	-1,360
Randersweide	052 - 072	G	normal	-0,813
Randersweide	063 - 063	U	gut	-0,495
Randersweide	074 - 074	G	gut	-0,370
Randersweide	089 - 091	U	normal	-1,599
Randowstraße	001 - 013	U	normal	-10,764
Randowstraße	010 - 028	G	normal	-11,047
Randowstraße	023 - 027	U	normal	-11,235
Randstraße	026 - 048d	G	normal	-7,255
Randstraße	050a - 054	G	normal	-7,329
Randstraße	072 - 104	G	normal	-7,351
Randstraße	089 - 101	U	normal	-7,553
Randstraße	107 - 113	U	normal	-7,540
Randweide	001 - 016	S	normal	-8,656
Rantumer Weg	014 - 020	G	normal	-20,935
Rantzaustraße	001 - 021b	U	gut	-0,269
Rantzaustraße	002 - 044	G	gut	-0,540
Rantzaustraße	025 - 033	U	gut	-0,397
Rantzaustraße	039 - 047	U	gut	-0,196
Rantzaustraße	046 - 058	G	gut	-0,353
Rantzaustraße	049 - 049	U	gut	0,042
Rantzaustraße	062 - 066	G	gut	-0,087
Rantzaustraße	076 - 102	G	gut	-0,208
Rappenstieg	001 - 037	U	normal	-4,376
Rappenstieg	002 - 018	G	normal	-4,297
Rappenstieg	024 - 036	G	normal	-4,422
Rappoltweg	003 - 011	U	normal	-9,575
Rappstraße	001 - 013	U	gut	2,768
Rappstraße	002 - 016	G	gut	2,788
Rappstraße	015 - 019	U	gut	2,605
Rappstraße	018 - 026	G	gut	2,698
Rapsfeld	001 - 016	S	gut	0,754
Rapsweg	001 - 015	U	normal	-4,094

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 383

Rap

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Rapsweg	002 - 024	G	normal	-4,188
Raschweg	001 - 011	U	gut	-0,207
Raschweg	002 - 022	G	gut	-0,218
Raschweg	013 - 019	U	gut	-0,213
Raschweg	023 - 043	U	gut	-0,179
Raschweg	030 - 046	G	gut	-0,163
Rastenburger Weg	001 - 031	U	normal	-3,559
Rathausmarkt	004 - 005	S	normal	-4,816
Rathbusch	006 - 006	G	gut	-0,294
Rathenaustraße	001 - 003	S	gut	4,650
Rathenaustraße	006 - 009	S	gut	4,249
Rathenaustraße	012 - 016	S	gut	4,312
Rathenaustraße	017 - 027	S	gut	4,252
Rathenaustraße	029 - 046	S	gut	-0,061
Rathenaustraße	047 - 060g	S	gut	0,163
Rathenaustraße	182 - 236	G	gut	-0,284
Ratiborweg	014 - 026	G	normal	-15,884
Ratsmühlendamm	009 - 015	U	normal	-8,384
Ratsmühlendamm	017 - 025	U	normal	-5,024
Ratsmühlendamm	022 - 026	G	normal	-3,204
Ratsmühlendamm	027 - 033	U	normal	-3,968
Ratsmühlendamm	030 - 034	G	normal	-3,020
Ratsmühlendamm	036 - 058	G	normal	-3,503
Ratsmühlendamm	043 - 045	U	normal	-3,865
Ratsmühlendamm	047 - 053	U	normal	-3,354
Ratsmühlendamm	062 - 062	G	normal	-3,435
Ratsmühlendamm	065 - 073	U	normal	-4,266
Ratsmühlendamm	074 - 076	G	normal	-4,971
Rauchschnalbenweg	004 - 016	G	normal	-2,816
Rauchschnalbenweg	021 - 031c	U	normal	-2,877
Rauchschnalbenweg	022 - 030	G	normal	-2,948
Rauchschnalbenweg	039 - 043	U	normal	-4,252
Rauchstraße	001 - 005	U	normal	-3,882
Rauchstraße	002 - 010	G	normal	-2,079
Rauchstraße	007 - 009	U	normal	-4,732
Rauchstraße	021a - 061	U	normal	-4,435
Rauchstraße	050 - 060	G	normal	-2,084
Rauchstraße	063 - 073	U	normal	-4,482
Rauchstraße	064 - 068	G	normal	-1,723
Rauchstraße	070 - 074	G	normal	-1,211
Rauchstraße	080 - 082	G	normal	-0,743
Rauchstraße	083 - 089	U	normal	-3,278
Rauchstraße	088 - 092	G	normal	-1,585
Rauchstraße	093a - 097c	U	normal	-6,441

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 384

Rau

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Rauchstraße	102 - 106	G	normal	-3,416
Rauchstraße	108 - 128	G	normal	-6,709
Raupenstieg	001 - 023	U	normal	-2,689
Raupenstieg	002 - 024	G	normal	-2,845
Rauschener Ring	001 - 019	U	normal	-3,231
Rauschener Ring	002 - 002	G	normal	-3,338
Rauschener Ring	004a - 032	G	normal	-3,232
Rautenbergstraße	007 - 011	U	gut	-0,054
Rautendeleinweg	001 - 023	U	normal	-2,403
Rautendeleinweg	002 - 026	G	normal	-2,470
Rebeccaweg	002 - 016	G	normal	-1,850
Rebeccaweg	003 - 019b	U	normal	-1,941
Rebenacker	001a - 017	U	normal	-12,533
Rebenacker	002a - 014	G	normal	-12,611
Rebhuhnstieg	001 - 013b	U	normal	-2,542
Rebhuhnstieg	004 - 014	G	normal	-2,397
Rebhuhnweg	001 - 007	U	gut	0,252
Rebhuhnweg	002 - 018	G	gut	-0,006
Rebhuhnweg	009 - 015	U	gut	0,105
Rebhuhnweg	017 - 083	U	gut	-0,365
Rebhuhnweg	046 - 062	G	gut	-0,543
Rechteck	001 - 008	S	normal	-6,188
Recknitzstraße	001 - 035	U	normal	-12,231
Recknitzstraße	002 - 054	G	normal	-12,133
Recknitzstraße	037 - 062	S	normal	-12,346
Reclamstraße	002 - 002	G	normal	-15,492
Reclamstraße	004 - 008	G	normal	-15,296
Reclamstraße	010 - 010	G	normal	-13,360
Reclamstraße	015a - 017f	U	normal	-10,906
Reclamstraße	030 - 034	G	normal	-19,031
Redder	001 - 009	U	gut	1,700
Redder	002 - 002	G	gut	1,687
Redder	013 - 029	U	gut	1,541
Redder	033 - 047	U	gut	1,155
Redder	042 - 046	G	gut	1,215
Redder	049 - 057	U	gut	0,909
Redder	058 - 074	G	gut	0,810
Redder	059 - 073	U	gut	0,794
Redderbarg	002 - 012	G	gut	3,028
Redderbarg	003 - 059	U	gut	3,788
Redderbarg	022 - 024	G	gut	3,069
Redderblock	001 - 021	U	normal	-7,757
Redderblock	002 - 020	G	normal	-4,719
Redderblock	023 - 037	U	normal	-3,367

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 385

Red

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Redderblock	024 - 044	G	gut	-0,416
Redderblock	039 - 041	U	normal	-5,692
Redderblock	046 - 058	G	normal	-5,485
Redderkoppel	001 - 025	U	gut	2,879
Redderkoppel	004 - 022	G	gut	3,152
Redderkoppel	024 - 040	G	gut	2,740
Redderkoppel	027 - 045	U	gut	2,505
Redderplatz	002 - 020	G	gut	4,573
Redderweg	002 - 006	G	normal	-7,288
Redingskamp	002 - 018b	G	normal	-9,028
Redingskamp	005 - 027	U	normal	-9,031
Redingskamp	009 - 017	U	normal	-8,982
Redingskamp	062 - 104	G	normal	-5,605
Redingskamp	085a - 087b	U	normal	-8,663
Redingskamp	091a - 097g	U	normal	-9,316
Redingskamp	099a - 101e	U	normal	-9,498
Redingskamp	109a - 121	U	normal	-3,874
Reeborn	001 - 015	S	normal	-6,468
Reekamp	001 - 051	U	normal	-3,974
Reekamp	002 - 008	G	normal	-5,781
Reekamp	020 - 040	G	normal	-5,598
Reekamp	044 - 148	G	normal	-6,855
Reekamp	057 - 089	U	normal	-3,882
Reekamp	091 - 109	U	normal	-4,291
Reembroden	001 - 013	U	gut	2,005
Reembroden	002 - 016	G	gut	1,516
Reembroden	015 - 065	U	gut	1,995
Reembroden	018 - 046	G	gut	1,803
Reembusch	002a - 054	G	normal	-1,748
Reembusch	003 - 057	U	normal	-1,803
Reembusch	058 - 072	G	normal	-1,771
Reembusch	067 - 077	U	normal	-1,873
Reemstückenkamp	002a - 028c	G	normal	-11,971
Reemstückenkamp	003a - 019	U	normal	-11,119
Reemwinkel	002 - 002	G	gut	1,289
Reemwinkel	005 - 009	U	gut	1,310
Reeperbahn	063 - 074	S	normal	-11,036
Reeperbahn	077 - 103	U	normal	-5,976
Reeperbahn	088 - 090	G	normal	-10,850
Reeperbahn	100 - 116	G	normal	-11,125
Reeperbahn	117 - 121	U	normal	-10,035
Reeperbahn	118 - 174	G	normal	-11,616
Reeperbahn	125 - 145	U	normal	-12,054
Reeperbahn	157 - 157	U	normal	-9,918

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 386

Ree

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Reesbrook	002 - 010	S	gut	4,072
Reeseberg	001 - 027	U	normal	-12,340
Reeseberg	010 - 018	G	normal	-12,561
Reeseberg	018a - 042	G	normal	-13,386
Reeseberg	043 - 053	U	normal	-12,726
Reeseberg	044 - 072	G	normal	-12,806
Reeseberg	055 - 069	U	normal	-12,436
Reeseberg	073 - 099	U	normal	-12,234
Reeseberg	074 - 092	G	normal	-12,622
Reeseberg	100 - 112	G	normal	-12,790
Reeseberg	107 - 113	U	normal	-11,922
Reeseberg	114 - 136	G	normal	-5,021
Reeseberg	119 - 181c	U	normal	-8,534
Reeseberg	138 - 176	G	normal	-4,849
Reeseberg	151a - 153	U	normal	-7,174
Reeseberg	178c - 184	G	normal	-9,114
Reesendamm	003 - 003	U	normal	-4,530
Reesestraße	001 - 005	U	normal	-7,885
Reesestraße	002 - 002	G	normal	-6,962
Reesestraße	004 - 006	G	normal	-7,456
Reesestraße	009 - 017	U	normal	-7,680
Reestück	001 - 038	S	normal	-3,447
Reetkükenweg	001 - 023	U	normal	-4,984
Reetkükenweg	006 - 030	G	normal	-4,865
Reetkükenweg	025 - 053	U	normal	-4,685
Reetputt	002 - 006	G	normal	-6,758
Reetputt	003 - 039	U	normal	-3,771
Reetstremel	001 - 006	S	normal	-4,602
Reetwerder	001 - 025f	U	normal	-2,208
Reetwerder	002a - 012	G	normal	-1,374
Reetwischendamm	001 - 027f	U	normal	-2,319
Reetwischendamm	002 - 022c	G	normal	-1,817
Regenpfeiferweg	006 - 013	S	gut	0,392
Regerstieg	007 - 007	U	normal	-6,109
Regerstraße	001 - 007	U	normal	-7,473
Regerstraße	004 - 008	G	normal	-6,357
Regerstraße	015 - 033	U	normal	-3,659
Regerstraße	020 - 032	G	normal	-3,785
Regerstraße	035 - 039	U	normal	-2,766
Regerstraße	036 - 070	G	normal	-3,513
Rehagen	002 - 002	G	normal	-1,518
Rehagen	025 - 029	U	normal	-0,814
Rehblöcken	004 - 018	G	gut	6,247
Rehblöcken	005 - 019	U	gut	6,169

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Reh

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 387

Reh

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Rehblöcken	020 - 026	G	gut	6,112
Rehblöcken	030 - 050	G	gut	6,014
Rehblöcken	033 - 041	U	gut	5,947
Rehblöcken	045 - 053	U	gut	5,843
Rehdersweg	001 - 023	U	gut	2,772
Rehdersweg	004 - 024	G	gut	2,616
Rehgatter	002 - 008	G	gut	4,680
Rehhoffstraße	001 - 015	U	normal	-5,850
Rehhoffstraße	002 - 018	G	normal	-5,860
Rehkoppel	001 - 033	U	normal	-4,213
Rehkoppel	006 - 008	G	normal	-4,000
Rehkoppel	010 - 012	G	normal	-3,874
Rehkoppel	014 - 016	G	normal	-3,841
Rehkoppel	018 - 022	G	normal	-5,852
Rehmbrook	002 - 028	G	gut	0,689
Rehmbrook	017 - 027	U	gut	0,772
Rehmbrook	027c - 033	U	gut	1,995
Rehmbrook	030 - 034	G	gut	1,511
Rehmbrook	035 - 047	U	gut	2,228
Rehmbrook	042 - 114	G	gut	1,857
Rehmbrook	049 - 055	U	gut	1,887
Rehmbrook	057 - 069	U	gut	1,977
Rehmbrook	069b - 081	U	gut	2,359
Rehmbrook	083 - 089	U	gut	2,870
Rehmkoppel	001 - 035	U	gut	2,975
Rehmkoppel	020 - 042	G	normal	-1,358
Rehmkoppel	037 - 043	U	gut	-0,154
Rehmstraße	001 - 019	U	gut	0,961
Rehmstraße	002 - 020	G	gut	1,004
Rehpfad	001 - 013	U	gut	3,133
Rehpfad	002 - 004	G	gut	3,767
Rehpfad	006 - 018	G	gut	2,842
Rehpfad	017 - 033	U	gut	3,421
Rehpfad	020 - 034c	G	gut	3,232
Rehpfad	035a - 039	U	gut	3,880
Rehpfad	036 - 036	G	gut	3,678
Rehrstiege	016a - 042b	G	normal	-15,509
Rehrstiege	023a - 031	U	normal	-15,546
Rehrstiege	033 - 063	U	normal	-22,757
Rehrstiege	044 - 052	G	normal	-20,349
Rehrstiege	056 - 066	G	normal	-8,707
Rehrstiege	065 - 095	U	normal	-9,397
Rehrstiege	076a - 080k	G	normal	-8,753
Rehrstiege	084a - 094	G	normal	-8,501

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 388

Reh

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Rehrstieg	100 - 120	G	normal	-2,701
Rehrstieg	101 - 129	U	normal	-3,304
Rehrstieg	137 - 145	U	normal	-2,386
Rehrstieg	140 - 144	G	normal	-2,271
Rehrstieg	146 - 148	G	normal	-1,841
Rehrstieg	147 - 157	U	normal	-1,883
Rehrstieg	159 - 171	U	normal	-1,537
Rehwiesen	001 - 005	U	normal	-3,164
Rehwinkel	001 - 045e	U	normal	-5,939
Rehwinkel	002 - 030l	G	normal	-6,296
Reichardtstraße	001 - 023	U	normal	-6,810
Reichardtstraße	002 - 026	G	normal	-6,960
Reichsbahnstraße	001 - 013	S	normal	-5,606
Reichsbahnstraße	004 - 010	G	normal	-7,780
Reichsbahnstraße	015 - 045	U	normal	-5,529
Reichsbahnstraße	022 - 022	G	normal	-5,572
Reichsbahnstraße	028 - 046	G	normal	-5,728
Reichsbahnstraße	047 - 051	U	normal	-5,608
Reichsbahnstraße	048 - 062	G	normal	-5,740
Reichsbahnstraße	064 - 070	G	normal	-6,126
Reichsbahnstraße	090 - 092	G	normal	-7,549
Reichskanzlerstraße	001 - 001	U	gut	1,487
Reichskanzlerstraße	002 - 004	G	gut	1,307
Reichskanzlerstraße	003 - 009	U	gut	3,135
Reichskanzlerstraße	006 - 006	G	gut	2,591
Reichskanzlerstraße	008 - 010	G	gut	2,586
Reichskanzlerstraße	009a - 009b	U	gut	3,194
Reichskanzlerstraße	011a - 011b	U	gut	3,180
Reichskanzlerstraße	012 - 050	G	gut	2,749
Reichskanzlerstraße	013 - 021	U	gut	3,364
Reichskanzlerstraße	023 - 033	U	gut	3,764
Reiherhoopweg	012 - 014	G	normal	-12,535
Reiherhoopweg	017 - 019	U	normal	-10,707
Reimarusstraße	002 - 004	G	normal	-7,427
Reimarusstraße	009 - 013	U	normal	-7,571
Reimarusstraße	010 - 010	G	normal	-7,554
Reimarusstraße	017 - 017	U	normal	-8,296
Reiboldweg	001 - 011	U	normal	-4,129
Reiboldweg	002 - 036	G	normal	-4,142
Reimerstwiete	001 - 003	U	normal	-8,186
Reimerstwiete	002 - 004	G	normal	-8,194
Reimerstwiete	013 - 013	U	normal	-8,201
Reimerstwiete	015 - 020	S	normal	-8,575
Reimersweg	001 - 012	S	gut	0,565

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 389

Rei

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Reinbeker Redder	012 - 048	G	gut	-0,496
Reinbeker Redder	047 - 057	U	gut	-0,478
Reinbeker Redder	065 - 123	U	normal	-0,728
Reinbeker Redder	070 - 086	G	normal	-0,841
Reinbeker Redder	096 - 118	G	normal	-1,276
Reinbeker Redder	122 - 136	G	normal	-9,110
Reinbeker Redder	138 - 146	G	normal	-9,262
Reinbeker Redder	150 - 166	G	normal	-7,154
Reinbeker Redder	168 - 214	G	normal	-2,526
Reinbeker Redder	177 - 273	U	normal	-3,255
Reinbeker Redder	216 - 272	G	normal	-3,227
Reinbeker Redder	275 - 277	U	normal	-3,645
Reinbeker Redder	280 - 302	G	normal	-4,092
Reinbeker Weg	001 - 013	U	gut	1,318
Reinbeker Weg	008 - 010	G	gut	1,832
Reinbeker Weg	014 - 026	G	gut	2,111
Reinbeker Weg	021 - 035	U	gut	1,681
Reinbeker Weg	032 - 040	G	gut	2,474
Reinbeker Weg	037 - 043	U	gut	1,945
Reinbeker Weg	042 - 062	G	gut	2,813
Reinbeker Weg	047 - 057	U	gut	2,957
Reinbeker Weg	061 - 077	U	gut	3,118
Reinbeker Weg	064 - 072	G	gut	3,230
Reinckeweg	002 - 021	S	normal	-5,568
Reineckestraße	001 - 021	U	normal	-9,413
Reineckestraße	008 - 018	G	normal	-9,523
Reinfeldstraße	001 - 011	U	normal	-2,694
Reinheimerweg	002 - 010	G	gut	1,906
Reinheimerweg	015 - 019	U	gut	2,612
Reinhold-Meyer-Straße	001 - 039	U	gut	1,406
Reinhold-Meyer-Straße	006 - 014	G	gut	1,944
Reinhold-Meyer-Straße	028a - 112	G	gut	1,286
Reinholdstraße	001 - 005	U	normal	-18,747
Reinholdstraße	002 - 004	G	normal	-18,808
Reinholdstraße	007 - 007	U	normal	-18,793
Reinholdstraße	008 - 012	G	normal	-18,763
Reinholdstraße	011 - 017	U	normal	-18,272
Reinholdstraße	016 - 022	G	normal	-18,368
Reinholdstraße	019 - 025	U	normal	-18,169
Reinholdstraße	024 - 028	G	normal	-18,184
Reinickendorfer Straße	002a - 004h	G	normal	-8,874
Reinickendorfer Straße	006a - 054	G	normal	-8,693
Reinickendorfer Straße	043a - 045c	U	normal	-8,696
Reinickendorfer Straße	051 - 051	U	normal	-8,488

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Rei

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 390

Rei

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Reinkingstraße	001 - 023	U	gut	4,160
Reinkingstraße	002 - 044	G	gut	4,236
Reinskamp	001 - 025	U	normal	-4,027
Reinskamp	002 - 004	G	normal	-4,479
Reinskamp	010 - 036	G	normal	-4,044
Reinstorfweg	004 - 008	G	normal	-18,853
Reismühle	001 - 011	U	normal	-6,637
Reismühle	006 - 022	G	normal	-6,390
Reisners Kamp	002 - 010	G	normal	-8,897
Reisners Kamp	003 - 029	U	normal	-8,889
Reisners Kamp	012 - 020	G	normal	-9,175
Reitbahn	005 - 005	U	gut	-0,473
Reitbrooker Hinterdeich	042 - 042	G	gut	3,184
Reitbrooker Hinterdeich	084 - 142	G	gut	4,070
Reitbrooker Hinterdeich	125 - 125	U	gut	3,994
Reitbrooker Hinterdeich	158 - 326	G	gut	3,885
Reitbrooker Hinterdeich	159 - 159	U	gut	3,883
Reitbrooker Mühlenbrücke	001 - 001	U	gut	5,054
Reitbrooker Westerdeich	001 - 001	U	gut	4,363
Reitbrooker Westerdeich	054 - 070	G	gut	4,144
Reitbrooker Westerdeich	071 - 073	U	gut	4,022
Reitdeich	047 - 139	U	gut	2,100
Reiterstieg	001 - 011	U	normal	-4,361
Reiterstieg	010 - 010	G	normal	-4,133
Rektor-Ritter-Straße	001 - 009	U	normal	-8,571
Rektor-Ritter-Straße	002 - 008	G	normal	-8,568
Rektor-Ritter-Straße	011 - 021	U	normal	-10,153
Rektor-Ritter-Straße	012 - 012	G	normal	-10,129
Rektor-Ritter-Straße	016 - 032	G	normal	-10,790
Rektor-Ritter-Straße	027 - 041	U	normal	-10,731
Reller	001 - 007	U	normal	-1,890
Reller	002 - 012	G	normal	-1,949
Rellerstieg	001 - 008	S	normal	-1,928
Rellinger Straße	001 - 025	U	normal	-7,230
Rellinger Straße	002 - 006	G	normal	-7,136
Rellinger Straße	012 - 016	G	normal	-7,083
Rellinger Straße	018 - 022	G	normal	-7,222
Rellinger Straße	026 - 030	G	normal	-7,513
Rellinger Straße	029 - 061	U	normal	-7,489
Rellinger Straße	034 - 034	G	normal	-7,530
Rellinger Straße	042 - 044	G	normal	-7,489
Rellinger Straße	050 - 052	G	normal	-7,366
Rellinger Straße	056 - 058	G	normal	-6,020
Rellinger Straße	060 - 074	G	normal	-6,030

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Rel

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 391

Rel

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Rellinger Straße	063 - 087	U	normal	-6,069
Rellinger Weg	001 - 009	U	normal	-2,671
Rellinger Weg	002 - 034	G	normal	-2,452
Rellinger Weg	011 - 031	U	normal	-2,317
Rellinger Weg	033 - 047	U	normal	-1,985
Rellinger Weg	036 - 062	G	normal	-2,266
Rellingweg	001 - 009	U	normal	-4,107
Rellingweg	002 - 008	G	normal	-4,112
Rembrandtstraße	018 - 028	G	normal	-4,239
Rembrandtstraße	021a - 029	U	normal	-4,061
Rembrandtstraße	031 - 033	U	normal	-3,855
Rembrandtstraße	032a - 040b	G	normal	-3,832
Rembrandtstraße	035 - 035	U	normal	-3,667
Remstedtstraße	003 - 047	U	gut	1,356
Remstedtstraße	004 - 030	G	gut	1,248
Remstedtstraße	032 - 058	G	gut	1,361
Rendsburger Straße	001 - 011	U	normal	-9,206
Rendsburger Straße	004 - 014	G	normal	-9,032
Renettenstieg	001 - 019	S	gut	1,355
Renettenweg	001 - 025	U	gut	1,914
Renettenweg	010 - 032	S	gut	1,921
Rennbahnstraße	001 - 009	U	normal	-20,297
Rennbahnstraße	002 - 026	G	normal	-17,886
Rennbahnstraße	027 - 033	U	normal	-15,908
Rennbahnstraße	028 - 040	G	normal	-14,693
Rennbahnstraße	035 - 047	U	normal	-17,219
Rennbahnstraße	057 - 125l	U	normal	-17,462
Rennbahnstraße	128 - 132	G	normal	-5,485
Rennbahnstraße	131 - 145	U	normal	-6,052
Rennbahnstraße	134 - 152	G	normal	-5,830
Rennbahnstraße	153 - 179	U	normal	-6,141
Rennbahnstraße	164 - 194	G	normal	-6,246
Rentzelstraße	002 - 020	G	normal	-2,953
Rentzelstraße	011 - 013	U	normal	-3,727
Rentzelstraße	032 - 034	G	normal	-9,280
Rentzelstraße	033 - 055	U	normal	-8,520
Rentzelstraße	050 - 054	G	normal	-9,694
Repgowstieg	001 - 055	U	normal	-3,142
Repgowstieg	002 - 044	G	normal	-3,163
Repsoldstraße	044 - 052	G	normal	-18,559
Repsoldstraße	045 - 049	U	normal	-18,485
Resedenweg	001 - 021	U	gut	1,382
Resedenweg	002 - 022	G	gut	1,445
Resedenweg	023 - 037	U	gut	1,254

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 392

Res

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Resedenweg	024 - 030	G	gut	1,251
Resskamp	001 - 133	U	normal	-3,960
Resskamp	002 - 022	G	normal	-3,808
Resskamp	024 - 078	G	normal	-4,152
Resskamp	080 - 196	G	normal	-3,743
Rethelstraße	001 - 013	U	gut	3,182
Rethelstraße	002 - 016	G	gut	3,243
Rethkoppel	001 - 005	U	gut	0,116
Rethkoppel	002 - 042	G	gut	0,725
Rethkoppel	007 - 017	U	gut	0,547
Rethkoppel	019a - 029	U	gut	0,997
Rethkoppel	031 - 033	U	gut	1,292
Rethweg	001 - 019	U	normal	-4,194
Rethweg	008 - 052	G	normal	-4,367
Revaler Straße	046 - 046	G	normal	-5,008
Reventlowstraße	002 - 002	G	gut	5,009
Reventlowstraße	005 - 023	U	gut	5,552
Reventlowstraße	024 - 036	G	gut	5,335
Reventlowstraße	025 - 031	U	gut	5,461
Reventlowstraße	035 - 035	U	gut	5,259
Reventlowstraße	038 - 048	G	gut	5,287
Reventlowstraße	045 - 051	U	gut	5,230
Reventlowstraße	050 - 062	G	gut	5,098
Reventlowstraße	066 - 066	G	gut	4,243
Reye	001 - 003	U	gut	5,222
Reye	002 - 019	S	gut	5,360
Reyesweg	001 - 009	U	normal	-10,240
Reyesweg	002 - 002	G	normal	-10,278
Reyesweg	006 - 032	G	normal	-10,618
Reyesweg	025 - 033	U	normal	-10,706
Rheingoldweg	003 - 089	U	gut	4,584
Rheingoldweg	004 - 012	G	gut	4,902
Rheingoldweg	016 - 016	G	gut	5,374
Rheingoldweg	042 - 042	G	gut	5,176
Rheingoldweg	046 - 062	G	gut	5,583
Rheingoldweg	066 - 088	G	gut	4,502
Rhiemsweg	010 - 014	G	normal	-10,821
Rhiemsweg	015 - 045	U	normal	-10,875
Rhiemsweg	053 - 101c	U	normal	-12,703
Rhiemsweg	064 - 102c	G	normal	-12,430
Ribenweg	003 - 039	U	gut	-0,244
Ricarda-Huch-Ring	001 - 086	S	gut	0,339
Richardallee	001 - 011	S	normal	-3,975
Richard-Dehmel-Straße	001 - 001	U	gut	5,731

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Ric

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 393

Ric

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Richard-Dehmel-Straße	002 - 012	G	gut	6,062
Richard-Dehmel-Straße	003 - 019d	U	gut	5,958
Richard-Dehmel-Straße	021 - 023	U	gut	9,875
Richard-Dehmel-Straße	025 - 025	U	gut	6,881
Richard-Gödeke-Weg	001 - 043	S	normal	-0,628
Richard-Linde-Weg	001 - 007b	U	normal	-5,339
Richard-Linde-Weg	004 - 006	G	normal	-5,291
Richard-Linde-Weg	009a - 047	U	normal	-0,955
Richard-Linde-Weg	014a - 024	G	normal	-3,205
Richard-Linde-Weg	026 - 026	G	normal	-2,577
Richard-Linde-Weg	028 - 032c	G	normal	-2,927
Richard-Linde-Weg	051 - 063	U	normal	-1,667
Richardstraße	008 - 018	G	normal	-5,814
Richardstraße	022 - 060	G	normal	-5,618
Richardstraße	027 - 053	U	normal	-5,811
Richardstraße	064 - 068	G	normal	-1,374
Richardstraße	070 - 078	G	normal	-1,391
Richardstraße	080 - 094	G	normal	-1,991
Richeystraße	001 - 045	U	normal	-7,650
Richeystraße	008 - 040	G	normal	-6,713
Richeystraße	042 - 048	G	normal	-8,575
Richeystraße	050 - 082	G	normal	-8,971
Richeystraße	055 - 077	U	normal	-8,617
Richtbornweg	001a - 023d	U	normal	-6,138
Richtbornweg	002a - 014	G	normal	-5,856
Richtbornweg	020a - 022d	G	normal	-6,097
Richterstraße	001 - 005	U	normal	-0,625
Richterstraße	002 - 026	G	gut	-0,347
Richterstraße	007 - 017	U	gut	-0,108
Rickelstraße	001 - 065	U	normal	-3,602
Rickelstraße	002 - 046	G	normal	-3,526
Riechelmannweg	001 - 017	U	normal	-4,695
Riechelmannweg	002 - 006	G	normal	-4,686
Rieckhoffstraße	006 - 014	S	normal	-14,325
Rieckweg	001a - 001f	U	normal	-1,714
Rieckweg	002 - 008	G	normal	-1,722
Rieckweg	010 - 020	G	normal	-1,943
Riedweg	001 - 007	U	normal	-12,105
Riefesellstraße	001 - 003	U	normal	-14,782
Riehlstraße	001 - 003	U	normal	-5,535
Riehlstraße	002 - 006	G	normal	-5,752
Riehlstraße	005 - 063	U	normal	-1,393
Riehlstraße	008 - 064	G	normal	-1,391
Riekbornweg	003a - 003g	U	normal	-2,785

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 394

Rie

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Riekbornweg	009a - 023a	U	normal	-3,301
Riekbornweg	016 - 022	G	normal	-3,512
Riemenschneiderstieg	001 - 047	U	gut	0,047
Riemenschneiderstieg	002 - 046	G	gut	-0,110
Rienziweg	001 - 010	S	gut	5,155
Riepenhausenweg	001 - 011	U	normal	-7,686
Riepenhausenweg	002 - 020	G	normal	-7,807
Riesenweg	001 - 023	U	normal	-2,911
Riesenweg	002 - 024	G	normal	-2,954
Riesserstraße	005 - 007	U	normal	-8,933
Riesserstraße	006 - 014	G	normal	-8,839
Riesserstraße	011 - 017	U	normal	-8,553
Rilkeweg	001 - 005b	U	gut	9,955
Rilkeweg	002 - 004	G	gut	9,907
Rilkeweg	007 - 015	U	gut	9,921
Rilkeweg	008 - 014	G	gut	9,814
Rimbartweg	001 - 015d	U	normal	-2,912
Rimbartweg	002 - 020d	G	normal	-2,858
Rimbartweg	017a - 034	S	normal	-2,791
Ringelrosenweg	002 - 006	G	normal	-9,057
Ringeltaubenweg	001a - 013	U	normal	-9,512
Ringeltaubenweg	004 - 016	G	normal	-9,190
Ringheide	002 - 004	G	normal	-3,336
Ringheide	006 - 024h	G	normal	-2,379
Ringheide	040 - 138	G	normal	-1,659
Ringheide	123 - 139	U	normal	-1,918
Ringheide	141 - 149	U	normal	-2,260
Ringheide	142 - 146	G	normal	-2,048
Ringstraße	005 - 135	U	gut	0,679
Ringstraße	006 - 040	G	gut	-0,254
Ringstraße	044 - 064	G	gut	0,433
Ringstraße	068 - 096	G	gut	1,092
Ringstraße	098 - 114	G	gut	1,891
Ringstraße	116 - 116	G	gut	4,453
Ringstraße	118 - 134	G	gut	4,719
Ringstraße	136 - 158	G	gut	4,040
Ringstraße	139 - 233	U	gut	4,143
Ringstraße	160 - 190	G	gut	3,348
Ringstraße	192 - 198	G	gut	4,216
Ringstraße	237 - 241	U	gut	4,056
Rispengrasweg	005 - 030	S	normal	-4,846
Rispenweg	002 - 026	G	normal	-9,618
Rispenweg	009a - 025f	U	normal	-9,968
Rissener Busch	001 - 009	U	normal	-1,424

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 395

Ris

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Rissener Busch	002 - 004	G	normal	-1,488
Rissener Busch	017 - 027	U	normal	-1,144
Rissener Busch	030 - 036	G	normal	-1,065
Rissener Dorfstraße	001 - 031	U	normal	-1,105
Rissener Dorfstraße	004 - 004	G	normal	-1,009
Rissener Dorfstraße	018 - 032	G	normal	-1,339
Rissener Dorfstraße	033 - 039	U	normal	-3,602
Rissener Dorfstraße	041 - 045	U	normal	-3,883
Rissener Dorfstraße	048 - 056	G	normal	-3,807
Rissener Dorfstraße	051 - 051	U	normal	-3,899
Rissener Landstraße	001 - 017	U	gut	5,000
Rissener Landstraße	002a - 030	G	gut	4,989
Rissener Landstraße	019 - 019	U	gut	6,815
Rissener Landstraße	023 - 055	U	gut	6,220
Rissener Landstraße	036 - 046	G	gut	5,817
Rissener Landstraße	048 - 054	G	gut	6,368
Rissener Landstraße	057 - 063	U	gut	7,641
Rissener Landstraße	058 - 084	G	gut	6,024
Rissener Landstraße	075 - 129	U	gut	8,225
Rissener Landstraße	131 - 169	U	gut	8,495
Rissener Landstraße	177 - 211	U	gut	4,971
Rissener Landstraße	182 - 182	G	gut	2,884
Rissener Landstraße	216 - 232	G	normal	-0,883
Rissener Landstraße	219 - 239	U	normal	-1,215
Rissener Landstraße	249 - 269d	U	normal	-1,487
Rissener Landstraße	256a - 262	G	normal	-1,436
Rissener Ufer	001 - 027	U	gut	6,016
Rissener Ufer	002 - 016	G	gut	6,347
Rißweg	001 - 031	U	gut	2,706
Rißweg	002 - 012	G	gut	2,775
Riststraße	001 - 003	S	normal	-5,427
Ritterbuschplatz	001 - 009	S	normal	-12,181
Ritterspornweg	001 - 017	U	normal	-1,608
Ritterspornweg	002 - 014	G	normal	-1,547
Ritterstraße	001 - 011	U	normal	-6,200
Ritterstraße	002 - 008	G	normal	-3,830
Ritterstraße	016 - 016	G	normal	-5,708
Ritterstraße	018 - 042	G	normal	-8,278
Ritterstraße	025 - 053	U	normal	-8,231
Ritterstraße	046 - 054	G	normal	-9,351
Ritterstraße	057 - 069	U	normal	-7,834
Ritterstraße	066 - 066	G	normal	-9,882
Ritterstraße	068 - 088	G	normal	-8,893
Ritterstraße	071 - 071	U	normal	-8,560

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 396

Rit

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Ritterstraße	077 - 079	U	normal	-9,563
Ritterstraße	093 - 113	U	normal	-8,693
Rittmeisterkoppel	001a - 018d	S	gut	7,454
Rittmerskamp	002a - 010f	G	normal	-5,912
Rittmerskamp	016 - 068	G	normal	-6,103
Rittmerskamp	017 - 061	U	normal	-5,851
Riwka-Herszberg-Stieg	001 - 011	S	normal	-6,836
Röbbek	001 - 011	U	gut	2,969
Röbbek	006 - 012b	G	gut	2,972
Röbbek	013 - 015	U	gut	3,352
Röbbek	016 - 018	G	gut	3,874
Robert-Blum-Straße	001 - 031	U	gut	0,154
Robert-Blum-Straße	008 - 010	G	gut	0,953
Robert-Blum-Straße	010a - 024	G	gut	0,184
Robert-Finnern-Weg	002 - 020	G	gut	0,939
Robert-Koch-Stieg	001 - 007	U	gut	3,195
Robert-Koch-Stieg	002 - 006	G	gut	2,867
Robert-Koch-Stieg	008 - 008	G	gut	2,168
Robert-Koch-Straße	001 - 001	U	gut	2,007
Robert-Koch-Straße	002 - 040	G	gut	2,673
Robert-Nhil-Straße	002 - 004	G	normal	-9,154
Röbkestraße	001 - 011	U	gut	1,992
Röbkestraße	002 - 010	G	gut	2,024
Röbkestraße	012 - 030	G	gut	1,765
Röbkestraße	013 - 033	U	gut	1,769
Rode Ucht	001 - 023	S	gut	3,712
Rodenbeker Straße	001 - 013	U	gut	3,347
Rodenbeker Straße	002 - 010	G	gut	3,363
Rodenbeker Straße	014a - 026j	G	gut	3,208
Rodenbeker Straße	023 - 027	U	gut	3,019
Rodenbeker Straße	049a - 069	U	gut	3,938
Rodenbeker Straße	062a - 118	G	gut	4,602
Rodenbeker Straße	119 - 119	U	gut	4,936
Rodenbeker Straße	126 - 126	G	gut	6,543
Rodenbekredder	004 - 008	G	gut	3,998
Rodenbekredder	046 - 050	S	gut	5,164
Rodenbekstieg	002 - 022	S	gut	2,800
Rodenkampweg	002 - 006	G	normal	-1,343
Rodenkampweg	011 - 017	U	normal	-1,119
Rodenkampweg	021 - 021	U	normal	-1,026
Rodenkampweg	064 - 072	G	normal	-0,881
Rodeweg	001 - 007	U	normal	-4,653
Rodeweg	004 - 027	S	normal	-4,558
Rodigallee	001 - 023	U	normal	-3,711

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 397

Rod

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Rodigallee	002 - 042	G	normal	-4,000
Rodigallee	029 - 037	U	normal	-3,950
Rodigallee	039 - 083	U	normal	-9,026
Rodigallee	046 - 084	G	normal	-9,078
Rodigallee	099 - 099	U	normal	-8,836
Rodigallee	103 - 165	U	normal	-8,771
Rodigallee	110 - 116	G	normal	-9,465
Rodigallee	171 - 221	U	normal	-13,015
Rodigallee	172 - 246	G	normal	-12,684
Rodigallee	233 - 265c	U	normal	-15,623
Rodigallee	248 - 286	G	normal	-15,518
Rodigallee	288 - 294	G	normal	-15,583
Rodigallee	293 - 305	U	normal	-12,144
Rodigallee	296 - 316	G	normal	-15,732
Rödingsmarkt	011 - 011	U	normal	-5,645
Rödingsmarkt	025 - 025	U	normal	-6,979
Rodum	001 - 011	U	gut	1,254
Rodum	002 - 014	G	gut	1,187
Roepersweg	001 - 006	S	normal	-6,098
Roepersweg	002 - 010	G	normal	-5,819
Rögeneck	003 - 029h	U	gut	4,166
Rögeneck	004 - 014	G	gut	3,919
Rögenfeld	002a - 034	G	gut	5,710
Rögenfeld	011a - 031f	U	gut	5,705
Rögenfeld	036 - 046c	G	gut	5,581
Rögengrund	001 - 010b	S	gut	6,453
Rögengrund	012 - 036	G	gut	6,591
Rögengrund	013 - 025	U	gut	6,623
Rögengrund	027a - 035	U	gut	6,714
Rögenoord	003 - 021	U	gut	1,768
Rögenoord	004 - 008	G	gut	0,597
Rögenoord	010 - 022	G	gut	0,940
Rögenredder	001 - 013	U	gut	6,886
Rögenredder	002 - 010	G	gut	6,739
Rögenredder	012 - 022	G	gut	6,797
Rögenredder	024 - 028	G	gut	6,809
Rögenstieg	001 - 013	S	gut	5,847
Rögenstieg	002 - 004	G	gut	5,773
Rögenweg	001 - 001	U	gut	3,128
Rögenweg	002 - 054	S	gut	4,680
Rögenweg	009 - 013	U	gut	4,006
Rögenweg	017 - 031	U	gut	4,591
Rögenweg	033 - 053	U	gut	5,412
Rögenweg	058 - 058	G	gut	5,758

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 398

Rog

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Roggenbuckstiege	001 - 012	S	normal	-4,833
Roggengabel	001 - 026	S	gut	1,233
Roggenkamp	001 - 005	U	normal	-4,657
Roggenkamp	004 - 006	G	normal	-4,563
Roggenkamp	008 - 010	G	normal	-4,469
Roggestraße	001 - 028	S	normal	-7,444
Rohlfsweg	031 - 047	U	normal	-8,362
Rohlfsweg	036 - 040	G	normal	-8,451
Rohlfsweg	042 - 046	G	normal	-8,253
Röhlstieg	001 - 005	S	normal	-13,237
Rohrammerweg	001 - 024	S	normal	-3,903
Röhrigstraße	001 - 011	U	normal	-6,135
Röhrigstraße	004 - 040	G	normal	-7,116
Röhrigstraße	013 - 017	U	normal	-5,740
Röhrigstraße	019 - 023	U	normal	-6,187
Rohrkolbenstieg	001 - 004	S	normal	-4,917
Rohrweißenweg	001a - 022	S	normal	-5,486
Rokeshöhe	001 - 014	S	gut	-0,077
Rolandswoort	001 - 036	S	gut	1,076
Rolfinckstieg	001 - 027	U	gut	2,557
Rolfinckstieg	002 - 016	G	gut	2,516
Rolfinckstraße	009 - 019	U	gut	2,686
Rolfinckstraße	012 - 012	G	gut	3,795
Rolfinckstraße	014 - 024	G	gut	3,116
Rolfinckstraße	027 - 057	U	gut	1,892
Rolfinckstraße	028a - 068	G	gut	1,596
Rolfinckstraße	072 - 074	G	gut	1,587
Rolfinckstraße	076 - 086	G	gut	1,726
Roman-Zeller-Platz	002 - 010	G	normal	-7,079
Rombergstraße	001 - 029	U	normal	-3,572
Rombergstraße	004 - 018	G	normal	-3,555
Rombergstraße	022 - 026	G	normal	-3,687
Rominter Weg	001 - 031	U	normal	-2,131
Rominter Weg	002 - 030	G	normal	-2,152
Rondeel	001 - 043	U	gut	18,689
Rondeel	004 - 012	G	gut	9,034
Rondenbarg	012 - 012	G	normal	-9,283
Rönk	001 - 015	U	normal	-4,449
Rönk	002 - 034	G	normal	-4,480
Rönk	017 - 017	U	normal	-4,328
Rönkkoppel	001 - 013	U	normal	-4,444
Rönkkoppel	004 - 018	G	normal	-4,479
Rönkkoppel	015 - 037	U	normal	-4,208
Rönkkoppel	022 - 052	G	normal	-4,335

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 399

Rön

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Rönkkoppel	039 - 043	U	normal	-4,400
Rönkrei	001 - 019	U	gut	3,715
Rönkrei	002 - 028	G	gut	3,685
Rönkrei	021 - 053	U	gut	3,056
Rönkrei	030 - 062	G	gut	2,873
Rönneburger Freiheit	001 - 035	U	normal	-1,877
Rönneburger Freiheit	002 - 020	G	normal	-1,689
Rönneburger Freiheit	022a - 060	G	normal	-1,883
Rönneburger Kirchweg	001 - 001	U	normal	-3,919
Rönneburger Kirchweg	004 - 016	G	normal	-3,357
Rönneburger Kirchweg	005 - 017h	U	normal	-3,412
Rönneburger Kirchweg	018a - 026e	G	normal	-3,314
Rönneburger Kirchweg	021a - 045d	U	normal	-3,259
Rönneburger Kirchweg	030 - 044	G	normal	-3,052
Rönneburger Kirchweg	050 - 056	G	normal	-2,972
Rönneburger Kirchweg	053 - 069	U	normal	-2,894
Rönneburger Kirchweg	066 - 099	S	normal	-2,172
Rönneburger Stieg	001 - 027	S	normal	-2,128
Rönneburger Stieg	029 - 037	U	normal	-2,236
Rönneburger Straße	003 - 003	U	normal	-10,319
Rönneburger Straße	008 - 030	G	normal	-13,406
Rönneburger Straße	025 - 033	U	normal	-6,940
Rönneburger Straße	036 - 060c	G	normal	-12,477
Rönneburger Straße	041a - 051	U	normal	-6,688
Rönneburger Straße	053a - 059	U	normal	-9,636
Rönnkamp	002 - 032	G	normal	-6,614
Rönnkamp	011 - 025	U	normal	-6,747
Röntgenstraße	015 - 061	U	normal	-4,482
Rooksbarg	001 - 015	U	gut	0,271
Rooksbarg	002 - 012	G	gut	0,308
Roonstraße	001 - 041	U	gut	2,450
Roonstraße	002 - 040	G	gut	2,723
Roosens Park	001 - 015	S	gut	7,469
Roosens Weg	001 - 011	U	gut	6,933
Roosens Weg	008 - 010	G	gut	6,731
Roosens Weg	015 - 023	U	gut	6,739
Roosens Weg	016 - 024	G	gut	6,616
Roosens Weg	027 - 031	U	gut	6,026
Röötberg	001 - 004	S	gut	2,790
Röötberg	007 - 020	S	gut	2,709
Röötbergshof	021 - 059	U	gut	1,762
Röötbergskamp	002 - 030	G	gut	3,028
Röötbergskamp	032a - 040	G	gut	1,907
Röötbergskamp	044 - 044	G	gut	1,240

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 400

Roo

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Rootsoll	001a - 074	S	gut	0,440
Rootsoll	002 - 026	G	gut	0,089
Rootsoll	011a - 071	U	gut	0,394
Rootsoll	030a - 048b	G	gut	0,796
Röpers Weide	001 - 055	U	gut	5,966
Röpers Weide	002 - 056	G	gut	4,145
Röprade	001 - 028	S	normal	-5,647
Röpraredder	001 - 045	U	normal	-14,058
Röpraredder	002 - 034	G	normal	-10,201
Röpraredder	065 - 139	U	normal	-7,625
Röpraredder	088 - 088	G	normal	-7,967
Rosamstwiete	001 - 007	U	normal	-9,472
Rosamstwiete	002 - 010	G	normal	-9,489
Rosa-Schapiro-Weg	001 - 034	S	normal	-1,685
Röschdaalskoppel	001 - 015	U	gut	4,349
Röschdaalskoppel	002 - 010	G	gut	4,516
Roseggerstraße	002a - 019b	S	normal	-12,213
Roseggerstraße	010 - 012	G	normal	-12,161
Roseggerstraße	029 - 041	U	normal	-12,494
Roseggerweg	001 - 008	S	normal	-13,124
Roseliusweg	001 - 011c	U	normal	-4,980
Roseliusweg	002 - 018	G	normal	-4,970
Rosenallee	001 - 009	U	normal	-18,082
Rosenbrook	006 - 010	G	normal	-7,449
Rosengarten	001 - 001	U	normal	-1,906
Rosengarten	002 - 014	G	normal	-2,351
Rosenhagenstraße	001 - 013	U	gut	5,588
Rosenhagenstraße	002 - 054	G	gut	5,524
Rosenhagenstraße	025 - 031	U	gut	5,853
Rosenhofstraße	001 - 017	U	normal	-2,316
Rosenhofstraße	004 - 026	G	normal	-2,397
Rosenreihe	001 - 003	U	normal	-5,666
Rosenreihe	002 - 002	G	normal	-5,576
Rosenreihe	004 - 012	G	normal	-5,612
Rosenreihe	005 - 005	U	normal	-5,602
Rosenreihe	007 - 017	U	normal	-5,621
Rosenrotweg	001 - 023	U	normal	-3,002
Rosenrotweg	002 - 018	G	normal	-2,886
Rosenrotweg	022 - 030	G	normal	-1,975
Rosenrotweg	025 - 037	U	normal	-2,011
Rosentreppe	001 - 004	S	normal	-13,193
Rosenwinkel	001 - 037	U	normal	-0,970
Rosenwinkel	002 - 028	G	normal	-0,872
Rosmarinheide	001 - 030	S	normal	-4,563

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 401

Ros

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Rosmarinstraße	001 - 009	U	normal	-5,761
Rosmarinstraße	006 - 006	G	normal	-7,220
Rosmarinstraße	008 - 008	G	normal	-6,032
Rosmarinstraße	015 - 057	U	normal	-4,407
Rosmarinstraße	022 - 026	G	normal	-6,559
Roßberg	001 - 035	U	normal	-6,506
Roßberg	002 - 034	G	normal	-6,436
Rostocker Straße	001 - 005	U	normal	-6,468
Rostocker Straße	002 - 020	G	normal	-7,786
Rostocker Straße	011 - 029	U	normal	-5,372
Rostocker Straße	024 - 042	G	normal	-5,307
Rostocker Straße	037 - 037	U	normal	-5,283
Rostocker Straße	068 - 072	G	normal	-5,273
Rostweg	002 - 044	G	normal	-5,421
Rostweg	011a - 013l	U	normal	-5,974
Rostweg	027a - 029b	U	normal	-4,214
Rotbergfeld	001a - 009	U	normal	-1,961
Rotbergfeld	004 - 014	G	normal	-2,039
Rotbergfeld	015 - 021	U	normal	-1,811
Rotbergfeld	018 - 034	G	normal	-2,347
Rotbergfeld	023 - 043	U	normal	-1,860
Rotbergfeld	036 - 048	G	normal	-2,059
Rotbergfeld	050 - 074	G	normal	-1,802
Rotbergkamp	001 - 009	U	normal	-1,505
Rotbergkamp	002 - 008	G	normal	-1,772
Rotbergkamp	010a - 020e	G	normal	-1,597
Rotbergstieg	002 - 012	G	normal	-1,855
Rotbuchenstieg	003 - 017	U	gut	5,149
Rotbuchenstieg	004 - 056	G	gut	5,228
Rotbuchenstieg	023 - 041	U	gut	5,211
Rotdornallee	001 - 057	S	normal	-2,652
Rotdornstieg	001 - 020	S	gut	4,318
Rote Brücke	006 - 006	G	normal	-19,598
Rote Brücke	007 - 007	U	normal	-13,815
Rote Brücke	013 - 013	U	normal	-19,448
Rote-Kreuz-Straße	001 - 001	U	normal	-12,342
Rote-Kreuz-Straße	002 - 004	G	normal	-11,322
Rotenbrückenweg	005 - 007	U	normal	-13,566
Rotenbrückenweg	012 - 012	G	normal	-13,344
Rotenhäuser Damm	001 - 007	U	normal	-20,051
Rotenhäuser Damm	002 - 008	G	normal	-17,127
Rotenhäuser Damm	016 - 026	G	normal	-16,659
Rotenhäuser Damm	021 - 043	U	normal	-20,473
Rotenhäuser Damm	067 - 081	U	normal	-18,488

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 402

Rot

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Rotenhäuser Damm	070a - 094	G	normal	-18,520
Rotenhäuser Straße	001b - 001b	U	normal	-25,153
Rotenhäuser Straße	003 - 003	U	normal	-26,163
Rotenhäuser Straße	009 - 019	U	normal	-25,829
Rotenhäuser Straße	012 - 012	G	normal	-26,033
Rotenhäuser Straße	034 - 034	G	normal	-17,895
Rotenhäuser Straße	035 - 045	U	normal	-18,460
Rotenhäuser Straße	047 - 051	U	normal	-18,315
Rotenhäuser Straße	054 - 082	G	normal	-17,536
Rotenhäuser Straße	069 - 069	U	normal	-17,400
Rotenhäuser Straße	077 - 081	U	normal	-18,314
Rotenhäuser Straße	083 - 100	S	normal	-18,491
Rotenhäuser Twiete	001 - 005	U	normal	-18,941
Rotenhäuser Twiete	002 - 018	G	normal	-18,930
Rotenhäuser Wettern	004 - 006	G	normal	-15,555
Rotenhäuser Wettern	014 - 014	G	normal	-14,921
Roter Hahn	002 - 038	G	normal	-3,243
Roter Hahn	003 - 013	U	normal	-2,917
Roter Hahn	017 - 065	U	normal	-3,123
Roter Hahn	040a - 050	G	normal	-3,393
Roterlenweg	003a - 014	S	normal	-6,695
Rothenbaumchausee	001 - 027	U	gut	8,361
Rothenbaumchausee	020 - 044	G	gut	9,686
Rothenbaumchausee	031 - 049	U	gut	6,247
Rothenbaumchausee	048 - 060	G	gut	8,337
Rothenbaumchausee	055 - 087	U	gut	7,723
Rothenbaumchausee	076a - 076e	G	gut	9,992
Rothenbaumchausee	091 - 109	U	gut	6,851
Rothenbaumchausee	112 - 118a	G	gut	9,810
Rothenbaumchausee	113 - 115	U	gut	6,752
Rothenbaumchausee	119 - 137	U	gut	8,200
Rothenbaumchausee	139 - 151	U	gut	8,298
Rothenbaumchausee	140 - 144	G	gut	10,815
Rothenbaumchausee	148 - 158	G	gut	11,713
Rothenbaumchausee	157 - 183	U	gut	11,361
Rothenbaumchausee	160 - 164	G	gut	11,732
Rothenbaumchausee	189 - 199	U	gut	11,608
Rothenbaumchausee	205 - 239	U	gut	11,856
Rothenburgsorter Marktplatz	001 - 005	U	normal	-14,481
Rothenburgstraße	001 - 015	U	normal	-15,717
Rothenburgstraße	006 - 006	G	normal	-17,369
Rothenburgstraße	008 - 012	G	normal	-16,974
Rothenhauschausee	001 - 259	U	normal	-5,205
Rothenhauschausee	002 - 028	G	normal	-7,513

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Rot

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 403

Rot

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Rothesoodstraße	001 - 001	U	normal	-7,400
Rothesoodstraße	002 - 012	G	normal	-7,359
Rothestraße	001 - 021	U	gut	-0,230
Rothestraße	002 - 012	G	gut	-0,052
Rothestraße	016 - 016	G	normal	-1,763
Rothestraße	020 - 034	G	normal	-2,070
Rothestraße	023 - 035	U	normal	-1,854
Rothestraße	036 - 048	G	normal	-2,711
Rothestraße	039 - 043	U	normal	-1,808
Rothestraße	045 - 057	U	normal	-4,288
Rothestraße	056 - 070	G	normal	-4,185
Röthmoorstieg	001 - 007	U	normal	-1,473
Röthmoorstieg	010 - 020	G	normal	-1,411
Röthmoorweg	002 - 036	G	normal	-2,004
Röthmoorweg	003 - 019b	U	normal	-1,952
Röthmoorweg	029 - 037	U	normal	-1,491
Röthmoorweg	038 - 054d	G	normal	-1,368
Röthmoorweg	041 - 047	U	normal	-1,155
Rotkäppchenweg	001 - 013	U	normal	-2,526
Rotkäppchenweg	006 - 016	G	normal	-1,973
Rotkehlchenweg	001 - 016	S	normal	-9,485
Rotkehlchenweg	017 - 030	S	normal	-9,452
Rotkleeweg	001 - 017	U	gut	5,820
Rotkleeweg	002 - 018	G	gut	5,617
Röttgers Mühle	001 - 011	S	gut	6,365
Rotwildschneise	001 - 031	U	gut	5,182
Rotwildschneise	004 - 032	G	gut	5,163
Röweland	001 - 020	S	normal	-6,924
Rubbertstraße	030 - 030	G	normal	-21,610
Rübenhofstraße	001 - 009	U	normal	-4,733
Rübenhofstraße	002 - 010	G	normal	-4,653
Rübenhofstraße	011 - 017	U	normal	-4,087
Rübenhofstraße	014 - 046	G	normal	-3,906
Rübenhofstraße	035a - 043	U	normal	-3,951
Rübenkamp	005 - 035	U	normal	-8,751
Rübenkamp	006a - 032	G	normal	-9,659
Rübenkamp	052 - 052	G	normal	-5,709
Rübenkamp	054 - 058	G	normal	-6,698
Rübenkamp	068 - 072	G	normal	-6,711
Rübenkamp	074 - 088	G	normal	-6,699
Rübenkamp	111a - 119b	U	normal	-1,970
Rübenkamp	122 - 140	G	normal	-6,044
Rübenkamp	148 - 148	G	normal	-1,475
Rübenkamp	240 - 258	G	normal	-10,065

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 404

Rüb

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Rübenkamp	245 - 269	U	normal	-7,479
Rübenkamp	260 - 272	G	normal	-8,773
Rübenkamp	271 - 285	U	normal	-6,504
Rübenkamp	287 - 305	U	normal	-6,412
Rübenkamp	292 - 298	G	normal	-7,931
Rübenkamp	307 - 317	U	normal	-5,415
Rübenkamp	320 - 360	G	normal	-3,835
Rübenkamp	321 - 369	U	normal	-4,149
Rübezahlstraße	001 - 029	U	normal	-2,533
Rübezahlstraße	002 - 038	G	normal	-2,697
Rübezahlstraße	037 - 037	U	normal	-2,146
Rübezahlstraße	039 - 045	U	normal	-2,276
Rübezahlstraße	040 - 044	G	normal	-2,295
Rübezahlstraße	046 - 050	G	normal	-2,136
Rübezahlstraße	052 - 064	G	normal	-3,560
Rückersweg	002 - 006	G	normal	-12,619
Rückersweg	009 - 023	U	normal	-12,965
Rückersweg	014 - 022	G	normal	-13,148
Rückersweg	030 - 034	G	normal	-13,739
Rückertstraße	002 - 012	G	normal	-5,041
Rückertstraße	003 - 015	U	normal	-4,988
Rückertstraße	014 - 046	G	normal	-5,051
Rückertstraße	019 - 023	U	normal	-4,834
Rückertstraße	025 - 027	U	normal	-4,961
Rückertstraße	029 - 037	U	normal	-5,168
Rückertstraße	041 - 047	U	normal	-5,408
Rückertstraße	048a - 056	G	normal	-5,768
Ruckteschellweg	001 - 021c	U	normal	-6,645
Ruckteschellweg	002 - 028	G	normal	-6,628
Rüdemannweg	001 - 037	S	normal	-8,473
Rüdigerau	006 - 048	G	gut	8,830
Rudolf-Kinau-Allee	001 - 005	U	normal	-3,734
Rudolf-Kinau-Allee	002 - 016	G	normal	-3,860
Rudolf-Kinau-Allee	020 - 048	S	normal	-2,226
Rudolf-Klug-Weg	002a - 013	S	gut	-0,368
Rudolf-Roß-Allee	001 - 025	U	normal	-7,454
Rudolf-Roß-Allee	008a - 008c	G	normal	-12,843
Rudolf-Roß-Allee	029 - 033	U	normal	-8,798
Rudolfstraße	001 - 009	U	normal	-20,540
Rudolfstraße	002 - 008	G	normal	-20,537
Rudolphiplatz	001 - 003	S	normal	-9,935
Rudolphiplatz	009 - 010	S	normal	-9,943
Rudorffweg	001 - 019	U	gut	-0,437
Rudorffweg	002 - 004	G	gut	-0,373

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 405

Rud

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Rudorffweg	014 - 014	G	normal	-0,685
Rügelsbarg	001a - 005	U	gut	3,478
Rügelsbarg	002a - 004	G	gut	3,654
Rügelsbarg	009 - 019	U	gut	3,307
Rügelsbarg	023 - 035	U	gut	2,799
Rügelsbarg	051 - 087b	U	gut	2,784
Rugenbarg	001 - 003	U	normal	-4,606
Rugenbarg	008 - 010	G	normal	-4,821
Rugenbarg	009 - 029	U	normal	-3,725
Rugenbarg	012 - 030	G	normal	-4,000
Rugenbarg	031 - 049	U	normal	-3,440
Rugenbarg	036 - 126	G	normal	-10,890
Rugenbarg	071 - 079d	U	normal	-11,133
Rugenbarg	089 - 089	U	normal	-13,559
Rugenbarg	204 - 206	G	normal	-6,945
Rugenbarg	208 - 210	G	normal	-7,550
Rugenbarg	212 - 214	G	normal	-7,090
Rugenbarg	213a - 213b	U	normal	-7,422
Rugenbarg	215 - 223	U	normal	-7,221
Rugenbarg	216 - 218	G	normal	-7,255
Rugenbarg	225 - 237	U	normal	-9,200
Rugenbarg	230 - 244	G	normal	-8,623
Rugenbarg	241 - 247	U	normal	-8,905
Rugenbarg	251 - 265	U	normal	-8,164
Rugenbarg	252 - 252	G	normal	-4,068
Rugenbarg	262 - 272	G	normal	-8,764
Rugenbarg	267a - 279	U	normal	-8,039
Rugenbergener Weg	001 - 021	U	normal	-3,057
Rugenbergener Weg	002 - 026	G	normal	-3,029
Rugenbohm	001 - 021	U	normal	-1,017
Rugenbohm	004 - 024	G	normal	-1,031
Rügenwalder Straße	001 - 031	U	normal	-2,157
Rügenwalder Straße	002 - 034	G	normal	-2,181
Rugewisch	011a - 035	U	normal	-5,720
Rugewisch	013 - 021	U	normal	-5,678
Rugewisch	016 - 024	G	normal	-5,736
Rugewisch	023 - 033	U	normal	-5,517
Rugewisch	026 - 046	G	normal	-5,459
Rugierweg	001 - 029i	U	gut	0,927
Rugierweg	002 - 028	G	gut	0,830
Ruhmkoppel	001 - 017	U	normal	-5,892
Ruhmkoppel	002a - 016	G	normal	-6,378
Ruhrstraße	002 - 024	G	normal	-4,800
Ruhrstraße	021 - 029	U	normal	-5,076

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 406

Ruh

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Ruhrstraße	026 - 030	G	normal	-10,028
Ruhrstraße	126 - 126	G	normal	-8,081
Ruhrstraße	146 - 158	G	normal	-8,138
Ruhwinkel	001 - 011	U	gut	0,963
Ruhwinkel	002 - 014	G	gut	0,860
Rulantweg	002 - 026	G	gut	4,013
Rulantweg	003 - 017	U	gut	4,007
Rümkerstraße	002 - 010	G	normal	-10,237
Rümkerstraße	012 - 014	G	normal	-10,475
Rümkerstraße	021 - 025	U	normal	-10,472
Rümkerstraße	027 - 033b	U	normal	-10,202
Rummelsburger Straße	003 - 025	U	gut	-0,395
Rummelsburger Straße	004 - 014	G	gut	-0,353
Rummelsburger Straße	016 - 026	G	gut	-0,442
Rummelsburger Straße	029 - 043	U	gut	-0,019
Rummelsburger Straße	030 - 052	G	gut	0,090
Rummelsburger Straße	047 - 061	U	gut	0,261
Rummelsburger Straße	060 - 084	G	gut	0,461
Rummelsburger Straße	063 - 081	U	gut	0,509
Rummelsburger Straße	089 - 099	U	gut	0,639
Rummelsburger Straße	092 - 098	G	gut	0,627
Rumpelstilzchenweg	002 - 018	G	normal	-2,309
Rumpelstilzchenweg	003 - 009	U	normal	-2,307
Rumpffsweg	002 - 008	G	normal	-11,822
Rumpffsweg	003 - 023	U	normal	-11,486
Rumpffsweg	012 - 020	G	normal	-11,534
Rumpffsweg	026 - 036	G	normal	-11,708
Rumpffsweg	027 - 043	U	normal	-12,196
Rundblick	001a - 011	S	normal	-1,381
Rundtörn	001 - 035	S	normal	-2,611
Rungestieg	001 - 011	S	normal	-9,559
Rungestraße	011 - 017	U	normal	-6,524
Rungestraße	012 - 020b	G	normal	-9,450
Rungholt	001 - 031	U	normal	-1,185
Rungholt	004 - 032	G	normal	-1,284
Rungwisch	001 - 019	U	normal	-3,603
Rungwisch	002 - 036	G	normal	-2,914
Rungwisch	021 - 021	U	normal	-2,923
Rupertistraße	003 - 009	U	gut	7,531
Rupertistraße	004 - 014	G	gut	7,494
Rupertistraße	011 - 015	U	gut	7,251
Rupertistraße	016 - 020	G	gut	7,245
Rupertistraße	021 - 061	U	gut	5,047
Rupertistraße	022 - 024	G	gut	4,811

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Rup

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 407

Rup

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Rupertistraße	026 - 046	G	gut	4,956
Rupertistraße	048 - 054	G	gut	5,157
Rupertistraße	063 - 067	U	gut	5,506
Rupertistraße	066 - 076	G	gut	5,766
Rupertistraße	069 - 079	U	gut	6,145
Ruscheweyhstraße	001 - 037	U	normal	-6,391
Ruscheweyhstraße	002 - 016	G	normal	-6,719
Ruscheweyhstraße	020 - 030	G	normal	-6,817
Ruscheweyhstraße	034 - 046	G	normal	-7,130
Ruschorter Hauptdeich	014 - 022	G	gut	4,008
Rüschweg	001 - 007	U	normal	-9,409
Rüschweg	002 - 002	G	normal	-7,158
Rüschweg	021 - 027	U	normal	-8,537
Rüschwinkel	005 - 005	U	normal	-3,921
Ruselerweg	002 - 034	G	normal	-3,384
Ruselerweg	007a - 017d	U	normal	-3,334
Ruselerweg	021 - 049	U	normal	-3,683
Rüsselkäferstieg	002 - 012	G	normal	-5,314
Rüßwisch	001 - 015	U	gut	3,138
Rüßwisch	010 - 038	G	gut	3,058
Rüsternkamp	001 - 015	U	gut	1,132
Rüsternkamp	002 - 016	G	gut	0,666
Rüsternkamp	017 - 047	U	normal	-0,863
Rüsternkamp	018 - 040	G	normal	-0,689
Rüsternstieg	001 - 003	U	normal	-3,971
Ruststraße	001 - 017	U	normal	-7,269
Ruststraße	004 - 016	G	normal	-7,267
Rüstweg	001 - 025	U	normal	-3,454
Rüstweg	002 - 016	G	normal	-3,220
Rütersbarg	002 - 006	G	normal	-1,428
Rütersbarg	008a - 058	G	normal	-2,207
Rütersbarg	009a - 025	U	normal	-1,447
Rütersbarg	027 - 037	U	normal	-2,012
Rütersbarg	039 - 055b	U	normal	-2,568
Rüterskamp	002 - 028	G	gut	0,609
Rüterstraße	050 - 066	S	normal	-10,781
Rüterstraße	067 - 073	S	normal	-10,237
Rüterstraße	092 - 095	S	normal	-11,408
Rütgerweg	001 - 005	U	gut	0,818
Rütgerweg	002 - 008	G	gut	1,135
Ruthsweg	003 - 019	U	normal	-4,649
Ruthsweg	008 - 020	G	normal	-4,522
Rutsch	001 - 003	S	gut	12,198
Rutsch	004 - 004	G	gut	13,454

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 408

Rut

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Rutschbahn	002 - 012	G	gut	0,568
Rutschbahn	003 - 015	U	gut	0,626
Rutschbahn	014 - 018	G	gut	2,562
Rutschbahn	017 - 041	U	gut	2,446
Rutschbahn	034 - 040	G	gut	2,151
Rüümik	014 - 014	G	normal	-2,344
Ruwoldtweg	002 - 018	G	normal	-17,602
Saalkamp	001 - 053	S	gut	-0,018
Saarlandstieg	002a - 030	G	normal	-1,164
Saarlandstraße	001 - 023	U	normal	-9,043
Saarlandstraße	004 - 026	G	normal	-8,966
Saarlandstraße	025 - 029	U	normal	-8,772
Saarlandstraße	039 - 039	U	normal	-2,973
Saarlandstraße	065 - 065	U	gut	0,330
Saarstraße	001 - 005	U	gut	0,391
Sachsenstieg	002 - 002	G	gut	3,058
Sachsenstieg	003 - 009	U	gut	3,212
Sachsenstieg	004 - 004	G	gut	3,532
Sachsantor	001 - 013	U	normal	-4,505
Sachsantor	006 - 016	G	normal	-5,229
Sachsantor	015 - 075	U	normal	-1,799
Sachsantor	022 - 042	G	normal	-1,104
Sachsantor	044 - 054	G	normal	-0,617
Sachsenweg	001 - 007	U	gut	-0,138
Sachsenweg	004a - 068	G	gut	-0,464
Sachsenweg	013 - 055	U	gut	0,343
Sachsenweg	061a - 081	U	gut	0,891
Sachsenweg	070 - 072	G	gut	0,761
Sachsenweg	083 - 083	U	gut	1,219
Sachsenweg	097 - 109	U	gut	3,123
Sachsenweg	098 - 118	G	gut	3,423
Sachsenweg	111 - 111	U	gut	3,773
Sachtstieg	001 - 011	S	gut	3,314
Safranweg	002 - 010	G	normal	-5,433
Safranweg	003 - 015	U	normal	-5,465
Sagebiels Weg	001 - 004	S	gut	8,918
Sägemühlenstraße	001 - 005	U	gut	-0,366
Sägemühlenstraße	002 - 010	G	gut	0,028
Sahlenburger Straße	001 - 015	U	normal	-3,579
Sahlenburger Straße	002 - 014	G	normal	-3,396
Salbeiweg	034 - 056	S	normal	-2,782
Salierweg	001 - 016	S	normal	-5,901
Saling	001 - 029	U	normal	-8,504
Saling	002 - 024b	G	normal	-8,523

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 409

Sal

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Saling	035 - 039	U	normal	-12,728
Salingtwiete	001 - 009	S	normal	-8,064
Salomon-Heine-Weg	024 - 048b	G	gut	2,528
Salomon-Heine-Weg	058 - 060	G	gut	2,776
Salomon-Petri-Ring	001 - 083	U	normal	-4,119
Salomon-Petri-Ring	002 - 050	G	normal	-4,060
Salzburger Häuser	002 - 004	G	normal	-12,319
Samlandweg	001 - 077	U	normal	-3,171
Samlandweg	002 - 082	G	normal	-5,114
Samlandweg	083 - 235	U	normal	-4,233
Samlandweg	086 - 138	G	normal	-6,106
Samlandweg	142 - 249	S	normal	-7,392
Sand	002 - 012	G	normal	-13,317
Sand	015 - 021	U	normal	-13,306
Sand	035 - 035	U	normal	-14,116
Sandbek	003 - 005	U	normal	-8,066
Sandbek	007a - 011	U	normal	-16,938
Sandbek	008a - 010	G	normal	-16,959
Sander Damm	004 - 004	G	normal	-17,997
Sander Damm	021 - 035	U	normal	-15,444
Sander Damm	043 - 043	U	normal	-9,870
Sander Deichweg	002 - 002	G	normal	-3,146
Sander Deichweg	005 - 009	U	normal	-3,125
Sander Markt	006 - 020	G	normal	-14,385
Sander Straße	001 - 005	U	normal	-2,744
Sander Straße	002 - 018	G	normal	-3,307
Sander Straße	007 - 025	U	normal	-1,983
Sanderskoppel	002 - 004	G	gut	3,563
Sanderskoppel	003 - 011	U	gut	3,681
Sanderskoppel	006 - 036	G	gut	3,553
Sanderskoppel	013 - 043	U	gut	3,578
Sandfall	001 - 010	S	normal	-9,035
Sandfoort	002 - 114	G	normal	-6,419
Sandfoort	013a - 093	U	normal	-6,357
Sandfoort	095 - 109	U	normal	-7,596
Sandfoort	118 - 130	G	normal	-7,596
Sandgrube	008 - 008	G	normal	-9,416
Sandhafer	001 - 007	U	normal	-7,286
Sandhafer	002a - 014	G	normal	-7,157
Sandheide	012 - 070	G	normal	-3,594
Sandheide	013 - 071	U	normal	-3,538
Sandheide	026 - 058	G	normal	-3,393
Sandhöhe	001 - 023	U	normal	-7,512
Sandhöhe	002 - 020	G	normal	-7,359

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 410

San

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Sandhöhe	028 - 028	G	normal	-7,216
Sandkäferweg	001 - 013	U	normal	-5,466
Sandkäferweg	002 - 010	G	normal	-5,306
Sandkäferweg	010a - 012	G	normal	-5,492
Sandkamp	001 - 017	U	normal	-14,239
Sandkamp	004 - 004	G	normal	-14,204
Sandkamp	008 - 016	G	normal	-13,650
Sandkamp	018 - 026	G	normal	-15,698
Sandkamp	019 - 029	U	normal	-14,920
Sandkamp	035a - 035a	U	normal	-15,877
Sandkamp	036 - 042	G	normal	-17,511
Sandkampstieg	001 - 008	S	normal	-14,876
Sandkampweg	001 - 017	U	normal	-15,158
Sandkoppelweg	005 - 011	U	normal	-6,331
Sandkoppelweg	006 - 008	G	normal	-6,151
Sandkrug	010 - 012	S	normal	-3,107
Sandkrugweg	002 - 002	G	normal	-1,467
Sandkrugweg	003 - 013	U	normal	-1,555
Sandkrugweg	006 - 010	G	normal	-1,652
Sandkrugweg	012 - 022	G	normal	-1,747
Sandkrugweg	015 - 025	U	normal	-1,666
Sandkrugweg	024 - 030d	G	normal	-1,839
Sandkrugweg	029 - 039	U	normal	-1,761
Sandkrugweg	034 - 040	G	normal	-1,895
Sandkrugweg	041 - 057	U	normal	-1,856
Sandkrugweg	048 - 054	G	normal	-1,921
Sandkrugweg	057a - 075	U	normal	-1,894
Sandkuhlenkoppel	001a - 043	U	gut	0,641
Sandkuhlenkoppel	002 - 006	G	gut	0,178
Sandkuhlenkoppel	008 - 010	G	gut	0,720
Sandkuhlenkoppel	014 - 014	G	gut	1,401
Sandkuhlenkoppel	016 - 016	G	gut	1,866
Sandkuhlenkoppel	022 - 022	G	gut	2,510
Sandkuhlenkoppel	045 - 067	U	gut	2,222
Sandkule	001 - 007	U	normal	-2,128
Sandkule	002 - 022e	G	normal	-2,193
Sandmoorweg	013 - 039	U	gut	5,256
Sandmoorweg	014a - 026	G	gut	4,818
Sandmoorweg	032 - 046	G	gut	5,820
Sandmoorweg	041 - 043	U	gut	6,798
Sandmoorweg	048 - 048	G	gut	6,445
Sandmoorweg	069 - 111	U	gut	7,576
Sandmoorweg	121 - 147	U	gut	9,239
Sandort	001 - 017	S	normal	-2,734

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

San

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 411

San

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Sandstraße	002 - 016	G	normal	-2,706
Sandstraße	005 - 045	U	normal	-2,792
Sandstraße	018 - 032	G	normal	-2,743
Sandstraße	034 - 040	G	normal	-2,716
Sandstücken	001 - 015	U	normal	-4,187
Sandstücken	010 - 018	G	normal	-4,299
Sandstücken	017 - 037	U	normal	-4,466
Sandstücken	022 - 042	G	normal	-4,527
Sandweg	001 - 027	U	normal	-7,101
Sandweg	002 - 016	G	normal	-7,424
Sandweg	026 - 044	G	normal	-7,243
Sandwisch	003 - 081	U	normal	-5,048
Sandwisch	008 - 042	G	normal	-3,518
Sandwisch	048 - 066	G	normal	-5,467
Sanitasstraße	001 - 009	U	normal	-20,264
Sanitasstraße	002 - 008	G	normal	-20,215
Sanitasstraße	010 - 026	G	normal	-20,077
Sanmannreihe	001 - 009	U	normal	-5,540
Sanmannreihe	002 - 012	G	normal	-5,584
Sanmannreihe	011 - 019	U	normal	-5,549
Sanmannreihe	016 - 022	G	normal	-5,560
Sanmannreihe	021 - 023	U	normal	-5,543
Sanmannreihe	029 - 043	U	normal	-5,655
Sanmannreihe	034 - 042f	G	normal	-5,664
Sanmannreihe	045 - 055	U	normal	-5,909
Sanmannreihe	048 - 088	G	normal	-5,953
Sanmannreihe	057 - 075	U	normal	-5,915
Sapperweg	001 - 009	U	gut	1,812
Sapperweg	002 - 038	G	gut	2,414
Sarenweg	001 - 027	U	gut	6,832
Sarenweg	010 - 140	G	gut	6,586
Sarenweg	109 - 109	U	gut	6,852
Sarenweg	152 - 162	G	gut	3,886
Sartoriusstraße	002 - 012	G	normal	-5,434
Sartoriusstraße	003 - 011	U	normal	-5,399
Sartoriusstraße	013 - 015	U	normal	-5,408
Sartoriusstraße	014 - 014	G	normal	-5,416
Sartoriusstraße	022 - 024	G	normal	-4,399
Sartoriusstraße	025 - 027	U	normal	-6,849
Sartoriusstraße	030 - 030	G	normal	-3,269
Sartoriusstraße	031 - 031	U	normal	-6,625
Sartoriusstraße	033 - 035	U	normal	-6,450
Saselbekstraße	001 - 067	U	gut	4,087
Saselbekstraße	004 - 034	G	gut	3,956

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 412

Sas

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Saselbekstraße	034a - 048	G	gut	3,750
Saselbekstraße	050 - 062	G	gut	3,726
Saselbekstraße	066 - 072	G	gut	3,611
Saselbekstraße	078 - 084	G	gut	3,830
Saselbekstraße	085 - 127	U	gut	4,657
Saselbekstraße	086 - 098	G	gut	4,183
Saselbekstraße	100 - 104	G	gut	4,287
Saselbergring	001 - 025	U	gut	2,960
Saselbergring	002 - 060	G	gut	2,978
Saselbergweg	001 - 101	U	gut	3,999
Saselbergweg	002 - 020	G	gut	3,150
Saselbergweg	026 - 050	G	gut	3,496
Saselbergweg	052 - 108	G	gut	4,190
Saseler Bogen	002 - 016	G	gut	3,118
Saseler Bogen	003 - 009	U	gut	2,814
Saseler Chaussee	001 - 007	U	normal	-3,073
Saseler Chaussee	002 - 008	G	normal	-2,970
Saseler Chaussee	011 - 025	U	normal	-2,042
Saseler Chaussee	018 - 022	G	normal	-2,870
Saseler Chaussee	022a - 032	G	normal	-3,590
Saseler Chaussee	033 - 047	U	normal	-3,911
Saseler Chaussee	038 - 056	G	normal	-3,434
Saseler Chaussee	049 - 061	U	normal	-3,465
Saseler Chaussee	060 - 076	G	normal	-4,192
Saseler Chaussee	076b - 084	G	normal	-4,212
Saseler Chaussee	084a - 126	G	normal	-2,743
Saseler Chaussee	091 - 095	U	normal	-4,115
Saseler Chaussee	097 - 099	U	normal	-4,074
Saseler Chaussee	101 - 101	U	normal	-4,124
Saseler Chaussee	109 - 139	U	normal	-4,170
Saseler Chaussee	134a - 142f	G	normal	-2,273
Saseler Chaussee	145 - 175	U	normal	-3,919
Saseler Chaussee	148 - 158b	G	normal	-2,592
Saseler Chaussee	162 - 180	G	normal	-3,566
Saseler Chaussee	181 - 185	U	normal	-3,853
Saseler Chaussee	187 - 205	U	normal	-3,788
Saseler Chaussee	214 - 240	G	gut	1,972
Saseler Chaussee	217 - 225	U	normal	-3,683
Saseler Chaussee	227 - 257	U	gut	1,067
Saseler Chaussee	246 - 252	G	gut	1,978
Saseler Chaussee	254 - 254	G	gut	2,934
Saseler Chaussee	261 - 263	U	gut	1,890
Saseler Chaussee	267 - 277	U	gut	1,882
Saseler Damm	001 - 012b	S	normal	-3,736

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 413

Sas

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Saseler Damm	002 - 012	G	normal	-3,698
Saseler Damm	009 - 013	U	normal	-3,492
Saseler Damm	015 - 021	U	normal	-3,217
Saseler Damm	033 - 037	U	normal	-2,249
Saseler Damm	046a - 046b	G	normal	-0,758
Saseler Damm	070 - 070	G	normal	-2,922
Saseler Damm	071 - 079	U	normal	-3,652
Saseler Kamp	001 - 007	U	gut	2,052
Saseler Kamp	008 - 012d	G	gut	2,327
Saseler Kamp	009 - 017	U	gut	2,271
Saseler Kamp	014 - 028	G	gut	2,311
Saseler Kamp	021 - 027	U	gut	2,338
Saseler Kamp	030 - 042	G	gut	2,467
Saseler Kamp	033 - 049	U	gut	2,522
Saseler Kamp	044 - 056	G	gut	2,834
Saseler Kamp	051 - 055	U	gut	2,774
Saseler Kamp	057 - 093	U	gut	4,249
Saseler Kamp	058 - 096	G	gut	5,227
Saseler Kamp	095 - 107	U	gut	6,048
Saseler Loge	001 - 027	U	gut	0,863
Saseler Loge	002 - 024	G	gut	0,881
Saseler Markt	001 - 006	S	gut	1,408
Saseler Markt	007a - 012	S	gut	1,547
Saseler Markt	013 - 018	S	gut	1,315
Saseler Markt	019 - 021	S	gut	1,310
Saseler Mühlenweg	001 - 003	U	gut	0,609
Saseler Mühlenweg	002 - 020	G	gut	0,864
Saseler Mühlenweg	005 - 029	U	gut	0,916
Saseler Mühlenweg	026 - 030	G	gut	1,788
Saseler Mühlenweg	030c - 058	G	gut	2,153
Saseler Mühlenweg	031 - 057	U	gut	2,584
Saseler Mühlenweg	059 - 059	U	gut	2,711
Saseler Mühlenweg	060 - 098	G	gut	3,111
Saseler Mühlenweg	071 - 081	U	gut	3,279
Saseler Mühlenweg	083 - 089	U	gut	3,987
Saseler Mühlenweg	091 - 143	U	gut	4,939
Saseler Mühlenweg	100 - 138	G	gut	5,060
Saseler Mühlenweg	140 - 140	G	gut	5,038
Saseler Parkweg	002 - 012	G	gut	2,088
Saseler Straße	001 - 021	U	gut	-0,382
Saseler Straße	002 - 020	G	gut	-0,375
Saseler Straße	026a - 040l	G	normal	-1,846
Saseler Straße	045a - 049e	U	normal	-2,128
Saseler Straße	053 - 063	U	normal	-1,979

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 414

Sas

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Saseler Straße	056 - 060	G	normal	-0,920
Saseler Straße	068 - 082	G	normal	-3,649
Saseler Straße	071 - 095	U	normal	-8,561
Saseler Straße	086 - 152	G	normal	-8,979
Saseler Straße	099 - 117	U	normal	-9,456
Saseler Straße	129 - 129	U	normal	-4,014
Saseler Straße	160 - 168	G	normal	-0,678
Saseler Straße	163 - 167	U	normal	-1,842
Saseler Straße	173 - 175	U	gut	-0,341
Saseler Straße	174a - 178	G	gut	0,221
Saseler Straße	177 - 203	U	gut	1,083
Saseler Straße	180a - 208	G	gut	1,054
Saseler Weg	001 - 009	U	gut	4,719
Saseler Weg	002 - 038	G	gut	6,301
Saseler Weg	031 - 041	U	gut	5,535
Saseler Weg	042 - 044	G	gut	7,055
Saseler Weg	047 - 053	U	gut	6,307
Saselheider Straße	001 - 059	U	gut	1,157
Saselheider Straße	004a - 034	G	gut	1,190
Saselheider Straße	044 - 058	G	gut	1,729
Saselheider Straße	060 - 082	G	gut	1,825
Saselheider Straße	061 - 077	U	gut	1,686
Saselheider Weg	001a - 005	U	gut	0,442
Saselheider Weg	007 - 041	U	gut	0,461
Saselheider Weg	008 - 030	G	gut	0,351
Saselheider Weg	032 - 050	G	gut	0,103
Saselheider Weg	052 - 060	G	gut	1,286
Saselhörn	001 - 053	U	gut	4,939
Saselhörn	002 - 006	G	gut	3,664
Saselhörn	006a - 008	G	gut	3,905
Saselhörn	010 - 076	G	gut	5,130
Saselkoppel	001 - 028	S	gut	0,301
Saseltwiete	001 - 007	U	gut	2,891
Saseltwiete	002a - 004	G	gut	2,786
Saselwisch	001 - 010c	S	gut	2,608
Sassenburger Weg	001a - 018h	S	normal	-3,394
Sassenhoff	001 - 001	U	normal	-0,682
Sassenhoff	002 - 008	G	normal	-0,819
Sassenhoff	003 - 013	U	normal	-0,868
Saßnitzer Weg	002 - 016	G	normal	-7,668
Saßstraße	002 - 010	S	normal	-11,652
Saturnweg	001 - 011	U	gut	5,140
Saturnweg	002 - 012	G	gut	5,228
Saturnweg	013 - 039	U	gut	5,921

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 415

Sat

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Saturnweg	014 - 036	G	gut	5,917
Sauerampferweg	002 - 026	G	normal	-0,646
Sauerampferweg	003 - 017	U	gut	-0,522
Sauerampferweg	023 - 037	U	normal	-0,633
Sauerampferweg	028 - 042	G	normal	-0,734
Schaaphusen	001 - 015	S	normal	-5,399
Schaaphusen	002 - 004	G	normal	-5,453
Schaapkamp	001 - 015	U	normal	-5,302
Schaapkamp	002 - 014	G	normal	-5,203
Schaarbargsweg	002 - 032	G	gut	5,155
Schaarbargsweg	003 - 023	U	gut	5,223
Schaarbargsweg	029 - 035	U	gut	5,258
Schaarsteinweg	022 - 022	G	normal	-5,201
Schachblumenweg	001 - 035	U	normal	-4,911
Schachblumenweg	002 - 036	G	normal	-4,914
Schadesweg	001 - 031	U	normal	-16,807
Schadesweg	002 - 040	G	normal	-16,872
Schädlerstraße	009 - 013	U	normal	-5,961
Schädlerstraße	015 - 027	U	normal	-5,867
Schädlerstraße	024 - 030	G	normal	-4,280
Schäferhofstieg	001 - 020	S	normal	-3,967
Schäferkampsallee	005 - 041	U	normal	-9,361
Schäferkampsallee	028 - 030	G	normal	-9,407
Schäferkampsallee	042 - 058	G	normal	-9,889
Schäferkampsallee	043 - 069	U	normal	-9,331
Schäferkoppel	002 - 002	G	gut	5,058
Schäferredder	003 - 025	U	gut	1,671
Schäferredder	004 - 024	G	gut	1,684
Schäfersruh	003 - 018	S	gut	2,114
Schäfersruh	004 - 008	G	gut	1,860
Schäferstraße	001 - 011	U	normal	-3,704
Schäferstraße	002 - 030	G	normal	-3,566
Schäferstraße	019 - 021	U	normal	-3,510
Schäferstraße	031 - 039	U	normal	-3,666
Schafgarbenweg	001 - 023	U	normal	-11,528
Schafgarbenweg	002 - 008	G	normal	-5,997
Schafgarbenweg	010 - 018	G	normal	-8,319
Schafgarbenweg	022a - 024	G	normal	-3,034
Schafgarbenweg	025 - 065	U	normal	-3,213
Schafgarbenweg	030 - 032	G	normal	-2,848
Schafgarbenweg	040 - 081	S	normal	-13,973
Schafshagenberg	001 - 023	U	normal	-3,958
Schafshagenberg	002 - 034	G	gut	0,498
Schafshagenberg	025 - 029	U	normal	-3,170

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 416

Sch

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Schafshagenberg	031 - 039	U	gut	2,164
Schafstrift	002a - 020	G	normal	-2,666
Schafstrift	003 - 023	U	normal	-2,641
Schafsweide	009 - 027	U	normal	-14,083
Schallnsteed	005 - 009	S	normal	-8,965
Schanzenberg	001 - 013	S	normal	-0,711
Schanzengrund	001 - 029	U	gut	2,806
Schanzengrund	002 - 044	G	gut	2,316
Schanzengrund	067 - 067	U	gut	5,030
Schanzenstraße	001 - 055	U	normal	-3,579
Schanzenstraße	002 - 018	G	normal	-7,829
Schanzenstraße	024 - 048	G	normal	-5,553
Schanzenstraße	056 - 072	G	normal	-7,718
Schanzenstraße	063 - 085	U	normal	-4,168
Schanzenstraße	093 - 097	U	normal	-2,760
Schanzenstraße	099 - 121	U	normal	-2,831
Schanzenweg	010 - 012	G	normal	-10,463
Schanzkamp	001 - 007	S	gut	6,581
Schäperdresch	001 - 071	U	gut	1,469
Schäperdresch	002 - 010	G	gut	0,163
Schäperdresch	012 - 058	G	gut	2,157
Schäperstück	001 - 021	U	normal	-2,723
Schäperstück	002a - 036	G	normal	-1,737
Scharbeutzer Straße	002 - 010	G	normal	-7,308
Scharbeutzer Straße	025 - 025	U	normal	-2,494
Scharbeutzer Straße	039 - 051	U	normal	-1,719
Scharbeutzer Straße	050 - 060	G	normal	-7,576
Scharbeutzer Straße	061 - 087	U	normal	-7,674
Scharbeutzer Straße	066 - 104	G	normal	-7,293
Scharbeutzer Straße	093 - 125b	U	normal	-7,576
Scharbeutzer Straße	127a - 129e	U	normal	-7,685
Scharbeutzer Straße	131 - 141c	U	normal	-7,213
Scharfsche Schlucht	001a - 001c	U	normal	-4,439
Scharhörner Weg	001 - 011	S	normal	-11,398
Scharlbarg	002 - 010	G	normal	-5,273
Scharlbarg	003 - 003	U	normal	-5,409
Scharlbarg	010a - 016	G	normal	-4,244
Scharlbarg	013 - 019	U	normal	-4,071
Scharlbarg	018 - 030	G	normal	-3,430
Scharlbarg	021 - 041	U	normal	-3,070
Scharlbarg	032 - 040	G	normal	-2,435
Scharlbargstieg	001 - 007	U	normal	-2,285
Scharnskamp	002 - 006	G	normal	-1,186
Scharnskamp	008a - 026	G	normal	-0,916

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Sch

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 417

Sch

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Scharnskamp	009 - 013	U	normal	-1,091
Scharnskamp	017a - 025	U	normal	-0,855
Scharpenbargshöhe	001 - 012	S	gut	0,634
Scharpenbargsweg	001a - 031	U	normal	-0,755
Scharpenbargsweg	002a - 040	G	normal	-5,837
Schärstraße	001 - 073	U	normal	-4,169
Schärstraße	002a - 048	G	normal	-4,293
Schattengang	003 - 003	U	normal	-3,197
Schattengang	014 - 020	G	normal	-2,960
Schatzmeisterstraße	001 - 029	U	gut	0,359
Schatzmeisterstraße	002 - 008	G	gut	-0,188
Schatzmeisterstraße	012 - 030	G	gut	0,377
Schatzmeisterstraße	034 - 046	G	gut	0,806
Schatzmeisterstraße	037 - 045	U	gut	0,946
Schaudinnstwiete	001 - 005	U	normal	-5,549
Schaumkrautweg	001 - 011	U	gut	3,430
Schaumkrautweg	002 - 012	G	gut	3,372
Schaumnelkenstieg	003 - 003	U	normal	-2,481
Schaumnelkenstieg	006 - 006	G	normal	-4,486
Schedestraße	001 - 045	U	normal	-3,514
Scheelenstegel	001 - 003	U	gut	1,430
Scheelenstegel	004 - 008	G	gut	1,431
Scheel-Plessen-Straße	001 - 009	S	normal	-6,051
Scheelring	001 - 021	U	normal	-5,123
Scheelring	002 - 012	G	normal	-5,211
Scheelring	014 - 032	G	normal	-5,268
Scheelring	023 - 025	U	normal	-5,284
Scheffelstraße	002 - 040c	G	gut	9,876
Scheffelstraße	005 - 043	U	gut	9,720
Schefflerweg	001 - 023	S	gut	2,360
Schepakstieg	001a - 009b	S	normal	-3,994
Scheidebachtal	001 - 007	U	gut	0,507
Scheidebachtal	002a - 018	G	gut	0,314
Scheidebachtal	009 - 011	U	gut	0,192
Scheidebachtal	013a - 024	S	gut	0,035
Scheideholzhang	003a - 015	U	normal	-4,222
Scheideholzhang	008 - 028	G	normal	-4,173
Scheideholzkehre	002 - 012b	S	normal	-4,521
Scheideholzstieg	003 - 015	S	normal	-4,292
Scheideholzweg	002 - 022	G	normal	-12,298
Scheideholzweg	023 - 027	U	normal	-8,517
Scheideholzweg	026 - 050	G	normal	-6,121
Scheideholzweg	031 - 041	U	normal	-5,460
Scheideholzweg	043 - 043	U	normal	-4,820

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Sch

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 418

Sch

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Scheideholzweg	045 - 053	U	normal	-4,620
Scheideholzweg	061 - 073	U	normal	-4,608
Scheideholzweg	062a - 070	G	normal	-6,368
Scheideholzweg	074a - 082	G	normal	-6,110
Scheideholzweg	075 - 079	U	normal	-5,034
Scheideholzweg	081 - 129	U	normal	-4,733
Scheideholzweg	126 - 142	G	normal	-5,816
Scheidereye	001 - 017	U	gut	5,618
Scheidereye	002a - 020	G	gut	5,575
Scheidereye	021 - 042	S	gut	5,608
Scheideweg	001 - 049	U	gut	0,129
Scheideweg	006 - 018	G	gut	-0,158
Scheideweg	026 - 048	G	gut	1,003
Scheideweg	002 - 022	G	normal	-12,283
Scheideweg	024 - 030	G	normal	-12,574
Schellerdamm	001 - 021	U	normal	-7,990
Schellerdamm	002a - 004	G	normal	-8,101
Schellingstraße	001 - 033	U	normal	-6,469
Schellingstraße	002 - 052	S	normal	-6,168
Schellingstraße	035 - 039	U	normal	-5,907
Schellingstraße	043 - 043	U	normal	-5,824
Schellingstraße	056 - 056	G	normal	-5,925
Schellingstraße	063 - 067	U	normal	-5,588
Schellingstraße	071 - 079	U	normal	-4,938
Schellingstraße	081 - 085	U	normal	-4,844
Schellingstraße	084 - 090	G	normal	-4,917
Schellingstraße	091 - 099	U	normal	-4,773
Schellingstraße	092 - 100	G	normal	-4,827
Schellingstraße	102 - 106	G	normal	-4,762
Schemmannstraße	003 - 027	U	gut	4,066
Schemmannstraße	010 - 018	G	gut	4,251
Schemmannstraße	020 - 042	G	gut	4,441
Schemmannstraße	029 - 061	U	gut	4,260
Schemmannstraße	032 - 034	G	gut	4,324
Schemmannstraße	058 - 086	G	gut	4,451
Schemmannstraße	069 - 069	U	gut	4,266
Schemmannstraße	075a - 077	U	gut	4,324
Schemmannstraße	081 - 083	U	gut	4,600
Schendelstieg	001 - 025	S	normal	-3,611
Schenefelder Diek	001 - 009	U	normal	-0,916
Schenefelder Diek	002 - 010	G	normal	-0,832
Schenefelder Holt	001 - 139c	U	normal	-1,917
Schenefelder Holt	002 - 106	G	normal	-2,152
Schenefelder Holt	133 - 137	U	normal	-2,319

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Sch

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 419

Sch

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Schenefelder Landstraße	001 - 043	U	gut	3,192
Schenefelder Landstraße	002 - 024	G	gut	4,644
Schenefelder Landstraße	045 - 051	U	gut	2,290
Schenefelder Landstraße	053 - 093	U	normal	-1,245
Schenefelder Landstraße	068 - 074	G	normal	-1,320
Schenefelder Landstraße	076 - 092	G	normal	-1,062
Schenefelder Landstraße	094 - 104	G	normal	-0,623
Schenefelder Landstraße	095 - 103	U	normal	-0,981
Schenefelder Landstraße	106 - 190	G	gut	-0,113
Schenefelder Landstraße	111 - 127	U	normal	-0,810
Schenefelder Landstraße	129 - 157	U	normal	-0,742
Schenefelder Landstraße	161 - 187	U	gut	-0,574
Schenefelder Landstraße	195 - 219	U	normal	-1,596
Schenefelder Landstraße	200 - 210	G	normal	-2,945
Schenefelder Landstraße	221 - 249	U	normal	-0,608
Schenefelder Landstraße	251 - 265	U	gut	0,361
Schenefelder Landstraße	267 - 301	U	gut	1,621
Schenkendorfstraße	001 - 031	U	gut	0,224
Schenkendorfstraße	006 - 024	G	gut	-0,064
Schenkendorfstraße	026 - 030	G	normal	-0,897
Schenkendorfstraße	033 - 037	U	gut	-0,349
Scheplerstraße	001 - 082	S	normal	-11,592
Scheplerstraße	002 - 006	G	normal	-11,560
Scheteligsweg	002 - 008	G	normal	-15,926
Scheteligsweg	003 - 005	U	normal	-15,930
Schierenberg	003 - 017	U	normal	-2,645
Schierenberg	010 - 022	G	normal	-2,792
Schierenberg	023 - 023	U	normal	-3,961
Schierenberg	045 - 051	U	normal	-8,233
Schierenberg	065 - 081	U	normal	-9,560
Schierenberg	087 - 101	U	normal	-9,015
Schierenkamp	001 - 029	S	normal	-0,624
Schierhornstieg	001 - 009	U	gut	1,616
Schierhornstieg	002 - 006	G	gut	1,983
Schierlingsweg	001 - 011	U	normal	-2,350
Schierlingsweg	002 - 014	G	normal	-2,375
Schiffbeker Höhe	001 - 047	U	normal	-3,728
Schiffbeker Höhe	002 - 016	G	normal	-6,617
Schiffbeker Höhe	018 - 036	G	normal	-5,428
Schiffbeker Schanze	001 - 014	S	normal	-14,141
Schiffbeker Weg	002 - 014	G	normal	-19,824
Schiffbeker Weg	003 - 011	U	normal	-20,056
Schiffbeker Weg	015 - 039	U	normal	-19,362
Schiffbeker Weg	018 - 032	G	normal	-19,373

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Sch

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 420

Sch

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Schiffbeker Weg	042 - 046	G	normal	-11,654
Schiffbeker Weg	048 - 070	G	normal	-12,500
Schiffbeker Weg	053 - 059	U	normal	-15,441
Schiffbeker Weg	061 - 081	U	normal	-15,505
Schiffbeker Weg	072 - 082	G	normal	-11,223
Schiffbeker Weg	084 - 096	G	normal	-10,435
Schiffbeker Weg	095 - 123	U	normal	-12,407
Schiffbeker Weg	096a - 120	G	normal	-9,572
Schiffbeker Weg	124 - 150	G	normal	-9,736
Schiffbeker Weg	125 - 127	U	normal	-9,305
Schiffbeker Weg	129 - 135	U	normal	-12,380
Schiffbeker Weg	137 - 139	U	normal	-9,504
Schiffbeker Weg	145 - 147	U	normal	-7,492
Schiffbeker Weg	157 - 163	U	normal	-3,891
Schiffbeker Weg	158 - 176	G	normal	-8,008
Schiffbeker Weg	177 - 203	U	normal	-7,316
Schiffbeker Weg	178 - 186	G	normal	-8,043
Schiffbeker Weg	227 - 227	U	normal	-4,065
Schiffbeker Weg	230a - 230e	G	normal	-14,029
Schiffbeker Weg	288 - 310	G	normal	-15,610
Schiffbeker Weg	293 - 293	U	normal	-8,969
Schiffbeker Weg	312 - 320	G	normal	-15,000
Schiffbeker Weg	315 - 317	U	normal	-13,847
Schiffszimmererweg	001a - 009e	S	normal	-3,212
Schilfgrund	002 - 016	G	normal	-7,500
Schilfgrund	005 - 005	U	normal	-7,255
Schilfmoor	001 - 014	S	gut	0,123
Schillerstraße	007 - 017	U	normal	-3,335
Schillerstraße	010 - 020	G	normal	-3,393
Schillerstraße	021 - 033	U	normal	-3,287
Schillerstraße	026 - 030	G	normal	-3,301
Schillerstraße	035 - 035	U	normal	-7,070
Schillerufer	002 - 004	G	normal	-1,381
Schillighörner Stieg	001 - 010	S	normal	-11,534
Schillingkoppel	001a - 005h	U	gut	0,488
Schillingkoppel	002 - 012e	G	gut	0,462
Schillingsbektal	012 - 014	G	normal	-1,106
Schillingsbekweg	001 - 001	U	normal	-2,997
Schillingswisch	004 - 006	G	normal	-2,396
Schillstraße	001 - 025	U	normal	-2,047
Schillstraße	002 - 024	G	normal	-2,119
Schimmelmannallee	001 - 007	U	normal	-4,681
Schimmelmannallee	002 - 020	G	normal	-4,334
Schimmelmannallee	009 - 013	U	normal	-4,557

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Sch

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 421

Sch

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Schimmelmannstieg	003 - 027	U	normal	-4,121
Schimmelmannstieg	004 - 026	G	normal	-4,168
Schimmelmannstraße	001 - 015c	U	gut	0,568
Schimmelmannstraße	002 - 012	G	gut	0,689
Schimmelmannstraße	016 - 030	G	gut	0,463
Schimmelmannstraße	019 - 023	U	gut	0,401
Schimmelmannstraße	027 - 031	U	gut	0,352
Schimmelmannstraße	033 - 039	U	gut	0,313
Schimmelmannstraße	036 - 046	G	gut	0,270
Schimmelmannstraße	041 - 045	U	gut	0,098
Schimmelmannstraße	048 - 068	G	normal	-5,099
Schimmelmannstraße	049 - 055	U	normal	-2,496
Schimmelmannstraße	059 - 081	U	normal	-6,371
Schimmelmannstraße	104 - 104	G	normal	-8,654
Schimmelmannstraße	110 - 114	G	normal	-5,087
Schimmelmannstraße	115 - 115	U	normal	-5,469
Schimmelmannstraße	116 - 122	G	normal	-4,798
Schimmelmannstraße	124 - 128	G	normal	-4,972
Schimmelmannstraße	130 - 136	G	normal	-5,157
Schimmelmannstraße	138 - 144	G	normal	-5,098
Schimmelmannstraße	146 - 160	G	normal	-4,926
Schimmelmannstraße	162 - 164	G	normal	-4,710
Schimmelreiterweg	012 - 012	G	normal	-6,535
Schimmelreiterweg	014 - 024	G	normal	-6,186
Schimmelreiterweg	015a - 021f	U	normal	-6,385
Schimmelreiterweg	029a - 047	U	normal	-9,542
Schimmelreiterweg	030 - 128	G	normal	-5,505
Schimmelweg	003 - 029	U	normal	-4,070
Schimmelweg	004 - 026	G	normal	-4,048
Schinkelstraße	001 - 009	U	normal	-2,694
Schinkelstraße	002 - 010	G	normal	-2,345
Schinkelstraße	011 - 015	U	normal	-2,488
Schinkelstraße	012 - 012	G	normal	-2,071
Schinkelstraße	014 - 020	G	normal	-2,256
Schinkelstraße	019 - 025	U	normal	-2,251
Schippelsweg	001 - 005f	U	normal	-1,172
Schippelsweg	002a - 020	G	normal	-0,916
Schippelsweg	007 - 063e	U	normal	-0,885
Schippelsweg	022 - 044	G	normal	-0,691
Schippelsweg	054 - 056	G	gut	-0,300
Schippelsweg	062 - 078	G	gut	-0,477
Schipperort	001 - 003	U	normal	-20,047
Schipperort	002 - 008	G	normal	-20,293
Schipperstegel	003 - 007	U	gut	1,529

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Sch

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 422

Sch

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Schipperstegel	004 - 004	G	gut	0,913
Schipperstegel	009 - 010	S	gut	1,480
Schlachthofstraße	040 - 042	G	normal	-7,312
Schlagbaumtwiete	001 - 011	U	gut	6,562
Schlagbaumtwiete	004 - 016	G	gut	6,288
Schlagboom	001 - 023	U	normal	-11,607
Schlagboom	004 - 014	G	normal	-11,818
Schlagemihls Treppe	003 - 005	U	gut	7,118
Schlangenkoppel	001 - 009	U	normal	-5,954
Schlangenkoppel	002 - 022d	G	normal	-5,525
Schlangenkoppel	013a - 015	U	normal	-5,351
Schlangenkoppel	019 - 027	U	normal	-4,911
Schlangenkoppel	029 - 031	U	normal	-4,716
Schlangenkoppel	034a - 034f	G	normal	-5,319
Schlankreye	003 - 025	U	gut	-0,295
Schlankreye	004 - 004	G	gut	-0,497
Schlankreye	027 - 073	U	gut	-0,474
Schlankreye	028 - 040	G	gut	-0,445
Schlankweg	014 - 014	G	normal	-1,134
Schlankweg	030 - 030	G	gut	-0,247
Schlatermundweg	001 - 012	S	normal	-3,014
Schlauer Weg	001 - 037	U	normal	-1,636
Schlebuschweg	001 - 005	U	gut	3,505
Schlebuschweg	002 - 006	G	gut	3,470
Schlebuschweg	007 - 029	U	gut	2,738
Schlebuschweg	010 - 022	G	gut	2,958
Schlebuschweg	024 - 036	G	gut	2,404
Schleemer Ring	001 - 015	S	normal	-13,654
Schleemer Weg	001 - 023	U	normal	-13,870
Schleemer Weg	010a - 028	G	normal	-10,943
Schleemer Weg	029 - 049	U	normal	-10,842
Schleemer Weg	034 - 050	G	normal	-10,956
Schleemer Weg	059 - 065	U	normal	-11,029
Schleemer Weg	067 - 071	U	normal	-11,181
Schleemkoppel	001 - 001	U	normal	-11,986
Schleemkoppel	003 - 011	U	normal	-10,906
Schleemkoppel	004 - 012	G	normal	-10,909
Schleemkoppel	014 - 020	G	normal	-10,908
Schleestraße	001 - 005	U	normal	-12,333
Schleestraße	002 - 002	G	normal	-10,770
Schleestraße	004 - 014	G	normal	-12,483
Schlegelsweg	003 - 007	U	normal	-5,035
Schlegelsweg	004 - 008	G	normal	-5,011
Schlegelsweg	009a - 011d	U	normal	-5,121

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Sch

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 423

Sch

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Schlehdornweg	002 - 022	G	normal	-4,692
Schlehdornweg	023 - 027	U	normal	-5,199
Schlehenweg	001 - 005	S	normal	-1,570
Schleidenstraße	002 - 006	G	normal	-11,331
Schlengendeich	010 - 010	G	normal	-20,533
Schlengendeich	018 - 018	G	normal	-9,859
Schlengendeich	023 - 023	U	normal	-9,874
Schleswiger Damm	114 - 190	G	normal	-2,552
Schleswiger Damm	129 - 129	U	normal	-2,471
Schleswiger Damm	131 - 167	U	normal	-2,533
Schleswiger Damm	175 - 195b	U	normal	-8,013
Schleswiger Damm	195c - 203	U	normal	-7,784
Schleswiger Damm	200 - 216	G	normal	-11,690
Schleswiger Damm	205 - 207	U	normal	-7,638
Schleswiger Damm	213 - 223	U	normal	-7,582
Schleswiger Damm	218 - 246	G	normal	-7,759
Schleswiger Damm	248 - 260b	G	normal	-6,896
Schleswiger Damm	264 - 266	G	normal	-7,594
Schleswiger Damm	268 - 280	G	normal	-7,661
Schleswiger Straße	001 - 011	S	normal	-5,919
Schlettstadter Straße	001 - 005	U	normal	-13,418
Schlettstadter Straße	002 - 004	G	normal	-13,305
Schleusenbrücke	001 - 001	U	normal	-5,096
Schleusendamm	011 - 011	U	gut	0,431
Schleusenhörn	001 - 035	U	normal	-0,745
Schleusenhörn	004 - 042	G	normal	-0,655
Schleusenredder	001 - 001	U	gut	0,242
Schleusenredder	002 - 004b	G	gut	4,143
Schleusenredder	003a - 023	U	gut	4,217
Schleusenredder	006 - 008	G	gut	4,191
Schleusenstieg	002 - 024	G	gut	0,060
Schleusenstieg	003 - 023	U	gut	0,109
Schleusenstieg	034 - 040	G	gut	1,475
Schleusentwiete	001 - 007	U	gut	2,957
Schlickböge	001 - 001	U	gut	5,963
Schlickböge	002 - 002	G	gut	5,920
Schlicksweg	002 - 026	G	normal	-7,358
Schlicksweg	021 - 021	U	normal	-7,245
Schlicksweg	027a - 029d	U	normal	-7,120
Schlicksweg	042 - 044	G	normal	-7,263
Schliemannstraße	001 - 025	U	gut	6,025
Schliemannstraße	002 - 030	G	gut	2,519
Schloostraße	001 - 007	U	normal	-4,910
Schloostraße	002 - 010	G	normal	-5,368

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Sch

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 424

Sch

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Schlöperstieg	001 - 034	S	normal	-8,750
Schloßgarten	001 - 021	U	gut	0,214
Schloßgarten	006 - 028	G	gut	0,406
Schloßgarten	027 - 035	U	gut	-0,478
Schloßgarten	030 - 034	G	normal	-0,649
Schloßgarten	040 - 048	G	normal	-0,940
Schloßgarten	041 - 051	U	normal	-0,941
Schloßgarten	052 - 060	G	gut	-0,473
Schloßgarten	057 - 071	U	normal	-0,658
Schloßgarten	064 - 068	G	gut	-0,564
Schloßgarten	072 - 072	G	normal	-1,280
Schloßgarten	073 - 079	U	normal	-1,519
Schloßkoppel	003 - 029	U	gut	0,889
Schloßkoppel	006 - 030	G	gut	0,903
Schloßkoppel	035 - 037	U	gut	1,040
Schloßkoppel	038 - 054	G	gut	1,086
Schloßkoppel	039 - 041	U	gut	1,102
Schloßkoppel	043 - 045	U	gut	1,114
Schloßmühlendamm	012 - 014	G	normal	-13,903
Schloßmühlendamm	015 - 017	U	normal	-13,978
Schloßmühlendamm	023 - 029	U	normal	-14,138
Schloßmühlendamm	030 - 034	G	normal	-14,231
Schloßstraße	042 - 044	G	gut	-0,168
Schloßstraße	080 - 110	G	normal	-4,275
Schloßstraße	112 - 112	G	normal	-5,546
Schloßstraße	115 - 117	U	normal	-4,754
Schluchtweg	003 - 005	U	gut	4,613
Schluchtweg	004 - 006	G	gut	5,462
Schlüsselblumenweg	001 - 041e	U	normal	-4,362
Schlüsselblumenweg	002a - 016	G	normal	-4,224
Schlüterstraße	001 - 005	U	gut	8,944
Schlüterstraße	004 - 022	G	gut	8,528
Schlüterstraße	026 - 044	G	gut	5,138
Schlüterstraße	050 - 074	G	gut	4,602
Schlüterstraße	063 - 063	U	gut	4,474
Schlüterstraße	075 - 081	U	gut	4,543
Schlüterstraße	080 - 086	G	gut	5,096
Schlüüskamp	001 - 015	U	normal	-4,127
Schlüüskamp	002 - 004	G	normal	-4,092
Schlüüskamp	006 - 012	G	normal	-4,120
Schmachthäger Straße	001 - 019	U	normal	-9,876
Schmachthäger Straße	002 - 004	G	normal	-13,886
Schmachthäger Straße	008 - 070	G	normal	-13,358
Schmachthäger Straße	021 - 039	U	normal	-6,962

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Sch

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 425

Sch

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Schmachthäger Straße	040 - 040	G	normal	-10,929
Schmachthäger Straße	041 - 057	U	normal	-8,210
Schmahlsweg	001 - 020	S	gut	0,991
Schmalenbecker Straße	012 - 020	G	normal	-6,148
Schmalenbecker Straße	015 - 015	U	normal	-5,834
Schmalenbrook	001 - 011	U	normal	-11,641
Schmalenremen	001 - 019	U	gut	5,515
Schmalenremen	002 - 002	G	gut	5,382
Schmalenremen	012 - 018	G	gut	5,705
Schmalenremen	021 - 023	U	gut	5,757
Schmalfelder Weg	001 - 059	U	normal	-3,994
Schmalfelder Weg	002 - 064	G	normal	-3,849
Schmalkaldener Straße	001 - 018	S	normal	-4,065
Schmarjestraße	001 - 009	U	normal	-3,058
Schmarjestraße	006 - 018	G	normal	-3,088
Schmarjestraße	011 - 015	U	normal	-3,213
Schmarjestraße	022 - 024	G	normal	-3,216
Schmarjestraße	039 - 049	U	normal	-3,399
Schmarjestraße	042 - 052	G	normal	-3,387
Schmidt-kamp	001 - 013	U	gut	6,728
Schmidt-Rottluff-Weg	001 - 009	U	normal	-7,995
Schmidt-Rottluff-Weg	002 - 008	G	normal	-8,030
Schmidt-Rottluff-Weg	010 - 018	G	normal	-8,013
Schmidt-Rottluff-Weg	011 - 027	U	normal	-8,005
Schmidts Breite	001 - 001	U	normal	-10,136
Schmidts Breite	015 - 015	U	normal	-10,343
Schmidtweg	001a - 027	S	normal	-1,572
Schmiedeberger Weg	001a - 013b	U	normal	-11,882
Schmiedeberger Weg	002 - 006	G	normal	-11,756
Schmiedekoppel	040 - 078	G	gut	0,746
Schmilinskystraße	003 - 015	U	normal	-1,237
Schmilinskystraße	004 - 018	G	normal	-1,187
Schmilinskystraße	019 - 029	U	normal	-6,173
Schmilinskystraße	020 - 032	G	normal	-5,535
Schmilinskystraße	040 - 086	G	normal	-5,492
Schmilinskystraße	045 - 045	U	normal	-5,352
Schmuckshöhe	001a - 013	U	normal	-2,829
Schmuckshöhe	002a - 012c	G	normal	-2,750
Schmuckstraße	005 - 015	U	normal	-10,423
Schmüserstraße	001 - 025	U	normal	-8,265
Schmüserstraße	008 - 030	G	normal	-8,211
Schnaakenmoor	032 - 032	G	gut	6,078
Schnackenburgallee	081 - 081	U	normal	-4,006
Schnackenburgallee	173 - 215	U	normal	-9,463

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Sch

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 426

Sch

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Schneckenstieg	001 - 023	U	normal	-2,780
Schneckenstieg	002 - 022	G	normal	-2,811
Schneeballweg	003 - 005	U	normal	-5,382
Schneeballweg	009 - 015	U	normal	-5,639
Schneeglöckchenweg	002 - 034	G	normal	-8,587
Schneeglöckchenweg	003 - 027b	U	normal	-8,725
Schneeheide	001 - 050	S	normal	-2,623
Schneeheide	002 - 036	G	normal	-2,620
Schneehuhnkamp	001 - 015	U	normal	-3,785
Schneehuhnkamp	002 - 014	G	normal	-3,639
Schneewittchenweg	001 - 023	U	normal	-2,205
Schneewittchenweg	002 - 022	G	normal	-2,182
Schneewittchenweg	024 - 050	G	normal	-2,328
Schneewittchenweg	025 - 047	U	normal	-2,288
Schneisenstraße	001 - 027	U	gut	4,214
Schneisenstraße	002 - 022	G	gut	4,136
Schnellstraße	015 - 021	U	normal	-3,144
Schnellstraße	020 - 028	G	normal	-5,749
Schnellstraße	023 - 045	U	normal	-4,866
Schnellstraße	030 - 034	G	normal	-6,029
Schnelsener Weg	001 - 041	U	normal	-12,738
Schnelsener Weg	026 - 040	G	normal	-13,382
Schnelser Höhe	001 - 009	U	normal	-3,321
Schnelser Höhe	002 - 016	G	normal	-3,456
Schnelser Höhe	018 - 022	G	normal	-3,600
Schnepfenstieg	001 - 011	U	normal	-4,034
Schneverdinger Weg	001 - 003	U	normal	-14,200
Schneverdinger Weg	002 - 006e	G	normal	-13,827
Schnuckendrift	001 - 008	S	normal	-3,964
Schnuckendrift	007 - 011	U	normal	-3,690
Schnuckendrift	010 - 018	G	normal	-3,833
Schnuckendrift	013 - 019	U	normal	-3,452
Schnuckendrift	020 - 022	G	normal	-3,741
Schnuckendrift	024 - 026e	G	normal	-3,399
Schnuckendrift	028 - 030	G	normal	-4,360
Schnuckendrift	031 - 031	U	normal	-3,826
Schnudts Treppe	001 - 003	U	gut	11,956
Schoenaich-Carolath-Straße	001 - 007	U	gut	10,328
Schoenaich-Carolath-Straße	002 - 006	G	gut	10,154
Schoenaich-Carolath-Straße	008 - 016	G	gut	10,052
Schoenaich-Carolath-Straße	009 - 017	U	gut	10,202
Schoenaich-Carolath-Straße	018 - 026	G	gut	10,093
Schoenaich-Carolath-Straße	019 - 027	U	gut	10,262
Schöfferstieg	002 - 010	G	normal	-13,534

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Sch

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 427

Sch

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Schöfferstieg	016 - 022	G	normal	-13,417
Schomburgstraße	001 - 007	U	normal	-8,311
Schomburgstraße	011 - 017	U	normal	-7,970
Schomburgstraße	035a - 037	U	normal	-8,123
Schomburgstraße	042 - 044	G	normal	-7,988
Schomburgstraße	054a - 054c	G	normal	-7,787
Schomburgstraße	073 - 091	U	normal	-7,825
Schomburgstraße	078 - 088	G	normal	-7,821
Schomburgstraße	092 - 094	G	normal	-7,293
Schomburgstraße	106 - 108	G	normal	-7,006
Schomburgstraße	107 - 113	U	normal	-7,480
Schomburgstraße	112 - 118f	G	normal	-6,269
Schomburgstraße	131a - 131d	U	normal	-7,971
Schönbornreihe	002 - 008	G	normal	-11,938
Schöne Aussicht	008 - 019	S	gut	15,564
Schöne Aussicht	020 - 024	S	gut	22,232
Schöne Aussicht	028 - 032	S	gut	23,373
Schöne Aussicht	035 - 035	U	gut	15,143
Schöne Aussicht	038 - 038	G	gut	23,624
Schöneberger Straße	001 - 019d	U	normal	-14,967
Schöneberger Straße	004 - 022	G	normal	-8,678
Schöneberger Straße	021a - 027c	U	normal	-14,269
Schöneberger Straße	024 - 026	G	normal	-14,628
Schöneberger Straße	028 - 032	G	normal	-15,438
Schöneberger Straße	055a - 061e	U	normal	-8,464
Schöneberger Straße	060 - 066i	G	normal	-13,261
Schöneberger Straße	067 - 097	U	normal	-9,784
Schöneberger Straße	068a - 072k	G	normal	-13,298
Schöneberger Straße	074 - 094	G	normal	-12,670
Schöneberger Straße	096 - 134	G	normal	-12,140
Schöneberger Straße	111 - 123	U	normal	-11,606
Schöneberger Straße	140 - 140	G	normal	-9,782
Schönenfelder Straße	002a - 002c	G	normal	-16,501
Schönenfelder Straße	007 - 061c	U	normal	-6,301
Schönenfelder Straße	016 - 018c	G	normal	-14,966
Schönenfelder Straße	020 - 030	G	normal	-5,698
Schönenfelder Straße	046 - 104	G	normal	-3,261
Schönenfelder Straße	065 - 109	U	normal	-3,596
Schöner Blick	001 - 005	U	gut	5,831
Schöner Blick	002 - 002	G	gut	5,844
Schöner Blick	004 - 018	G	gut	6,158
Schöner Blick	007 - 015	U	gut	6,147
Schönsberg	001 - 031	U	gut	2,711
Schönsberg	002 - 010	G	gut	2,800

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Sch

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 428

Sch

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Schönsberg	033 - 037	U	gut	2,453
Schönsberg	040 - 044	G	gut	2,777
Schönweg	001 - 012	S	gut	1,096
Schoolmesterkamp	001 - 027	U	gut	2,508
Schoolmesterkamp	002 - 028	G	gut	2,550
Schopbachweg	001 - 041	U	normal	-6,321
Schopbachweg	002a - 016g	G	normal	-6,859
Schopenstehl	024 - 030	G	normal	-5,820
Schopstraße	001 - 007	U	normal	-3,787
Schopstraße	002 - 008	G	normal	-3,787
Schopstraße	010 - 026	G	normal	-4,440
Schopstraße	011 - 025	U	normal	-4,388
Schorchtstraße	026 - 028	G	normal	-11,300
Schorchtstraße	030 - 050	G	normal	-11,290
Schotstek	001 - 056	S	normal	-3,215
Schottmüllerstraße	001 - 035	U	normal	-3,698
Schottmüllerstraße	016 - 040	G	normal	-3,611
Schottweg	001 - 005	U	normal	-2,662
Schottweg	006 - 048	G	normal	-2,758
Schrammsweg	001 - 037	U	gut	2,927
Schrammsweg	002 - 030	G	gut	2,947
Schrankenweg	001 - 012	S	normal	-2,537
Schreberstraße	010 - 026	G	normal	-1,870
Schreberstraße	013 - 041	U	normal	-1,812
Schrehenof	001 - 023	S	normal	-0,681
Schreinerweg	002 - 008	G	normal	-4,127
Schreinerweg	005 - 037	U	normal	-4,145
Schreinerweg	024 - 058	G	normal	-4,125
Schreyerring	001 - 009	U	normal	-29,483
Schreyerring	008 - 046	G	normal	-30,323
Schreyerring	027 - 035	U	normal	-29,318
Schreyerring	037 - 051	U	normal	-29,486
Schröderstiftstraße	009 - 011	S	normal	-7,388
Schröderstiftstraße	016 - 032	S	normal	-7,376
Schröderstiftstraße	034 - 034	G	normal	-4,879
Schröderstiftweg	002 - 022	G	normal	-2,527
Schröderstiftweg	040 - 043	S	normal	-1,942
Schröderstraße	016 - 022b	G	normal	-7,295
Schröderstraße	021 - 047	U	normal	-7,341
Schrödersweg	002 - 012	G	normal	-0,911
Schrödersweg	003a - 021	U	gut	-0,517
Schrödersweg	025 - 043	U	gut	0,874
Schrödersweg	030 - 040b	G	gut	0,884
Schrötteringsweg	002a - 016	G	normal	-0,634

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Sch

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 429

Sch

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Schrötteringsweg	003 - 023	U	normal	-0,640
Schubackstraße	004 - 004	G	gut	3,213
Schubertstraße	001 - 017	U	normal	-5,114
Schubertstraße	002 - 010	G	normal	-5,263
Schulauer Moorweg	002 - 004	G	gut	4,792
Schulauer Moorweg	002a - 002b	G	gut	1,593
Schulberg	001 - 008	S	gut	6,383
Schulbergredder	002 - 032	G	gut	1,661
Schulbergredder	007 - 017	U	gut	1,652
Schulbergredder	034 - 054	G	gut	1,421
Schulbergredder	044 - 044	G	gut	1,775
Schuldorffstraße	002 - 004	G	normal	-4,159
Schuldorffstraße	008 - 012	G	normal	-4,222
Schulenkampweg	001 - 017	U	normal	-7,963
Schulenkampweg	002 - 008	G	normal	-7,634
Schulenkampweg	010 - 010	G	normal	-7,545
Schulbrookweg	001 - 003	U	normal	-5,089
Schulbrookweg	002a - 010	G	normal	-4,920
Schulbrookweg	025 - 025	U	normal	-2,089
Schulbrookweg	032 - 074	G	gut	-0,142
Schulbrookweg	033 - 057	U	gut	0,263
Schulbrookweg	065 - 075	U	normal	-1,062
Schulbrookweg	078 - 104	G	normal	-1,447
Schulbrookweg	081 - 087	U	normal	-0,685
Schulbrookweg	089 - 091	U	normal	-0,874
Schulburgring	001a - 013c	U	normal	-10,165
Schulburgring	006 - 164	G	normal	-9,712
Schulheide	027 - 039	U	normal	-3,244
Schulheide	028 - 044	G	normal	-3,048
Schulkamp	002 - 024	G	gut	7,175
Schulkamp	021 - 021	U	gut	5,438
Schulpfad	002 - 008	G	normal	-1,914
Schulpfad	003 - 009	U	normal	-2,221
Schulpfad	014 - 026	S	normal	-2,086
Schulredder	001 - 007	U	gut	2,798
Schulredder	002 - 012	G	gut	2,645
Schulredder	011 - 025	U	gut	3,158
Schulten Immenbarg	001 - 003	U	gut	7,258
Schulten Immenbarg	002 - 004	G	gut	7,175
Schulten Immenbarg	006 - 016	G	gut	7,024
Schulten Immenbarg	007 - 007	U	gut	7,000
Schulterblatt	001 - 015	U	normal	-7,897
Schulterblatt	010 - 070	G	normal	-4,061
Schulterblatt	021 - 063	U	normal	-7,402

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Sch

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 430

Sch

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Schulterblatt	069 - 083	U	normal	-6,949
Schulterblatt	072 - 092	G	normal	-3,228
Schulterblatt	098 - 098	G	normal	-7,180
Schulterblatt	104 - 106	G	normal	-5,477
Schulterblatt	108 - 118	G	normal	-5,876
Schulterblatt	115 - 135	U	normal	-5,754
Schulterblatt	132 - 134	G	normal	-5,859
Schulteßdamm	002 - 016	G	gut	4,188
Schulteßdamm	003 - 021	U	gut	4,195
Schulteßdamm	018b - 038	G	gut	3,850
Schulteßdamm	023 - 065	U	gut	3,771
Schulteßdamm	040 - 058	G	gut	3,802
Schulteßstieg	001 - 053	U	gut	4,789
Schulteßstieg	004 - 006	G	gut	4,401
Schulteßstieg	028 - 034	G	gut	5,098
Schulteßstieg	036 - 038	G	gut	5,446
Schultzweg	005 - 005	U	normal	-18,232
Schulweg	001 - 009	U	normal	-6,937
Schulweg	016 - 036	G	normal	-6,242
Schulweg	025 - 041	U	normal	-7,244
Schulweg	043 - 047	U	normal	-3,720
Schulweg	046 - 050	G	normal	-3,305
Schumacherstraße	001 - 009	U	normal	-8,017
Schumacherstraße	006 - 012	G	normal	-7,814
Schumacherstraße	020 - 056	G	normal	-6,094
Schumacherstraße	037 - 061	U	normal	-6,093
Schumacherstraße	063 - 063	U	normal	-6,701
Schumacherstraße	086 - 114	G	normal	-6,393
Schumacherstraße	089 - 101	U	normal	-6,334
Schumannstraße	001 - 035	U	normal	-5,915
Schumannstraße	004 - 032	G	normal	-5,810
Schumannstraße	032a - 066	G	normal	-3,675
Schumannstraße	041 - 069	U	normal	-3,614
Schümannweg	005 - 047	U	normal	-7,387
Schümannweg	012 - 048	G	normal	-7,380
Schünenkoppel	005 - 016	S	gut	4,935
Schürbeker Straße	001 - 007	U	normal	-4,571
Schürbeker Straße	002 - 010	G	normal	-5,586
Schurekstraße	001 - 019	U	gut	3,454
Schurekstraße	002 - 022	G	gut	3,032
Schurzallee-Nord	006 - 012	G	normal	-12,585
Schurzallee-Nord	020 - 028	G	normal	-13,441
Schüslerweg	001a - 013	U	normal	-7,620
Schüslerweg	002 - 018c	G	normal	-7,624

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Sch

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 431

Sch

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Schusterberg	001 - 027	U	normal	-4,056
Schusterberg	002 - 024	G	normal	-3,742
Schusterkoppel	001 - 043	S	gut	2,213
Schutenort	002 - 006	G	normal	-20,541
Schütteneck	001 - 003	S	normal	-4,423
Schüttstraße	001 - 005	S	normal	-14,325
Schützenstraße	002 - 030	G	normal	-5,035
Schützenstraße	009 - 015	U	normal	-5,222
Schützenstraße	029 - 049	U	normal	-5,052
Schützenstraße	050 - 074	G	normal	-9,148
Schützenstraße	053 - 069	U	normal	-9,295
Schützenstraße	071 - 085	U	normal	-5,208
Schwabenstieg	003 - 011	U	gut	0,662
Schwabenstieg	008 - 018	G	gut	1,456
Schwalbenplatz	001 - 019	U	normal	-9,405
Schwalbenplatz	002 - 010	G	normal	-9,500
Schwalbenplatz	012 - 018	G	normal	-10,063
Schwalbenstraße	011 - 051	U	normal	-5,217
Schwalbenstraße	022 - 060	G	normal	-5,340
Schwalbenstraße	057 - 059	U	normal	-5,175
Schwalbenstraße	061 - 067	U	normal	-5,398
Schwalbenstraße	062 - 066	G	normal	-5,807
Schwalbenstraße	068 - 074	G	normal	-5,634
Schwalbenstraße	073 - 075	U	normal	-9,988
Schwalbenweg	001 - 037b	S	gut	-0,215
Schwanenblumenplatz	001 - 021	S	normal	-5,660
Schwanenwik	008 - 014	G	normal	-3,298
Schwanenwik	020 - 026	G	gut	6,286
Schwanenwik	027 - 040	S	gut	11,687
Schwansenstraße	001 - 015	U	normal	-13,289
Schwansenstraße	002 - 018	G	normal	-13,250
Schwartauer Straße	001 - 015	U	normal	-1,902
Schwartauer Straße	010 - 014	G	normal	-1,800
Schwartenkamp	001 - 005	S	normal	-0,678
Schwarzbuchenweg	001 - 049	S	gut	4,445
Schwarzbuchenweg	010 - 024	G	gut	4,583
Schwarzbuchenweg	026 - 032	G	gut	4,409
Schwarzbuchenweg	036 - 038	G	gut	4,092
Schwarzbuchenweg	040 - 067	S	gut	3,851
Schwarzdornweg	001 - 011	U	gut	4,293
Schwarzdornweg	002 - 010	G	gut	4,513
Schwarzdornweg	012 - 012	G	gut	4,966
Schwarzdornweg	015 - 029	U	gut	5,512
Schwarzdornweg	018 - 028	G	gut	5,991

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Sch

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 432

Sch

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Schwarze Straße	010 - 016	G	normal	-8,336
Schwarze Straße	011 - 013	U	normal	-8,557
Schwarzenbeker Ring	001 - 017	U	normal	-5,495
Schwarzenbeker Ring	002 - 056	G	normal	-5,768
Schwarzenbeker Ring	031a - 067	U	normal	-5,713
Schwarzenbergstraße	012 - 018	G	normal	-15,868
Schwarzenbergstraße	017 - 019	U	normal	-15,732
Schwarzenbergstraße	020 - 070	G	normal	-15,463
Schwarzenbergstraße	033 - 085	U	normal	-12,985
Schwarzlosestraße	002 - 018	G	normal	-7,700
Schwarzpappelweg	001 - 021	U	gut	5,643
Schwarzpappelweg	002 - 026	G	gut	5,661
Schwedenkamp	001 - 015	S	gut	0,949
Schweidnitzer Straße	002 - 058	G	normal	-18,940
Schweimlerstraße	001 - 006	S	normal	-3,232
Schweinfurthweg	001 - 023	S	normal	-10,054
Schwelmer Weg	004 - 030	S	normal	-14,213
Schwelmer Weg	031 - 041	S	normal	-14,372
Schwenckestraße	002 - 010	G	normal	-5,869
Schwenckestraße	003 - 007	U	normal	-5,441
Schwenckestraße	014 - 030	G	normal	-5,050
Schwenckestraße	017 - 025	U	normal	-5,053
Schwenckestraße	034 - 062	G	normal	-3,903
Schwenckestraße	035 - 065	U	normal	-3,991
Schwenckestraße	068 - 082	G	normal	-4,571
Schwenckestraße	081 - 097	U	normal	-5,173
Schwenckestraße	094 - 102	G	normal	-5,050
Schwenckestraße	101 - 105	U	normal	-5,559
Schwenckestraße	107 - 111	U	normal	-5,415
Schwenckestraße	113 - 119	U	normal	-4,564
Schwentnerring	002a - 038	G	normal	-16,478
Schwentnerring	005 - 015d	U	normal	-16,279
Schwenweg	002 - 006	G	gut	-0,502
Schwenweg	008 - 036	G	gut	0,384
Schwenweg	017 - 019	U	gut	-0,059
Schwenweg	023 - 051	U	gut	0,758
Schweriner Straße	001a - 028	S	normal	-6,110
Schweriner Straße	025 - 027	U	normal	-1,257
Schwersweg	001 - 003	U	gut	1,125
Schwertlilienweg	002 - 020	S	normal	-5,035
Schwertlilienweg	021 - 028	S	normal	-5,107
Schwetzer Gasse	001 - 007	U	normal	-17,131
Schwetzer Gasse	002 - 018	G	normal	-18,167
Schwindstraße	001 - 023	U	gut	3,224

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Sch

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 433

Sch

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Schwindstraße	002 - 022	G	gut	3,153
Schwingeweg	001 - 007	S	gut	2,731
Schwübb	001 - 035	U	gut	2,845
Schwübb	002 - 034	G	gut	2,803
Sebastiangasse	002 - 006	G	normal	-12,430
Sechslingspforte	001 - 007	U	normal	-7,579
Sechslingstreppe	001 - 001	U	gut	11,662
Sedanstraße	017 - 021	S	normal	-0,766
Sedanstraße	022 - 024	G	normal	-0,929
Sedelmannsbusch	001 - 023	U	gut	2,091
Sedelmannsbusch	002 - 024	G	gut	2,143
Sedenkamp	001a - 017	S	gut	5,135
Seeadlerstieg	001 - 035	U	normal	-9,174
Seeadlerstieg	004 - 018	G	normal	-9,099
Seeadlerstieg	020 - 038	G	normal	-9,204
Seebarg	001 - 023	U	gut	0,831
Seebarg	002 - 036b	G	gut	0,758
Seebargredder	002 - 006	G	gut	0,694
Seebargstieg	001a - 014b	S	gut	0,434
Seebargstieg	002 - 004	G	gut	0,226
Seebargwinkel	001 - 019	U	gut	0,407
Seebargwinkel	002 - 024	G	gut	0,609
Seebekring	001 - 033	S	normal	-5,300
Seebekring	008 - 022	S	normal	-5,332
Seebekring	034 - 034	G	normal	-5,345
Seehafenstraße	006 - 011	S	normal	-21,489
Seehafenstraße	012 - 012	G	normal	-21,742
Seehof	001 - 023	U	normal	-5,478
Seehof	004 - 022	G	normal	-5,031
Seehofallee	002 - 024	G	normal	-2,121
Seehofallee	003 - 027	U	normal	-2,276
Seehofring	001a - 013d	U	normal	-7,848
Seehofring	002a - 018	G	normal	-7,916
Seehofring	020 - 058	G	normal	-7,707
Seehofring	057 - 061	U	normal	-4,335
Seehofring	065 - 073	U	normal	-7,957
Seehofring	075 - 097	U	normal	-7,882
Seehofring	088 - 090	G	normal	-8,125
Seehofweg	001a - 009	U	normal	-7,846
Seehofweg	002a - 004h	G	normal	-7,872
Seehofweg	011 - 033	U	normal	-8,007
Seehofweg	016a - 040	G	normal	-8,048
Seekamp	002 - 034	G	normal	-2,613
Seekamp	003 - 027	U	normal	-2,539

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 434

See

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Seerosenweg	001 - 019	U	normal	-5,253
Seerosenweg	002 - 020	G	normal	-5,267
Seeschwalbentwiete	005 - 023	U	normal	-8,890
Seeschwalbentwiete	006 - 010	G	normal	-8,698
Seeschwalbentwiete	012 - 018	G	normal	-8,898
Seeschwalbentwiete	022 - 026	G	normal	-9,082
Seesrein	001 - 035	U	gut	0,492
Seesrein	002 - 052	G	gut	0,423
Seestraße	002 - 044	G	gut	3,040
Seestraße	003 - 003	U	gut	2,968
Seestraße	007 - 015	U	gut	3,015
Seestraße	017 - 019	U	gut	2,479
Seestraße	021a - 021d	U	gut	3,194
Seestraße	021e - 035	U	gut	3,356
Seestücken	002 - 016c	G	normal	-3,427
Seestücken	007 - 009	U	normal	-3,432
Seestücken	013a - 025i	U	normal	-3,375
Seestücken	018a - 056	G	normal	-3,391
Seevepassage	001 - 003	S	normal	-14,240
Seewartenstraße	002 - 006	G	normal	-7,432
Segeberger Chaussee	451 - 473b	U	gut	5,502
Segerfeld	002 - 014	G	gut	6,143
Seidelbastweg	001 - 039	U	normal	-5,393
Seidelbastweg	002 - 044	G	normal	-5,363
Seilerstraße	016 - 032	G	normal	-8,685
Seilerstraße	027 - 029	U	normal	-8,724
Seilerstraße	033 - 051	U	normal	-9,227
Seilerstraße	034 - 050	G	normal	-9,496
Seilerstraße	054 - 058	G	normal	-9,448
Seilerstraße	057 - 059	U	normal	-9,444
Sellhopsweg	001a - 021	U	normal	-1,275
Sellhopsweg	002 - 030	G	normal	-1,214
Sellhopsweg	023 - 035	U	normal	-1,009
Sellhopsweg	034 - 052	G	normal	-0,944
Sellhopsweg	039 - 060	S	normal	-0,783
Selliusstraße	003 - 011	U	normal	-6,002
Selliusstraße	004 - 012	G	normal	-5,994
Sellschopstiege	001 - 003	U	gut	2,561
Sellschopstiege	001a - 001a	U	gut	2,428
Sellschopstiege	002 - 008	G	gut	2,377
Semnonenweg	001 - 011	U	normal	-0,607
Semnonenweg	002 - 010	G	normal	-0,582
Semperplatz	001 - 005	U	normal	-4,012
Semperplatz	002 - 002	G	normal	-4,500

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 435

Sem

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Semperstraße	001 - 011	U	normal	-2,968
Semperstraße	002 - 004	G	normal	-2,955
Semperstraße	006 - 008	G	normal	-3,073
Semperstraße	010 - 018	G	normal	-2,987
Semperstraße	013 - 021	U	normal	-2,751
Semperstraße	020 - 022	G	normal	-2,267
Semperstraße	029 - 047	U	normal	-2,427
Semperstraße	040 - 054	G	normal	-2,203
Semperstraße	051 - 065	U	normal	-4,410
Semperstraße	056 - 064	G	normal	-3,976
Semperstraße	066 - 078	G	normal	-4,491
Semperstraße	067 - 079	U	normal	-4,383
Semperstraße	080 - 090	S	normal	-4,143
Semperstraße	085 - 093	U	normal	-3,936
Sengelmanstraße	017 - 055	U	normal	-0,895
Sengelmanstraße	032 - 032	G	normal	-3,672
Sengelmanstraße	063 - 071	U	normal	-7,468
Sengelmanstraße	083 - 095	U	normal	-4,080
Sengelmanstraße	097 - 103	U	normal	-9,463
Sengelmanstraße	159 - 185	U	normal	-16,093
Senke	001 - 011	U	gut	3,407
Senke	002 - 012	G	gut	3,462
Senke	011a - 019	S	gut	3,098
Sensburger Weg	001 - 006	S	normal	-3,071
Sensburger Weg	008 - 014	G	normal	-2,908
Sentastraße	001 - 023	U	normal	-6,842
Sentastraße	002 - 016	G	normal	-6,685
Sentastraße	025 - 035	U	normal	-6,723
Sentastraße	026 - 038	G	normal	-6,725
Sentastraße	037 - 049	U	normal	-6,669
Sentastraße	040 - 052	G	normal	-6,717
Sergio-de-Simone-Stieg	001 - 016	S	normal	-6,735
Serrahnstraße	009 - 009	U	normal	-10,387
Sesamweg	001 - 010	S	normal	-2,023
Sesamweg	012 - 016	G	normal	-7,742
Sethweg	001 - 021	U	normal	-0,852
Sethweg	002 - 018	G	normal	-4,094
Sethweg	028 - 034	G	gut	0,458
Sethweg	029 - 037	U	gut	0,622
Sethweg	038 - 044	G	gut	1,135
Sethweg	039 - 047b	U	gut	1,492
Sethweg	056 - 078	G	gut	1,967
Sethweg	057 - 059	U	gut	1,899
Sethweg	061 - 065	U	gut	2,072

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 436

Set

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Setzergasse	001 - 013	U	normal	-13,268
Setzergasse	002 - 010	G	normal	-13,162
Seumestraße	001 - 013	U	normal	-5,092
Seumestraße	002 - 016	G	normal	-5,063
Seumestraße	017 - 019	U	normal	-4,924
Seumestraße	020 - 022	G	normal	-4,905
Seumestraße	023 - 025	U	normal	-4,977
Seumestraße	024 - 026	G	normal	-4,969
Seumestraße	031 - 033	U	normal	-5,137
Seumestraße	037 - 051	U	normal	-5,539
Seumestraße	044 - 052	G	normal	-5,407
Seyboldstraße	002 - 018	G	normal	-3,791
Seyboldstraße	003 - 017	U	normal	-3,793
Seyboldstraße	019 - 019	U	normal	-3,799
Seydeckreihe	001 - 014	S	normal	-2,050
Shanghaiallee	006 - 020	G	normal	-5,858
Shanghaiallee	015 - 019	U	normal	-1,709
Sibbertstraße	001 - 001	U	gut	5,494
Sibbertstraße	002 - 006	G	gut	5,450
Sibeliusstraße	001 - 005	U	normal	-7,872
Sibeliusstraße	002 - 020	G	normal	-9,094
Sichter	001 - 007	U	gut	2,459
Sichter	004 - 008	G	gut	2,461
Sichter	010 - 020c	G	gut	2,390
Sichter	019 - 035	U	gut	2,691
Sichter	022 - 038	G	gut	2,630
Sickerkoppel	001 - 017	U	gut	1,036
Sickerkoppel	002 - 020	G	gut	1,041
Siebenbrüderweide	001 - 107	U	normal	-5,402
Siebenbrüderweide	002 - 022	G	normal	-5,480
Siebenbrüderweide	028 - 068	G	normal	-5,299
Siebenbuchen	001 - 021	U	gut	5,422
Siebenbuchen	002 - 022	G	gut	5,278
Siebenbuchen	023 - 035	U	gut	3,070
Siebenbuchen	024 - 048	G	gut	2,918
Siebenbuchen	037 - 051	U	gut	1,182
Siebenbuchen	050 - 064	S	normal	-7,368
Siebeneichen	001 - 017	S	normal	-0,737
Siebenschön	001 - 045	U	gut	2,243
Siebenschön	002 - 040	G	gut	2,192
Siebensternweg	007 - 015	U	normal	-0,714
Siebenweg	001 - 015	U	gut	9,089
Siebenweg	017 - 019	U	gut	11,061
Sieberlingstraße	004 - 006	G	gut	4,559

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 437

Sie

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Sieberlingstraße	007 - 007	U	gut	4,664
Sieberlingstraße	014 - 020	G	gut	4,824
Sieberlingstraße	017 - 017	U	gut	4,489
Siedenfelder Weg	055 - 089	U	normal	-4,506
Siedenfelder Weg	064 - 066	G	normal	-18,734
Siedenfelder Weg	070 - 082	G	normal	-4,661
Siedenfelder Weg	084 - 084	G	normal	-4,009
Siedenfelder Weg	086 - 092	G	normal	-3,805
Siedenfelder Weg	091 - 101	U	normal	-2,845
Siedenfelder Weg	094 - 100	G	normal	-2,797
Siedenfelder Weg	102 - 114	G	normal	-1,798
Siedenfelder Weg	155 - 167	U	gut	1,363
Siedlersruh	001 - 012	S	normal	-2,656
Siegfriedstraße	001 - 030	S	gut	6,501
Siegrunweg	001 - 049	U	gut	6,415
Siegrunweg	002 - 030	G	gut	6,134
Sieker Landstraße	002 - 030	G	normal	-8,138
Sieker Landstraße	005 - 005	U	normal	-4,433
Sieker Landstraße	009 - 009	U	normal	-4,414
Sieker Landstraße	034 - 044	G	normal	-9,183
Sieker Landstraße	048 - 082	G	normal	-9,972
Sieker Landstraße	053a - 061	U	normal	-3,028
Siekkamp	001a - 009	U	gut	2,545
Siekkamp	002 - 012	G	gut	2,788
Siekkamp	011 - 017	U	gut	2,994
Siekreyastraße	001 - 038	S	normal	-13,287
Sieldeich	001 - 001	U	normal	-21,131
Sieldeich	034 - 034	G	normal	-21,456
Sieldeich	036 - 050	G	normal	-21,411
Siemersplatz	003 - 005	U	normal	-4,308
Siemersplatz	004 - 004	G	normal	-6,118
Siemssenstraße	001 - 015	U	gut	2,488
Siemssenstraße	004 - 016	G	gut	2,275
Sierichstraße	001 - 023	U	gut	3,529
Sierichstraße	004 - 004	G	gut	7,666
Sierichstraße	006 - 044	G	gut	1,212
Sierichstraße	027 - 037	U	gut	3,376
Sierichstraße	039 - 065	U	gut	4,015
Sierichstraße	046 - 058	G	gut	2,269
Sierichstraße	060 - 062	G	gut	1,199
Sierichstraße	064 - 082	G	gut	1,652
Sierichstraße	069 - 075	U	gut	3,540
Sierichstraße	081 - 095	U	gut	2,666
Sierichstraße	084 - 090	G	gut	0,887

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 438

Sie

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Sierichstraße	092 - 094	G	gut	-0,492
Sierichstraße	096 - 120	G	gut	0,107
Sierichstraße	097 - 101	U	gut	5,709
Sierichstraße	119 - 191	U	gut	0,395
Sierichstraße	122 - 126	G	gut	0,179
Sierichstraße	132 - 132	G	gut	1,820
Sierichstraße	136 - 140	G	gut	0,985
Sierichstraße	148 - 172	G	gut	0,372
Sierksdorfer Straße	001 - 015b	U	normal	-7,081
Sierksdorfer Straße	004a - 010	G	normal	-6,832
Sietwende	001 - 067	U	gut	4,612
Sietwende	006 - 006	G	gut	4,670
Sietwende	069 - 071	U	gut	4,486
Sietwende	082 - 082	G	gut	4,392
Sievekingdamm	011 - 017	U	normal	-12,482
Sievekingdamm	022 - 054	G	normal	-11,162
Sievekingdamm	033 - 049	U	normal	-12,190
Sievekingdamm	051 - 057	U	normal	-12,160
Sievekingdamm	070 - 074	G	normal	-11,493
Sievekingdamm	078 - 088	G	normal	-10,905
Sievekingsallee	001 - 005	U	normal	-13,239
Sievekingsallee	006 - 006	G	normal	-13,381
Sievekingsallee	010 - 010	G	normal	-13,519
Sievekingsallee	017a - 021	U	normal	-12,991
Sievekingsallee	018 - 028	G	normal	-12,381
Sievekingsallee	023a - 025c	U	normal	-12,450
Sievekingsallee	027 - 035	U	normal	-12,247
Sievekingsallee	030 - 044	G	normal	-12,491
Sievekingsallee	039 - 041	U	normal	-12,225
Sievekingsallee	043 - 049	U	normal	-12,234
Sievekingsallee	046 - 054	G	normal	-12,559
Sievekingsallee	053 - 061	U	normal	-12,014
Sievekingsallee	056 - 060	G	normal	-11,503
Sievekingsallee	068a - 090	G	normal	-11,798
Sievekingsallee	081 - 087	U	normal	-12,248
Sievekingsallee	092 - 096	G	normal	-12,192
Sievekingsallee	093 - 097	U	normal	-13,706
Sievekingsallee	098 - 104	G	normal	-12,194
Sievekingsallee	099 - 105	U	normal	-13,602
Sievekingsallee	106 - 108	G	normal	-11,767
Sievekingsallee	107 - 111	U	normal	-13,240
Sievekingsallee	112 - 114	G	normal	-11,365
Sievekingsallee	144a - 160	G	normal	-15,260
Sievekingsallee	147a - 151b	U	normal	-16,731

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 439

Sie

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Sievekingsallee	157a - 213	U	normal	-16,376
Sievekingsallee	166a - 194	G	normal	-14,788
Sievekingsallee	198 - 218	G	normal	-15,213
Sievertstraße	001 - 005	U	gut	0,349
Sievertstraße	002 - 024	G	gut	0,113
Sievertstraße	007 - 011	U	gut	-0,377
Silberberg	001 - 027	U	normal	-2,463
Silberberg	002 - 026	G	normal	-2,501
Silberdistelweg	001 - 009	U	gut	3,542
Silberdistelweg	002 - 010	G	gut	3,225
Silberpappelstieg	001 - 017	S	normal	-4,292
Silbersackstraße	001 - 007	U	normal	-9,618
Silbersackstraße	002 - 008	G	normal	-10,511
Silbersackstraße	011 - 025	U	normal	-8,410
Silbersacktwiete	001 - 013	U	normal	-11,989
Silbersacktwiete	002 - 006	G	normal	-12,163
Silcherstraße	001 - 019	U	normal	-9,024
Silcherstraße	002a - 028	G	normal	-8,958
Silcherstraße	030 - 038	G	normal	-9,198
Sillemstraße	001 - 001	U	normal	-4,985
Sillemstraße	002a - 010b	G	normal	-4,917
Sillemstraße	029 - 033	U	normal	-5,139
Sillemstraße	032 - 042	G	normal	-5,128
Sillemstraße	035 - 037	U	normal	-2,913
Sillemstraße	039 - 049	U	normal	-3,507
Sillemstraße	046 - 072	G	normal	-3,553
Sillemstraße	053 - 067	U	normal	-3,585
Sillemstraße	069 - 079	U	normal	-5,312
Sillemstraße	074 - 088	G	normal	-5,299
Sillemstraße	081 - 089	U	normal	-5,403
Sillemstraße	092 - 108	G	normal	-5,854
Siloahweg	001 - 005d	U	normal	-3,733
Siloahweg	002a - 004g	G	normal	-3,786
Similiberg	001 - 027	U	normal	-2,702
Similiberg	002 - 030	G	normal	-2,896
Simon-von-Utrecht-Straße	004c - 004f	G	normal	-9,064
Simon-von-Utrecht-Straße	012 - 021	S	normal	-9,328
Simon-von-Utrecht-Straße	023 - 025	S	normal	-10,134
Simon-von-Utrecht-Straße	065 - 069	S	normal	-10,581
Simon-von-Utrecht-Straße	076 - 087	S	normal	-9,851
Simon-von-Utrecht-Straße	089 - 089	U	normal	-10,594
Simon-Wannowitz-Ring	001 - 020	S	normal	-2,927
Simrockstraße	001 - 001	U	gut	4,160
Simrockstraße	002 - 010	G	gut	4,369

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 440

Sim

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Simrockstraße	005 - 027	U	gut	3,714
Simrockstraße	012 - 040	G	gut	3,297
Simrockstraße	035 - 043	U	normal	-1,492
Simrockstraße	042a - 072	G	normal	-1,464
Simrockstraße	049a - 099	U	normal	-1,282
Simrockstraße	076 - 084	G	normal	-0,966
Simrockstraße	086a - 102	G	normal	-0,768
Simrockstraße	101 - 133	U	normal	-0,686
Simrockstraße	104 - 156	G	gut	-0,517
Simrockstraße	135a - 197	U	gut	-0,424
Simrockstraße	158 - 184	G	gut	-0,312
Singapurstraße	003 - 019	U	normal	-0,623
Singdrosselweg	001 - 031	S	normal	-4,139
Singdrosselweg	002 - 012	G	normal	-3,927
Singdrosselweg	020 - 024	G	normal	-4,267
Singelmannsweg	002 - 002	G	normal	-7,252
Singelmannsweg	017 - 043	U	normal	-6,722
Singelmannsweg	030 - 048	G	normal	-6,766
Sinstorfer Kirchweg	006 - 018	G	normal	-3,875
Sinstorfer Kirchweg	022 - 044	G	normal	-4,987
Sinstorfer Kirchweg	048 - 060	G	normal	-5,715
Sinstorfer Kirchweg	062 - 070	G	normal	-5,812
Sinstorfer Kirchweg	065a - 065a	U	normal	-5,680
Sinstorfer Kirchweg	072 - 096	G	normal	-5,434
Sinstorfer Weg	008 - 014	G	gut	-0,499
Sinstorfer Weg	015 - 035	U	normal	-1,466
Sinstorfer Weg	016 - 036	G	gut	0,128
Sinstorfer Weg	054a - 092	G	normal	-4,851
Sinstorfer Weg	071 - 083	U	normal	-5,019
Sinstorfer Weg	089 - 091	U	normal	-4,525
Siriusweg	001 - 011	U	gut	4,673
Siriusweg	002 - 042	G	gut	4,427
Siriusweg	013 - 023	U	gut	4,513
Siriusweg	025 - 033	U	gut	4,506
Siriusweg	035 - 043	U	gut	4,905
Skaldenweg	002 - 012	G	gut	3,644
Skaldenweg	003 - 041	U	gut	4,204
Skaldenweg	043 - 053	U	gut	4,565
Slebuschstieg	002 - 012	G	normal	-14,441
Slevogtstieg	002 - 008	S	gut	6,559
Slipstek	001 - 047i	U	normal	-3,313
Slipstek	002 - 030	G	normal	-3,554
Slomanstraße	005a - 047	U	normal	-21,409
Smidtstraße	001 - 011	U	normal	-9,192

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 441

Smi

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Smidtstraße	002 - 014	G	normal	-9,215
Smidtstraße	013 - 017	U	normal	-9,140
Smidtstraße	016 - 024	G	normal	-9,186
Snitgerreihe	030 - 052	G	normal	-10,955
Snitgerstieg	001 - 010	S	normal	-11,011
Snittershofstieg	001 - 008	S	normal	-0,693
Söbendieken	001 - 005	U	gut	8,278
Söbendieken	004 - 014	G	gut	8,056
Söbendieken	015 - 021	S	gut	7,798
Sodenkamp	002a - 032	S	gut	6,391
Sodenkamp	019 - 041	S	gut	6,108
Sodenkamp	040 - 048	G	gut	6,308
Sodenkamp	043 - 067	U	gut	5,854
Sodenkamp	050 - 068	G	gut	5,866
Sodenkamp	069 - 079	U	gut	5,265
Sodenkamp	070 - 076	G	gut	5,765
Sodenkamp	078 - 078	G	gut	5,297
Sodentwiete	001 - 025	S	gut	5,395
Söderblomstraße	002 - 006	G	normal	-2,124
Söderblomstraße	003 - 003	U	normal	-2,053
Söderblomstraße	008 - 034	G	normal	-1,610
Söderblomstraße	009 - 033	U	normal	-1,595
Soester Straße	040 - 048	G	normal	-5,116
Soester Straße	041 - 055	U	normal	-5,139
Sohrhof	001 - 029	U	gut	10,235
Sohrhof	002 - 008	G	gut	10,605
Sohrhof	008a - 010	G	gut	10,060
Sohrhof	012 - 062	G	gut	9,233
Sohrhof	031 - 061	U	gut	8,858
Sohrhofkamp	001 - 012	S	gut	9,832
Sohrhofkamp	013 - 019	S	gut	9,784
Soldkampweg	001 - 021	U	normal	-0,649
Soldkampweg	002 - 022	G	gut	-0,492
Solferinostraße	001 - 149	U	normal	-2,924
Solferinostraße	004 - 108	G	normal	-2,914
Solinger Weg	001 - 005	S	normal	-10,623
Solinger Weg	005b - 011	S	normal	-10,689
Sollkehre	001 - 028	S	normal	-5,584
Soltauer Ring	001 - 003c	U	normal	-13,175
Soltauer Ring	002 - 012	G	normal	-12,183
Soltaus Allee	001 - 009	U	normal	-0,793
Soltaus Allee	002 - 016	G	normal	-0,755
Soltaustraße	001 - 035	U	normal	-8,955
Soltaustraße	002 - 004h	G	normal	-8,817

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 442

Sol

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Soltaustraße	006 - 024	G	normal	-8,954
Soltstücken	002 - 024	G	normal	-3,309
Sommerhuder Straße	001 - 016	S	normal	-6,940
Sommerhuder Straße	009 - 035	U	normal	-6,883
Sommerkamp	002 - 016	G	normal	-1,723
Sommerkamp	033 - 033	U	normal	-3,274
Sommerpfad	001 - 013	U	gut	1,926
Sommerpfad	002 - 012	G	gut	1,956
Sommerweg	029 - 041	U	normal	-3,168
Sommerweg	040a - 044c	G	normal	-8,565
Sonderburger Straße	001 - 011	U	normal	-15,788
Sonnenau	001 - 023	U	normal	-1,301
Sonnenau	002 - 026	G	normal	-1,191
Sonnenhöhe	001a - 015	U	gut	1,258
Sonnenhöhe	006 - 016	G	gut	1,264
Sonnenhöhe	017 - 021	U	gut	1,545
Sonnenland	001a - 003c	U	normal	-15,314
Sonnenland	008 - 048b	G	normal	-18,626
Sonnenland	037a - 083	U	normal	-18,590
Sonnenland	054 - 081	S	normal	-18,646
Sonnenlinie	001 - 021	U	gut	-0,049
Sonnenlinie	002 - 006	G	gut	0,173
Sonnenlinie	008 - 014	G	gut	-0,139
Sonnenlinie	016 - 016	G	gut	-0,251
Sonnenlinie	023 - 041	U	gut	-0,278
Sonnenredder	001 - 011	U	normal	-1,924
Sonnenredder	002a - 044	G	normal	-2,071
Sonnenredder	015 - 025	U	normal	-1,816
Sonnenredder	027 - 037	U	normal	-1,931
Sonnenredder	045 - 051	U	normal	-2,257
Sonnenredder	048 - 070	G	normal	-2,233
Sonnenredder	053 - 059	U	normal	-2,396
Sonnenröschenweg	001 - 008	S	normal	-3,142
Sonnentauweg	001 - 012	S	normal	-2,458
Sonnenweg	001 - 005	U	normal	-10,718
Sonnenweg	015 - 017	U	normal	-6,549
Sonnenweg	017a - 037	U	normal	-2,698
Sonnenweg	026 - 036	G	normal	-6,570
Sonnenweg	038 - 064	G	normal	-2,614
Sonnenweg	049 - 095	U	normal	-2,745
Sonnenweg	097 - 099	U	normal	-7,722
Sonnenwende	001 - 035	U	gut	0,586
Sonnenwende	002 - 053	S	gut	0,307
Sonnenwende	004 - 040	G	gut	0,555

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Son

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 443

Son

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Sonninstraße	002 - 020	G	normal	-19,180
Sootbörn	001 - 013	U	gut	-0,181
Sootbörn	002 - 020	G	normal	-3,440
Sootweg	001 - 027	U	gut	-0,530
Sootweg	002 - 010	G	gut	-0,508
Sootweg	012 - 028	G	gut	-0,369
Sophie-Kloers-Weg	001 - 003	U	normal	-8,639
Sophie-Kloers-Weg	002 - 006	G	normal	-8,694
Sophienallee	002 - 024	G	normal	-6,777
Sophienallee	003 - 039	U	normal	-6,779
Sophienallee	032a - 040c	G	normal	-6,641
Sophienstraße	001 - 041	U	normal	-12,536
Sophienstraße	002 - 012	G	normal	-12,396
Sophienstraße	022 - 034	G	normal	-12,311
Sophienterrasse	001 - 011i	S	gut	21,529
Sophienterrasse	015 - 021	S	gut	21,454
Sophie-Schoop-Weg	010 - 070	G	normal	-15,447
Sorbenstraße	004 - 006	G	normal	-13,317
Soreneck	002 - 012	G	normal	-6,162
Soreneck	003 - 015	U	normal	-6,167
Sorenfeldring	001 - 027	U	gut	4,197
Sorenfeldring	004a - 022e	G	gut	4,130
Sorenkoppel	002a - 010e	G	normal	-5,384
Sorenkoppel	005 - 011	U	normal	-6,511
Sorenkoppel	016a - 026d	G	normal	-9,756
Sorenkoppel	017a - 017n	U	normal	-6,155
Sorenkoppel	021a - 027	U	normal	-7,185
Sorenremen	001 - 017	U	gut	4,383
Sorenremen	004 - 012c	G	gut	4,055
Sörensenweg	001 - 009	U	gut	6,681
Sörensenweg	002 - 008	G	gut	6,746
Sorenstieg	002 - 018	S	gut	-0,222
Sorthmannweg	003 - 013	U	normal	-2,210
Sorthmannweg	008 - 022a	S	normal	-2,167
Sottorfallee	001 - 031b	U	gut	2,586
Sottorfallee	004 - 040	G	gut	2,675
Spadenländer Elbdeich	001 - 053	U	gut	2,279
Spadenländer Elbdeich	030 - 030	G	gut	2,291
Spadenländer Hauptdeich	003 - 117	U	gut	2,759
Spadenländer Weg	001 - 001	U	gut	0,094
Spadenländer Weg	002 - 008	S	gut	0,256
Spadenländer Weg	010 - 011	S	gut	0,546
Spadenteich	001 - 007	S	normal	-5,658
Spaldingstraße	041 - 049	U	normal	-22,317

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 444

Spa

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Spaldingstraße	053 - 055	U	normal	-23,195
Spaldingstraße	070 - 070	G	normal	-22,821
Spandauer Weg	001 - 011	U	normal	-11,182
Spandauer Weg	002 - 016	G	normal	-8,977
Spanische Furt	002 - 042	G	normal	-7,891
Spanische Furt	003 - 009	U	normal	-4,538
Spanische Furt	011 - 019	U	normal	-10,735
Spanische Furt	021 - 027	U	normal	-12,373
Spannskamp	002 - 006	G	normal	-7,669
Spannskamp	020a - 032	G	normal	-4,076
Spannskamp	021a - 045	U	normal	-3,543
Spannstücken	002 - 022	G	gut	0,989
Spannstücken	003 - 009	U	gut	1,048
Spannwisch	001 - 019	S	normal	-7,148
Spatzenwinkel	001a - 019	U	normal	-2,199
Spatzenwinkel	006 - 026	G	normal	-2,227
Speckenreye	002 - 034	G	normal	-17,258
Speckenreye	008 - 016	G	normal	-17,125
Speckenreye	040 - 070	G	normal	-11,992
Speckenreye	045a - 057d	U	normal	-11,850
Speckmannstraße	001 - 029	U	gut	2,822
Speckmannstraße	002 - 028	G	gut	2,814
Specksaalredder	002 - 014	G	gut	0,486
Specksaalredder	013 - 023	U	gut	1,103
Specksaalredder	027 - 045	U	gut	0,329
Specksaalredder	028 - 054	G	gut	0,217
Specksaalredder	047 - 065	U	gut	0,391
Specksaalredder	064 - 104	G	gut	0,236
Speckshörn	001 - 023	U	normal	-3,360
Speckshörn	002 - 026	G	normal	-3,452
Speckstraße	083 - 087	U	gut	0,819
Spengelweg	002a - 004c	G	normal	-6,974
Spengelweg	022 - 030	G	normal	-6,985
Spengelweg	031 - 033	U	normal	-6,974
Sperberhorst	001 - 021	U	normal	-1,399
Sperberhorst	006 - 008	G	normal	-1,276
Sperberkamp	002 - 030	G	gut	0,846
Sperbertwiete	001 - 017	U	gut	0,936
Sperbertwiete	002 - 012	G	gut	0,920
Sperlingsweg	002 - 040	G	gut	1,465
Sperlingsweg	007 - 047	U	gut	1,192
Sperlingsweg	042 - 066c	G	gut	0,635
Sperlingsweg	049 - 071	U	gut	0,543
Sperlsdeicher Weg	014 - 022	S	normal	-9,950

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 445

Spe

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Sperlsdeicher Weg	027 - 027	U	normal	-5,923
Sperlsdeicher Weg	028 - 028	G	normal	-7,370
Spielbudenplatz	018 - 020	S	normal	-4,844
Spieringstraße	002 - 018	G	normal	-4,022
Spieringstraße	003 - 003	U	normal	-4,105
Spitzbergenweg	005 - 049	U	normal	-0,642
Spitzwegstraße	001 - 023	U	gut	2,420
Spitzwegstraße	002 - 020	G	gut	2,425
Spliedtring	001 - 059	U	normal	-17,856
Spliedtring	002 - 076	G	normal	-15,728
Spliethweg	001 - 019	S	normal	-1,593
Spliethweg	020 - 033	S	normal	-2,559
Spoerlweg	001 - 001	U	gut	1,602
Spökelbarg	001 - 019	U	normal	-13,680
Spökelbarg	004 - 024	G	normal	-13,800
Spökelbargring	002 - 006	S	normal	-13,866
Spökelbargring	008 - 021	S	normal	-13,902
Sporerstieg	003 - 028b	S	normal	-6,117
Spörgelweg	002a - 006	G	gut	5,263
Sportallee	007 - 007	U	normal	-1,507
Sportallee	060 - 062	G	normal	-7,921
Sportallee	076 - 076	G	normal	-8,568
Sporthallenweg	009 - 018	S	gut	-0,101
Sportplatzring	005 - 027	U	normal	-12,378
Sportplatzring	041 - 045	U	normal	-8,095
Sportplatzring	053 - 085	U	normal	-1,472
Sportzenkoppel	002 - 068	G	gut	4,239
Sportzenkoppel	003 - 067	U	gut	4,364
Sportzenstieg	001 - 010c	S	gut	4,262
Sportzenwiese	001 - 014	S	gut	4,363
Spreenende	001 - 055	U	normal	-3,621
Spreenende	012 - 064	G	normal	-5,180
Spreenende	063 - 079	U	normal	-2,018
Spreestraße	001 - 023	U	normal	-11,590
Spreestraße	008a - 010d	G	normal	-10,667
Spreestraße	016a - 018c	G	normal	-11,777
Spreestraße	022 - 022	G	normal	-12,284
Springeltwiete	001 - 004	S	normal	-1,279
Springeltwiete	005 - 009	U	normal	-1,521
Springeltwiete	006 - 006	G	normal	-1,858
Spritzenplatz	002 - 010	S	normal	-4,006
Spritzenplatz	011 - 019	S	normal	-4,071
Sprottaufer Straße	001 - 009	U	normal	-8,474
Sprottaufer Straße	002 - 010	G	normal	-8,502

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 446

Spr

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Sprützkamp	001 - 029	U	normal	-1,899
Sprützkamp	006a - 010b	G	normal	-1,959
Sprützkamp	012a - 026c	G	normal	-2,080
Sprützkamp	031 - 047	U	normal	-2,259
Sprützkamp	032 - 052	G	normal	-2,372
Sprützmoor	003a - 033	U	normal	-1,520
Sprützmoor	012 - 036	G	normal	-1,982
Sprützmoor	035 - 061	U	normal	-2,455
Sprützmoor	044 - 064	G	normal	-2,476
Sprützmoor	063 - 101	U	normal	-2,740
Sprützmoor	066 - 106	G	normal	-2,731
Sprützmoor	109 - 127	U	normal	-3,001
Sprützmoor	110 - 126	G	normal	-2,974
Sprützwiese	002 - 004	G	normal	-2,320
Sprützwiese	003 - 003	U	normal	-2,315
Sprützwiese	011 - 021	U	normal	-2,529
Sprützwiese	032 - 050	G	normal	-2,709
Sprützwiese	033 - 051	U	normal	-2,653
St. Anscharplatz	007 - 009	U	gut	1,711
St. Benedictstraße	001 - 017	U	gut	11,953
St. Benedictstraße	002 - 012	G	gut	11,922
St. Benedictstraße	018 - 040	G	gut	12,055
St. Benedictstraße	019 - 039	U	gut	11,834
St. Benedictstraße	046 - 054	G	gut	11,550
St. Georgs Kirchhof	001 - 008	S	gut	-0,145
St. Georgs Kirchhof	019 - 026	S	normal	-0,596
St. Georgstraße	001 - 021	U	gut	-0,045
St. Georgstraße	002 - 008	G	gut	-0,035
St. Jürgens Holz	001 - 031	U	normal	-0,852
St. Jürgens Holz	004 - 026	G	normal	-0,761
St. Jürgenstraße	001 - 019	U	gut	0,533
St. Jürgenstraße	002 - 040	G	gut	0,629
St. Pauli Fischmarkt	002 - 002	G	normal	-9,775
St. Pauli Fischmarkt	003 - 020	S	normal	-13,654
St. Pauli Hafestraße	045 - 045	U	normal	-8,339
St. Pauli Hafestraße	096 - 140	G	normal	-9,682
St. Petersburger Straße	030a - 030c	G	normal	-4,363
Stadelmannweg	001 - 005	U	gut	1,614
Stadelmannweg	002 - 010	G	gut	1,675
Stader Straße	001 - 001	U	normal	-21,317
Stader Straße	006 - 168	G	normal	-21,673
Stader Straße	009 - 113	U	normal	-21,807
Stader Straße	117 - 137	U	normal	-13,205
Stader Straße	203 - 203	U	normal	-16,648

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 447

Sta

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Stader Straße	203d - 203d	U	normal	-2,744
Stader Straße	206 - 216	G	normal	-7,258
Stader Straße	224 - 314	G	normal	-7,546
Stader Straße	338 - 344	G	normal	-11,781
Stadionstraße	001a - 003h	U	normal	-8,916
Stadtbahnstraße	002 - 004	G	gut	1,818
Stadtbahnstraße	009 - 013	U	normal	-2,605
Stadtbahnstraße	015 - 017	U	normal	-2,367
Stadtbahnstraße	021 - 037	U	normal	-4,118
Stadtbahnstraße	030 - 036	G	normal	-4,087
Stadtbahnstraße	039 - 045	U	normal	-3,814
Stadtbahnstraße	040 - 042	G	normal	-4,156
Stadtbahnstraße	048 - 050	G	normal	-3,507
Stadtbahnstraße	049 - 073	U	gut	0,452
Stadtbahnstraße	056 - 066	G	gut	0,925
Stadtbahnstraße	068 - 082	G	gut	0,756
Stadtbahnstraße	075 - 077	U	gut	0,387
Stadtbahnstraße	079a - 083g	U	gut	0,586
Stadtbahnstraße	084 - 100	G	gut	0,757
Stadtbahnstraße	106 - 110	G	gut	1,206
Stadtbahnstraße	116 - 138	G	normal	-2,362
Stadtbahnstraße	123 - 133	U	gut	0,614
Stadtbahnstraße	137 - 143	U	gut	0,857
Stadtbahnstraße	151 - 157	U	normal	-1,598
Stadthausbrücke	008b - 008b	G	normal	-10,014
Stadtweg	026 - 031	S	gut	3,882
Stahlwiete	001 - 019c	U	normal	-4,883
Stahlwiete	012 - 032	G	normal	-4,960
Stakenkamp	001 - 008d	S	gut	1,830
Stammannstraße	001 - 007	U	normal	-3,537
Stammannstraße	002 - 006	G	normal	-4,352
Stammannstraße	008 - 010	G	normal	-4,672
Stammannstraße	009 - 015	U	normal	-3,488
Stammannstraße	012 - 014	G	normal	-4,748
Stammannstraße	016 - 018	G	normal	-3,851
Stammannstraße	017 - 023	U	normal	-3,067
Stammannstraße	020 - 024	G	normal	-3,663
Stammannstraße	025 - 031	U	normal	-3,468
Stammannstraße	030 - 032	G	normal	-3,225
Stammannstraße	033 - 039	U	normal	-3,398
Stangestraße	003 - 011	U	normal	-4,097
Stangestraße	008 - 016	G	normal	-4,095
Stapelfelder Stieg	001 - 009	S	gut	1,941
Stapelfelder Stieg	002 - 002	G	gut	1,893

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Sta

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 448

Sta

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Stapelfelder Straße	002a - 048	G	gut	0,126
Stapelfelder Straße	005 - 027	U	normal	-6,150
Stapelfelder Straße	031 - 047e	U	normal	-6,459
Stapelfelder Straße	050 - 058	G	gut	-0,170
Stapelfelder Straße	060 - 080f	G	gut	0,535
Stapelfelder Straße	086 - 108	G	normal	-9,256
Stapelholmer Straße	001 - 015	U	normal	-11,535
Stapelstraße	004 - 008	G	normal	-1,612
Stapelstraße	005a - 025	U	normal	-1,828
Stapelstraße	010 - 024	G	normal	-1,874
Starckweg	002a - 036	G	gut	0,561
Starckweg	015 - 038	S	gut	0,546
Stargarder Straße	001 - 027	U	gut	0,129
Stargarder Straße	002 - 026	G	gut	0,157
Stargarder Straße	029 - 053	U	gut	0,398
Stargarder Straße	030 - 050	G	gut	0,375
Stargarder Straße	057 - 069	U	gut	0,610
Starstraße	001 - 005	U	normal	-5,944
Starstraße	002 - 010	G	normal	-6,103
Starstraße	011 - 059	U	normal	-5,450
Starstraße	012 - 042	G	normal	-5,256
Statthalterplatz	001 - 001	U	gut	5,540
Statthalterplatz	003 - 003	U	gut	5,178
Staudenweg	001 - 012	S	normal	-14,204
Staudingerstraße	001 - 043	U	gut	2,539
Staudingerstraße	002 - 044	G	gut	2,573
Stauffenbergstraße	001 - 009	U	gut	6,620
Stauffenbergstraße	002 - 010	G	gut	6,600
Stauffenbergstraße	011 - 015	U	gut	6,369
Stavenhagenstraße	003 - 039	U	gut	0,162
Stavenhagenstraße	028 - 028	G	normal	-0,774
Stavenhagenstraße	036 - 056	G	gut	0,549
Stedingweg	001 - 005	U	gut	1,060
Steenbalken	001 - 019	U	gut	2,206
Steenbalken	002 - 022	G	gut	2,190
Steenbalken	021 - 051	U	gut	2,432
Steenbalken	024 - 036	G	gut	2,224
Steenbarg	001 - 013	U	gut	4,593
Steenbarg	002 - 008	G	gut	4,789
Steenbarg	010 - 018	G	gut	4,574
Steenbarg	015 - 035b	U	gut	4,031
Steenbargkoppel	002 - 038	G	gut	4,926
Steenbargkoppel	003 - 027	U	gut	4,966
Steenbargsweg	001a - 023	U	gut	4,040

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 449

Ste

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Steenbargsweg	004 - 030	G	gut	3,970
Steenbargsweg	027 - 027	U	gut	4,743
Steenbargsweg	032 - 042	G	gut	4,914
Steendammswisch	001a - 057g	U	gut	1,804
Steendammswisch	002 - 004	G	gut	1,324
Steendammswisch	008 - 054	G	gut	1,383
Steendiek	001 - 002	S	normal	-8,548
Steendiek	006 - 014	S	normal	-9,913
Steendiek	018 - 030	S	normal	-10,982
Steendiek	031 - 043	S	normal	-9,861
Steenkamp	001 - 027	U	gut	0,119
Steenkamp	002 - 014	G	normal	-1,004
Steenkamp	016 - 082	G	normal	-1,135
Steenkamp	029 - 033	U	normal	-1,068
Steenkamp	035 - 071	U	normal	-1,074
Steenkamp	073 - 087	U	normal	-1,185
Steenkoppel	018 - 020	G	normal	-7,193
Steenmoor	001 - 015	U	normal	-6,713
Steenmoor	002a - 016	G	normal	-6,974
Steenrehm	001 - 011	U	gut	1,703
Steenrehm	001a - 001a	U	gut	1,334
Steenrehm	002 - 012	G	gut	1,153
Steenrehm	014 - 024	G	gut	1,421
Steenrögen	003 - 013	U	gut	0,572
Steenrögen	004 - 010	G	gut	0,679
Steenwisch	001 - 009	U	normal	-4,436
Steenwisch	004 - 012	G	normal	-3,440
Steenwisch	018 - 034	G	normal	-7,148
Steenwisch	021 - 035	U	normal	-4,875
Steenwisch	036 - 084	G	normal	-2,973
Steenwisch	041 - 073	U	normal	-3,118
Steenwisch	079 - 105	U	normal	-3,006
Stefan-Zweig-Straße	001 - 019	U	normal	-4,755
Stefan-Zweig-Straße	002 - 028	G	normal	-4,762
Steffens Weg	001 - 011	U	normal	-3,360
Steffens Weg	002 - 020	G	normal	-3,417
Stegelweg	040 - 040	G	normal	-2,889
Stegerwaldring	002 - 014	G	normal	-10,924
Stegerwaldring	017 - 027	U	normal	-11,726
Steglitzer Straße	001a - 021k	U	normal	-14,954
Steglitzer Straße	002 - 016	G	normal	-15,035
Steiler Weg	002 - 010	G	gut	7,130
Steiler Weg	005 - 005	U	gut	7,089
Steiler Weg	007 - 009	U	gut	6,952

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 450

Ste

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Steiler Weg	012 - 012	G	gut	6,972
Steilshooper Allee	008 - 026	G	normal	-19,925
Steilshooper Allee	380 - 400	G	normal	-9,908
Steilshooper Allee	402 - 434	G	normal	-9,611
Steilshooper Allee	405 - 435	U	normal	-8,762
Steilshooper Allee	438 - 454	G	normal	-16,884
Steilshooper Allee	456 - 460	G	normal	-11,777
Steilshooper Straße	015 - 035	U	normal	-6,962
Steilshooper Straße	043 - 043	U	normal	-6,600
Steilshooper Straße	044 - 048	G	normal	-6,684
Steilshooper Straße	052 - 052	G	normal	-6,570
Steilshooper Straße	057 - 061	U	normal	-6,511
Steilshooper Straße	072 - 078	G	normal	-6,312
Steilshooper Straße	073 - 129	U	normal	-6,274
Steilshooper Straße	090 - 118	G	normal	-6,425
Steilshooper Straße	143 - 167	U	normal	-6,181
Steilshooper Straße	150 - 186	G	normal	-6,678
Steilshooper Straße	171 - 175	U	normal	-12,000
Steilshooper Straße	177 - 191	U	normal	-12,224
Steilshooper Straße	193 - 221	U	normal	-11,529
Steilshooper Straße	200a - 242	G	normal	-10,985
Steilshooper Straße	223 - 237	U	normal	-10,977
Steilshooper Straße	246 - 246	G	normal	-10,237
Steilshooper Straße	254 - 264	G	normal	-9,200
Steilshooper Straße	257 - 267	U	normal	-13,020
Steilshooper Straße	268 - 328	G	normal	-12,303
Steilshooper Straße	286 - 300	G	normal	-8,230
Steilshooper Straße	309 - 313	U	normal	-14,429
Steinacker	001 - 039	U	normal	-2,679
Steinacker	002 - 016	G	normal	-2,719
Steinacker	018 - 046	G	normal	-2,744
Steinadlerweg	009 - 013	U	normal	-9,274
Steinadlerweg	010 - 010	G	normal	-9,529
Steinadlerweg	017a - 037k	U	normal	-8,882
Steinadlerweg	042 - 042	G	normal	-8,801
Steinadlerweg	045 - 047	U	normal	-8,649
Steinadlerweg	046 - 046	G	normal	-8,671
Steinbeker Berg	006 - 008	G	normal	-5,840
Steinbeker Grenzdamm	008a - 048	G	normal	-11,756
Steinbeker Grenzdamm	062 - 074	G	normal	-4,129
Steinbeker Grenzdamm	069 - 071	U	normal	-3,508
Steinbeker Hauptstraße	005 - 033	U	normal	-13,546
Steinbeker Hauptstraße	040 - 074	G	normal	-6,783
Steinbeker Hauptstraße	043a - 051	U	normal	-12,127

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Ste

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 451

Ste

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Steinbeker Hauptstraße	057 - 069	U	normal	-6,390
Steinbeker Hauptstraße	071 - 077	U	normal	-6,075
Steinbeker Hauptstraße	079 - 093	U	normal	-5,793
Steinbeker Hauptstraße	080 - 104	G	normal	-5,454
Steinbeker Hauptstraße	097 - 113	U	normal	-6,002
Steinbeker Hauptstraße	106 - 112	G	normal	-5,669
Steinbeker Hauptstraße	114 - 146	G	normal	-5,628
Steinbeker Hauptstraße	119a - 123	U	normal	-4,448
Steinbeker Hauptstraße	133 - 171	U	normal	-3,623
Steinbeker Hauptstraße	148 - 172	G	normal	-3,719
Steinbeker Hauptstraße	180 - 196	G	normal	-14,652
Steinbeker Hauptstraße	181 - 185	U	normal	-15,593
Steinbeker Hauptstraße	187 - 205	U	normal	-15,140
Steinbeker Kirchenstieg	143 - 143	U	normal	-3,627
Steinbeker Markt	001 - 009	S	normal	-5,734
Steinbeker Marktstraße	001 - 001	U	normal	-5,690
Steinbeker Marktstraße	002 - 018	G	normal	-5,716
Steinbeker Marktstraße	005 - 017	U	normal	-5,853
Steinbeker Marktstraße	019 - 087	U	normal	-13,590
Steinbeker Marktstraße	022 - 048	G	normal	-16,244
Steinbeker Marktstraße	050 - 056	G	normal	-10,061
Steinbeker Marktstraße	062 - 088	G	normal	-10,053
Steinbeker Straße	004 - 070b	G	normal	-16,732
Steinbeker Straße	013 - 015	U	normal	-17,357
Steinbeker Straße	025a - 031d	U	normal	-16,683
Steinbeker Weg	021 - 059	U	normal	-6,298
Steinbeker Weg	028 - 062	G	normal	-5,617
Steinblockstraße	001 - 013	S	normal	-5,364
Steinburger Straße	002 - 024	G	normal	-3,364
Steinburger Straße	003 - 027	U	normal	-3,471
Steinburger Straße	026 - 058	G	normal	-2,954
Steinburger Straße	029 - 057	U	normal	-2,949
Steindamm	003 - 027	U	normal	-9,419
Steindamm	006 - 032	G	normal	-9,695
Steindamm	035 - 045	U	normal	-13,738
Steindamm	058 - 060	G	normal	-10,172
Steindamm	071 - 071	U	normal	-10,062
Steindamm	101 - 101	U	normal	-10,755
Steinfeldtstraße	004a - 024d	G	normal	-12,616
Steinfeldtstraße	021 - 023	U	normal	-13,135
Steinfurther Allee	001 - 005	U	normal	-7,710
Steinfurther Allee	002 - 042	G	normal	-7,404
Steinfurther Allee	007 - 033	U	normal	-7,135
Steinfurther Allee	039 - 059	U	normal	-7,466

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Ste

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 452

Ste

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Steinfurther Allee	044 - 066	G	normal	-13,173
Steingarten	001 - 005	U	gut	-0,030
Steingarten	002 - 030	G	gut	0,237
Steingarten	005a - 021	U	gut	0,207
Steinhagenweg	001 - 039	U	gut	1,666
Stein-Hardenberg-Straße	027 - 043	U	normal	-7,294
Stein-Hardenberg-Straße	028 - 066	G	normal	-7,414
Stein-Hardenberg-Straße	057 - 083	U	normal	-7,196
Stein-Hardenberg-Straße	085 - 095b	U	normal	-6,535
Stein-Hardenberg-Straße	115 - 129	U	normal	-6,822
Stein-Hardenberg-Straße	122 - 204	G	normal	-6,967
Stein-Hardenberg-Straße	133 - 143	U	normal	-6,767
Stein-Hardenberg-Straße	145 - 151	U	normal	-6,597
Stein-Hardenberg-Straße	153 - 159	U	normal	-3,008
Stein-Hardenberg-Straße	185 - 193	U	normal	-6,987
Steinheimplatz	001 - 011	S	normal	-11,514
Steinhoffweg	002 - 020	G	normal	-0,598
Steinhoffweg	003 - 027	U	normal	-0,619
Steinhoffweg	026 - 026	G	normal	-0,898
Steinikestraße	001 - 017	U	normal	-11,285
Steinikestraße	002 - 016	G	normal	-11,675
Steinkamp	001 - 023	U	gut	1,860
Steinkamp	002 - 016	G	gut	1,833
Steinmarderweg	001 - 027	S	normal	-4,546
Steinreye	002 - 002	G	gut	1,382
Steinreye	015 - 041	U	gut	1,058
Steinreye	022 - 036	G	gut	1,172
Steinschanze	002 - 006	G	normal	-2,065
Steinstraße	005 - 007	U	normal	-2,602
Steinstraße	013 - 019	U	normal	-5,919
Steinstraße	021 - 021	U	normal	-7,520
Steintorweg	002 - 004	G	normal	-9,636
Steintorweg	003 - 003	U	normal	-9,746
Steintwiete	009 - 009	U	normal	-5,698
Steintwiete	016 - 018	G	normal	-5,711
Steintwietenhof	001 - 001	U	normal	-5,722
Steinwegel	001 - 025	U	gut	2,882
Steinwegel	002 - 002	G	gut	3,178
Steinwegel	004 - 024	G	gut	2,829
Steinwegenskoppel	001 - 001	U	gut	6,156
Steinwegenskoppel	004 - 010b	G	gut	6,174
Steinwegenskoppel	005 - 013	U	gut	6,108
Steinwegpassage	001 - 011	U	normal	-6,412
Steinwegpassage	002 - 028	G	normal	-7,314

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 453

Ste

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Steinwieseweg	033 - 041	U	normal	-1,745
Stellaustieg	001 - 005	U	gut	1,804
Stellaustieg	004 - 010	G	gut	1,760
Stellbrinkweg	001 - 007	U	normal	-17,148
Stellbrinkweg	002 - 012	G	normal	-17,661
Stellbrinkweg	030 - 044	G	normal	-17,545
Stellinger Chaussee	001a - 041	U	normal	-1,046
Stellinger Chaussee	002 - 034b	G	normal	-1,379
Stellinger Chaussee	040 - 042	G	normal	-0,951
Stellinger Steindamm	002 - 038	G	normal	-2,423
Stellinger Steindamm	005 - 031	U	normal	-2,667
Stellinger Steindamm	020 - 069	S	normal	-1,855
Stellinger Steindamm	035 - 055	U	normal	-2,096
Stellinger Steindamm	048 - 056	G	normal	-1,986
Stellinger Steindamm	060 - 098	G	normal	-1,762
Stellinger Weg	001 - 019	U	normal	-4,241
Stellinger Weg	002 - 008	G	normal	-4,317
Stellinger Weg	010 - 016	G	normal	-3,993
Stellinger Weg	020 - 032	G	normal	-5,388
Stellinger Weg	023 - 033	U	normal	-4,792
Stellinger Weg	032a - 038f	G	normal	-5,719
Stellinger Weg	035 - 035	U	normal	-5,065
Stellinger Weg	037 - 051	U	normal	-4,643
Stellinger Weg	053 - 057	U	normal	-2,145
Stellmacherstraße	001 - 027	S	normal	-1,771
Stellmannkamp	001 - 015	U	gut	3,912
Stellmannkamp	002 - 012	G	gut	4,045
Stellmannkamp	018 - 022	G	gut	4,009
Stellmannkamp	019 - 021	U	gut	3,874
Stemmeshay	001 - 003	U	normal	-2,636
Stemmeshay	007 - 029	U	normal	-1,887
Stemmeshay	010 - 024	G	normal	-1,904
Stenwarder Straße	001a - 041	U	normal	-11,400
Stenwarder Straße	002 - 040	G	normal	-11,247
Stengelestraße	002 - 004	G	normal	-14,026
Stengelestraße	015 - 017	U	normal	-13,831
Stengelestraße	021 - 025	U	normal	-14,153
Stengelestraße	027 - 033	U	normal	-15,548
Stengelestraße	028 - 028	G	normal	-13,912
Stengelestraße	030 - 032	G	normal	-14,087
Stengelestraße	039a - 043c	U	normal	-16,969
Stengeletwiete	001 - 011	S	normal	-15,370
Stenvort	001 - 001	U	normal	-7,398
Stenvort	003 - 003	U	normal	-7,575

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 454

Ste

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Stenzelring	019 - 019	U	normal	-23,573
Stephansplatz	008 - 008	G	gut	5,361
Stephanstraße	001 - 003	U	normal	-7,837
Stephanstraße	002 - 030	G	normal	-7,605
Stephanstraße	032 - 044	G	normal	-7,702
Stephanstraße	048a - 048b	G	normal	-7,972
Stephanstraße	054 - 068	G	normal	-8,728
Stephanstraße	070 - 092	G	normal	-4,648
Stephanstraße	083 - 087	U	normal	-7,500
Stephanstraße	089a - 103e	U	normal	-7,361
Stephanstraße	094 - 104	G	normal	-4,239
Stephanstraße	106 - 116	G	normal	-4,085
Stephanstraße	118 - 132	G	normal	-4,455
Stephanstraße	125a - 141	U	normal	-6,702
Stephanstraße	134 - 142	G	normal	-4,716
Stephanstraße	145 - 151	U	normal	-5,920
Stephanstraße	146 - 150	G	normal	-5,036
Stephanstraße	152 - 160	G	normal	-3,689
Stephanstraße	153 - 153	U	normal	-4,292
Sternbergweg	001 - 065	U	gut	2,588
Sternbergweg	006 - 068	G	gut	2,673
Sterndoldenweg	001 - 014	S	normal	-9,208
Sternmoosweg	002 - 033	S	gut	6,824
Sternmoosweg	003 - 005	U	gut	6,980
Sternschanze	001 - 001	U	normal	-6,299
Sternstraße	004 - 004	G	normal	-9,581
Sternstraße	005 - 027	U	normal	-9,134
Sternstraße	039 - 053	U	normal	-9,252
Sternstraße	069 - 097	U	normal	-8,932
Sternstraße	070 - 098	G	normal	-8,990
Sternstraße	103 - 125	U	normal	-8,870
Sterntalerstraße	001 - 011	U	normal	-2,518
Sterntalerstraße	002 - 022	G	normal	-2,374
Sterntalerstraße	013 - 023	U	normal	-1,995
Sterntalerstraße	024 - 038	G	normal	-2,089
Sterntalerstraße	025 - 029	U	normal	-2,073
Sterntalerstraße	031 - 033	U	normal	-2,139
Sterntalerstraße	044 - 044	G	normal	-3,717
Sthamerstraße	002 - 026c	G	gut	2,504
Sthamerstraße	003 - 003	U	gut	3,601
Sthamerstraße	011 - 019	U	gut	2,872
Sthamerstraße	021 - 023	U	gut	2,094
Sthamerstraße	032 - 052	G	gut	1,248
Sthamerstraße	033a - 071	U	gut	1,534

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 455

Sth

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Sthamerstraße	054 - 074	G	gut	1,814
Stiefmütterchenweg	001a - 015	U	normal	-2,083
Stiefmütterchenweg	004a - 034	G	normal	-1,933
Stiefmütterchenweg	019 - 035	U	normal	-2,523
Stiefmütterchenweg	037a - 053	U	normal	-2,695
Stiegkamp	001 - 013	U	gut	-0,432
Stieglitzstraße	001 - 019	U	normal	-4,387
Stieglitzstraße	002 - 020	G	normal	-4,558
Stiegstück	001 - 021	U	normal	-2,742
Stiegstück	004 - 032	G	normal	-2,597
Stiftstraße	008 - 028	G	normal	-5,276
Stiftstraße	025 - 027	U	normal	-5,251
Stiftstraße	032 - 032	G	normal	-5,215
Stiftstraße	043 - 047	U	normal	-8,338
Stiftstraße	058 - 074	G	normal	-8,644
Stiller Weg	001 - 028	S	normal	-1,494
Stiller Weg	002 - 020	G	normal	-1,524
Stillhorner Weg	004 - 014	G	normal	-3,397
Stillhorner Weg	042 - 061	S	normal	-0,908
Stillhorner Weg	045 - 166	S	gut	0,592
Stindeweg	001 - 015	U	gut	6,726
Stindeweg	002 - 008	G	gut	6,773
Stockflethweg	003 - 041	U	normal	-4,028
Stockflethweg	014 - 066	G	normal	-3,813
Stockflethweg	043 - 141	U	normal	-3,749
Stockflethweg	068 - 112	G	normal	-3,698
Stockflethweg	114 - 128	G	normal	-3,514
Stockflethweg	145 - 171	U	normal	-3,276
Stockflethweg	182 - 208	G	normal	-5,276
Stockflethweg	195 - 197	U	normal	-5,093
Stockflethweg	203 - 203	U	normal	-5,389
Stockflethweg	209 - 215	U	normal	-5,238
Stockflethweg	221 - 235d	U	normal	-5,411
Stockhausenstraße	001 - 015	U	normal	-4,132
Stockhausenstraße	002 - 014	G	normal	-4,100
Stockkamp	001 - 017	U	gut	9,879
Stockkamp	002 - 022	G	gut	9,831
Stockrosenweg	001 - 079	U	gut	-0,574
Stockrosenweg	002 - 080	G	normal	-0,612
Stoekhardtstraße	001 - 027	U	normal	-6,218
Stoekhardtstraße	002 - 028	G	normal	-6,245
Stoekhardtstraße	033 - 037	U	normal	-8,267
Stoekhardtstraße	036 - 040	G	normal	-7,847
Stofferkamp	001 - 049	U	gut	2,536

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 456

Sto

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Stofferkamp	002 - 028	G	gut	3,210
Stofferkamp	030 - 050	G	gut	3,412
Stofferkamp	052 - 054	G	gut	2,502
Stofferkamp	053 - 101	U	gut	2,852
Stofferkamp	056 - 070	G	gut	2,806
Stofferkamp	078 - 080	G	gut	2,854
Stolbergstraße	001 - 015	U	normal	-0,702
Stolbergstraße	002 - 008	G	normal	-0,603
Stolper Straße	001 - 033	U	normal	-4,855
Stolper Straße	002 - 010	G	normal	-4,787
Stolpmünder Straße	001 - 021	U	normal	-3,026
Stolpmünder Straße	004 - 032	G	normal	-3,052
Stolpmünder Straße	025a - 037b	U	normal	-6,801
Stolpmünder Straße	034 - 046	G	normal	-4,279
Stolpmünder Straße	048 - 048	G	normal	-3,849
Stoltenbrücke	001 - 001	U	normal	-1,377
Stoltenbrücke	002 - 002	G	normal	-1,382
Stoltenstraße	013 - 031	U	normal	-8,000
Stoltenstraße	026 - 060c	G	normal	-13,532
Stoltenstraße	033 - 035b	U	normal	-5,790
Stolzweg	001 - 006	S	gut	1,261
Stoppelfeld	001 - 013	U	normal	-2,238
Stoppelfeld	004 - 026	G	normal	-2,200
Stoppelfeld	013a - 025	U	normal	-2,193
Storchenheimweg	001 - 019	S	gut	4,539
Storchenschnabelstieg	001 - 001	U	normal	-5,610
Storchenschnabelstieg	002 - 005	S	normal	-5,409
Storchenstieg	002 - 016	G	normal	-4,058
Storchenstieg	018 - 022	G	normal	-3,970
Storchenwiese	008 - 008	G	normal	-11,853
Stormarner Straße	001 - 027	U	normal	-11,881
Stormarner Straße	014 - 018	G	normal	-11,108
Stormarner Straße	028 - 034	G	normal	-9,360
Stormarner Straße	031 - 049	U	normal	-11,390
Stormarner Straße	036 - 040	G	normal	-10,040
Stormarner Straße	042 - 046	G	normal	-10,263
Stormarnhöhe	001 - 035	U	normal	-3,759
Stormarnhöhe	002 - 022	G	normal	-3,694
Stormarnhöhe	026 - 050	G	normal	-3,740
Stormarnplatz	001 - 001	U	gut	1,889
Stormarnplatz	002 - 006	G	gut	1,861
Stormarnplatz	008 - 008	G	gut	1,848
Stormsweg	002 - 015	S	normal	-2,123
Störtebekerweg	002 - 018	G	normal	-13,709

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 457

Stö

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Störtebekerweg	005a - 015	U	normal	-13,558
Störtebekerweg	029a - 033c	U	gut	0,926
Störtebekerweg	030 - 040	G	gut	0,917
Störtebekerweg	041 - 083	U	gut	1,587
Störtebekerweg	046 - 084	S	gut	1,370
Stöttrupweg	001 - 003	U	normal	-5,742
Stöttrupweg	002 - 004	G	normal	-6,147
Stradellakehre	001 - 007	S	normal	-7,317
Stralsunder Straße	003 - 003	U	normal	-9,765
Stralsunder Straße	004 - 004	G	normal	-9,999
Strandtreppe	001 - 003	U	gut	9,222
Strandtreppe	002 - 004	G	gut	12,055
Strandtreppe	006 - 020	G	gut	13,355
Strandtreppe	007 - 015	U	gut	12,592
Strandtreppe	017 - 017	U	gut	13,213
Strandtreppe	022 - 028	G	gut	13,225
Strandweg	002 - 004	S	gut	13,285
Strandweg	005 - 006	S	gut	13,261
Strandweg	007 - 012	S	gut	13,258
Strandweg	014 - 018	S	gut	11,984
Strandweg	019 - 027	S	gut	12,393
Strandweg	028 - 029	S	gut	9,523
Strandweg	030 - 033	S	gut	12,667
Strandweg	034 - 035	S	gut	12,620
Strandweg	036 - 036	G	gut	8,851
Strandweg	037 - 040	S	gut	13,956
Strandweg	041 - 041	U	gut	10,823
Strandweg	042 - 065	S	gut	15,187
Strandweg	066 - 067	S	gut	12,656
Strandweg	068 - 098	S	gut	15,595
Strandweg	099 - 099	U	gut	16,353
Straßburger Platz	001 - 005	U	normal	-10,504
Straßburger Platz	007 - 011	U	normal	-11,194
Straßburger Stieg	001 - 005	U	normal	-14,882
Straßburger Straße	001 - 005	U	normal	-11,821
Straßburger Straße	002 - 014	G	normal	-12,132
Straßburger Straße	007 - 011	U	normal	-11,737
Straßburger Straße	013 - 017	U	normal	-11,724
Straßburger Straße	016 - 020	G	normal	-12,312
Straßburger Straße	022 - 026	G	normal	-13,952
Straßburger Straße	023 - 051c	U	normal	-13,671
Straßburger Straße	028 - 032	G	normal	-14,048
Straßburger Straße	038 - 048	G	normal	-17,731
Straßburger Straße	059 - 085	U	normal	-19,341

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 458

Str

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Straßburger Straße	074 - 088	G	normal	-18,512
Straßburger Straße	094 - 096	G	normal	-16,394
Straßenbahnring	004 - 071b	S	gut	0,788
Straßenbahnstieg	001 - 033	S	gut	0,814
Straßweg	001 - 025	U	gut	5,771
Straßweg	002 - 024	G	gut	5,790
Stratenbarg	001 - 037	U	gut	2,976
Stratenbarg	004 - 012	G	gut	2,660
Stratenbarg	016 - 028	G	gut	3,057
Stratenbarg	030 - 042	G	gut	3,416
Strauchweg	001a - 018	S	gut	4,399
Straußstraße	001 - 011	U	normal	-3,838
Streekweg	003 - 007	U	gut	5,792
Streekweg	004 - 006	G	gut	5,731
Streekweg	011 - 017	U	gut	5,844
Streekweg	012a - 020	G	gut	5,801
Streekweg	021 - 023	U	gut	5,475
Streekweg	028 - 028	G	gut	5,445
Streekweg	032 - 048	G	gut	4,992
Streekweg	057 - 061	U	gut	5,276
Strehlowweg	001 - 007	U	gut	3,931
Strehlowweg	002 - 060	G	gut	3,843
Stremelkamp	007 - 013	U	normal	-6,754
Stremelkamp	021 - 049	U	normal	-6,332
Stremelkamp	022 - 060	G	normal	-6,007
Stremelweg	004 - 004	G	normal	-9,792
Stremelweg	007 - 007	U	normal	-8,949
Strenge	004 - 016	G	gut	3,732
Strenge	001 - 005	U	gut	4,079
Strenge	002 - 006	G	gut	4,107
Strenge	007 - 029	U	gut	3,808
Strenge	008 - 034	G	gut	3,809
Stresemannallee	008 - 032	G	normal	-3,408
Stresemannallee	009 - 031	U	normal	-3,949
Stresemannallee	035a - 035c	U	normal	-4,095
Stresemannallee	038 - 060	G	normal	-3,606
Stresemannallee	047 - 051	U	normal	-4,147
Stresemannallee	062 - 072b	G	normal	-2,797
Stresemannallee	074 - 086	G	normal	-3,093
Stresemannallee	090 - 108	G	normal	-3,154
Stresemannallee	112 - 116	G	normal	-3,023
Stresemannallee	118 - 134	G	normal	-4,013
Stresemannstraße	007 - 019	U	normal	-14,158
Stresemannstraße	023 - 029	U	normal	-14,756

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Str

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 459

Str

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Stresemannstraße	054 - 054	G	normal	-12,326
Stresemannstraße	060 - 060	G	normal	-13,459
Stresemannstraße	066 - 112	G	normal	-10,421
Stresemannstraße	071 - 107a	U	normal	-13,729
Stresemannstraße	109 - 117	U	normal	-13,176
Stresemannstraße	116 - 150	G	normal	-13,350
Stresemannstraße	125 - 133	U	normal	-13,226
Stresemannstraße	149 - 159	U	normal	-13,596
Stresemannstraße	165 - 177	U	normal	-16,926
Stresemannstraße	204 - 230	G	normal	-16,851
Stresemannstraße	223 - 227	U	normal	-17,169
Stresemannstraße	242 - 262	G	normal	-21,054
Stresemannstraße	299 - 299	U	normal	-14,813
Stresemannstraße	301 - 303	U	normal	-14,125
Stresemannstraße	305 - 307	U	normal	-14,117
Stresemannstraße	309 - 327	U	normal	-13,270
Stresemannstraße	320 - 336	G	normal	-11,286
Stresemannstraße	338 - 338	G	normal	-9,494
Stresemannstraße	357 - 361	U	normal	-10,158
Stresemannstraße	376 - 388	G	normal	-9,667
Stresowstraße	006a - 062	G	normal	-14,839
Stresowstraße	019a - 035i	U	normal	-14,719
Striepentwiete	001 - 027	U	normal	-15,766
Striepentwiete	002 - 028	G	normal	-15,779
Striepenweg	001 - 009	U	normal	-13,150
Striepenweg	002 - 004	G	normal	-7,713
Striepenweg	010 - 040	G	normal	-15,818
Striepenweg	011 - 025	U	normal	-15,752
Striepenweg	027 - 045	U	normal	-15,100
Strietkoppel	001 - 021	U	normal	-16,324
Strietkoppel	002 - 028	G	normal	-16,593
Strindbergweg	001 - 025	U	gut	7,666
Strindbergweg	002 - 052	G	gut	7,312
Strindbergweg	027 - 075	U	gut	8,606
Strindbergweg	056 - 086	G	gut	8,431
Strohblumenweg	001 - 027	U	normal	-5,497
Strohblumenweg	002 - 028	G	normal	-5,585
Strohredder	001a - 021	U	gut	1,069
Strohredder	002 - 042	G	normal	-4,426
Strübelhorn	001 - 010	S	normal	-0,626
Struckholt	004 - 030	G	normal	-2,406
Struckholt	005 - 029	U	normal	-2,722
Strucksbarg	013 - 055	U	normal	-5,369
Strucksbarg	022 - 038	G	normal	-4,487

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Str

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 460

Str

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Strucksberg	040 - 042	G	normal	-4,493
Struenseestraße	001 - 001	U	normal	-12,780
Struenseestraße	005 - 017	U	normal	-12,706
Struenseestraße	019 - 027	U	normal	-12,544
Struenseestraße	051 - 073	U	normal	-11,748
Strutzhang	001 - 014	S	gut	2,102
Strüverweg	001 - 020	S	gut	0,555
Stubbenberg	001 - 024	S	gut	4,940
Stubbenhof	001 - 018	S	normal	-19,841
Stubbenweg	001a - 003	U	gut	3,128
Stubbenweg	002 - 016	G	gut	3,365
Stubbenweg	005 - 011	U	gut	4,076
Stubbenweg	022 - 032	G	gut	4,131
Stübeheide	002 - 082f	G	gut	6,042
Stübeheide	009 - 095b	U	gut	6,080
Stübeheide	140a - 166	G	gut	4,900
Stübeheide	149 - 151	U	gut	4,597
Stübeheide	153 - 157	U	gut	4,239
Stübeheide	168 - 188	G	gut	4,095
Stübeheide	173 - 177	U	gut	3,740
Stübekamp	001 - 125	S	gut	4,668
Stübenplatz	001 - 003	S	normal	-20,199
Stüberedder	006 - 020	G	gut	3,538
Stückenstraße	006 - 020b	G	normal	-9,183
Stückenstraße	015 - 017	U	normal	-9,154
Stückenstraße	046 - 066	G	normal	-9,016
Stückenstraße	047 - 065	U	normal	-9,045
Stückweg	005 - 017	U	normal	-9,587
Stückweg	019 - 087	U	normal	-9,835
Stückweg	024 - 080	G	normal	-9,763
Stüfelkoppel	003 - 009	U	normal	-3,471
Stüffel	002a - 002b	G	gut	3,179
Stüffel	006a - 010	G	gut	3,923
Stüffeleck	001 - 017	U	gut	-0,432
Stüffeleck	006 - 022	G	gut	-0,206
Stüffeloort	009 - 021	U	gut	3,603
Stüffeloort	012 - 020	G	gut	3,754
Stüffeling	003a - 011g	U	gut	0,546
Stüffeling	004 - 052	G	gut	0,497
Stüffeling	015 - 061	U	gut	0,935
Stuhlmannstraße	001 - 005	S	normal	-7,890
Stühmtwiete	001 - 048	S	gut	1,222
Stuhtsweg	001 - 015	U	gut	0,163
Stuhtsweg	002 - 027	S	gut	0,195

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 461

Stu

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Sturmvogelweg	005 - 019	U	normal	-9,542
Sturmvogelweg	010 - 018	G	normal	-16,238
Stutsmoor	001 - 055	U	normal	-1,060
Stutsmoor	002 - 052	G	normal	-1,044
Stutzenkamp	002a - 016f	G	gut	-0,240
Stutzenkamp	003 - 007h	U	normal	-4,258
Stuvkamp	001 - 021	U	normal	-5,449
Stuvkamp	002 - 024	G	normal	-5,409
Suckweg	003 - 007	U	normal	-8,216
Suckweg	008 - 030	G	normal	-8,265
Suckweg	013 - 035	U	normal	-8,170
Suckweg	032 - 036	G	normal	-8,262
Suckweg	039 - 043	U	normal	-5,605
Suckweg	045 - 051	U	normal	-5,298
Suckweg	050 - 098	G	normal	-5,604
Suckweg	053 - 069	U	normal	-5,420
Suckweg	071 - 085	U	normal	-5,798
Suckweg	087 - 097	U	normal	-5,933
Suckweg	102 - 118	G	normal	-5,995
Sudeckstraße	001 - 005	U	gut	2,875
Sudeckstraße	002 - 006	G	gut	2,885
Süderelbebogen	001 - 003	U	normal	-15,504
Süderelbebogen	004 - 004	G	normal	-11,566
Süderelbebogen	005 - 009	U	normal	-16,268
Süderelbering	002 - 018	G	normal	-15,309
Süderelbering	003 - 003	U	normal	-14,245
Süderelbeweg	002 - 002	G	normal	-15,219
Süderfeldstraße	008 - 012	G	gut	-0,055
Süderfeldstraße	018 - 062	G	gut	-0,106
Süderfeldstraße	027 - 037	U	gut	-0,058
Süderfeldstraße	039 - 061	U	gut	0,412
Süderkirchenweg	001 - 031	U	gut	2,709
Süderkirchenweg	006 - 048	S	gut	2,460
Süderkirchenweg	043 - 047	U	gut	2,181
Sudermannstraße	001 - 025	U	normal	-4,052
Sudermannstraße	002 - 040	G	normal	-3,984
Sudermannstraße	031 - 037	U	normal	-4,146
Sudermannstraße	039 - 053	U	normal	-3,913
Sudermannstraße	044 - 058	G	normal	-3,859
Sudermannstraße	055 - 067	U	normal	-3,818
Sudermannstraße	060 - 076	G	normal	-3,864
Sudermannstraße	069 - 075	U	normal	-3,901
Süder-Ohe	002 - 018	G	gut	0,724
Süder-Ohe	003 - 023	U	gut	0,719

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 462

Süd

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Süderquerweg	002 - 036	G	normal	-2,693
Süderquerweg	003 - 035	U	normal	-2,763
Süderquerweg	036a - 050	G	normal	-4,246
Süderquerweg	037 - 051	U	normal	-4,312
Süderquerweg	052 - 088	G	normal	-3,448
Süderquerweg	053 - 093	U	normal	-3,824
Süderquerweg	090 - 360	G	normal	-2,235
Süderquerweg	103 - 211	U	normal	-2,122
Süderquerweg	213 - 323	U	normal	-2,533
Süderquerweg	333 - 359	U	normal	-2,220
Süderquerweg	362 - 540	G	normal	-0,606
Süderquerweg	363 - 439	U	normal	-1,346
Süderquerweg	441 - 501	U	gut	-0,418
Süderquerweg	505 - 627	U	gut	0,290
Süderquerweg	544 - 630	G	gut	0,119
Süderquerweg	632 - 656	G	normal	-0,734
Süderquerweg	633 - 657	U	normal	-0,779
Süderstraße	121 - 131	U	normal	-17,177
Süderstraße	165 - 167	U	normal	-14,081
Süderstraße	259 - 259	U	normal	-18,594
Süderstraße	298 - 302	G	normal	-16,648
Süderstraße	310 - 320	G	normal	-16,633
Süderstraße	313 - 315	U	normal	-16,683
Süderstraße	321a - 337h	U	normal	-16,532
Süderstraße	395 - 399	U	normal	-16,589
Sudestraße	001 - 039	U	normal	-12,295
Sudestraße	002 - 038	G	normal	-12,243
Sudestraße	040 - 046	G	normal	-12,366
Südheide	001 - 029	U	normal	-0,765
Südheide	002 - 042	G	gut	-0,450
Südheide	043 - 051	U	gut	0,277
Südheide	044 - 050	G	gut	0,230
Südheide	052a - 100	G	gut	0,405
Südheide	053 - 097	U	gut	0,444
Südring	002 - 022a	G	gut	4,354
Südring	003 - 005	U	gut	2,592
Südring	024 - 036	G	gut	1,079
Suerfeld	001 - 009	U	gut	2,800
Suerfeld	002 - 010	G	gut	2,900
Suerfeld	012 - 016	S	gut	3,209
Sugambreweg	001 - 025	U	gut	1,447
Sugambreweg	002 - 036	G	gut	1,346
Sugambreweg	043 - 055	U	gut	0,138
Sugambreweg	046 - 058	G	gut	0,133

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 463

Suh

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Suhmweg	001 - 019b	U	normal	-1,994
Suhmweg	002 - 010b	G	normal	-1,752
Suhrenkamp	002 - 024c	G	normal	-10,944
Suhrenkamp	017a - 033	U	normal	-11,457
Suhrenkamp	035 - 043	U	normal	-11,640
Suhrenkamp	068 - 078	G	normal	-6,414
Suhrenkamp	086 - 106	G	normal	-5,427
Suhrsweg	002 - 014	G	normal	-5,175
Suhrsweg	003 - 013	U	normal	-5,052
Suhrsweg	015 - 025	U	normal	-5,186
Suhrsweg	016 - 026	G	normal	-5,215
Sülfelder Weg	001 - 015	U	normal	-3,043
Sülfelder Weg	002 - 028	S	normal	-2,936
Sulkyweg	005 - 005	U	normal	-3,900
Sulkyweg	011 - 037	U	normal	-4,004
Sulkyweg	012 - 041	S	normal	-4,073
Süllbergsterrasse	001 - 021	U	gut	6,885
Süllbergsterrasse	002 - 056	G	gut	13,516
Süllbergsterrasse	023 - 029	U	gut	11,016
Süllbergsterrasse	031 - 033	U	gut	10,830
Süllbergsterrasse	035 - 053	U	gut	13,256
Süllbergsterrasse	047 - 047	U	gut	13,154
Süllbergsterrasse	055 - 057	U	gut	11,420
Süllbergsterrasse	059 - 069	U	gut	11,711
Süllbergstreppe	001 - 004	S	gut	10,782
Süllbergstreppe	003 - 008	S	gut	10,270
Süllbergsweg	001 - 001	U	gut	6,982
Süllbergsweg	002 - 010	G	gut	6,915
Süllbergsweg	003 - 007	U	gut	6,902
Sülldorfer Brooksweg	040 - 048	G	normal	-0,649
Sülldorfer Brooksweg	052 - 054	G	gut	-0,316
Sülldorfer Brooksweg	055 - 093	U	gut	3,316
Sülldorfer Brooksweg	062 - 098	G	normal	-0,670
Sülldorfer Brooksweg	105 - 111	U	gut	0,001
Sülldorfer Brooksweg	110 - 120b	G	normal	-1,755
Sülldorfer Brooksweg	126 - 142	G	normal	-1,411
Sülldorfer Brooksweg	131 - 143	U	gut	0,374
Sülldorfer Heideweg	001 - 015	U	gut	1,602
Sülldorfer Heideweg	004 - 028	G	gut	1,569
Sülldorfer Heideweg	017 - 031	U	gut	1,156
Sülldorfer Heideweg	030 - 042	G	gut	1,558
Sülldorfer Kirchenweg	001 - 047	U	gut	5,475
Sülldorfer Kirchenweg	002 - 002	G	gut	4,029
Sülldorfer Kirchenweg	004 - 008	G	gut	6,062

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 464

Sül

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Sülldorfer Kirchenweg	014 - 024	G	gut	5,803
Sülldorfer Kirchenweg	015 - 025	U	gut	5,873
Sülldorfer Kirchenweg	026 - 038	G	gut	5,786
Sülldorfer Kirchenweg	042 - 050	G	gut	5,613
Sülldorfer Kirchenweg	051 - 057	U	gut	5,178
Sülldorfer Kirchenweg	056 - 078	G	gut	4,141
Sülldorfer Kirchenweg	059 - 083	U	gut	3,900
Sülldorfer Kirchenweg	088 - 104	G	gut	3,784
Sülldorfer Kirchenweg	101 - 103	U	gut	3,866
Sülldorfer Kirchenweg	107 - 151	U	gut	2,010
Sülldorfer Kirchenweg	110 - 112	G	gut	1,223
Sülldorfer Kirchenweg	116 - 134	G	gut	1,615
Sülldorfer Kirchenweg	138 - 146	G	gut	1,765
Sülldorfer Kirchenweg	152 - 198	G	gut	3,552
Sülldorfer Kirchenweg	165 - 189	U	gut	4,229
Sülldorfer Kirchenweg	195 - 195	U	gut	5,363
Sülldorfer Kirchenweg	199 - 199	U	gut	5,646
Sülldorfer Kirchenweg	202 - 206	G	gut	2,944
Sülldorfer Kirchenweg	213 - 253	U	normal	-1,712
Sülldorfer Kirchenweg	218 - 274	G	normal	-1,779
Sülldorfer Kirchenweg	259 - 271	U	normal	-1,285
Sülldorfer Kirchenweg	276 - 276	G	gut	-0,424
Sülldorfer Knick	001 - 081e	U	gut	0,555
Sülldorfer Knick	050 - 102	G	gut	-0,100
Sülldorfer Landstraße	001 - 003	U	normal	-5,308
Sülldorfer Landstraße	002 - 012	G	normal	-5,478
Sülldorfer Landstraße	007 - 017	U	normal	-5,044
Sülldorfer Landstraße	014 - 024	G	normal	-5,138
Sülldorfer Landstraße	019 - 037	U	normal	-5,323
Sülldorfer Landstraße	026 - 038	G	normal	-5,248
Sülldorfer Landstraße	044 - 048	G	normal	-5,268
Sülldorfer Landstraße	050 - 060	G	normal	-5,230
Sülldorfer Landstraße	076 - 086	G	normal	-4,583
Sülldorfer Landstraße	083 - 089	U	normal	-11,411
Sülldorfer Landstraße	088 - 188	G	normal	-3,346
Sülldorfer Landstraße	097 - 131	U	normal	-4,293
Sülldorfer Landstraße	137 - 143	U	normal	-2,894
Sülldorfer Landstraße	147 - 173	U	normal	-2,022
Sülldorfer Landstraße	187 - 203	U	gut	0,196
Sülldorfer Landstraße	202 - 266	G	gut	0,792
Sülldorfer Landstraße	207 - 263	U	gut	1,344
Sülldorfer Landstraße	304 - 312	G	gut	1,519
Sülldorfer Landstraße	325 - 325	U	gut	1,502
Sülldorfer Mühlenweg	002a - 004g	G	gut	7,140

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Sül

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 465

Sül

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Sülldorfer Mühlenweg	003 - 007	U	gut	6,723
Sülldorfer Mühlenweg	008a - 010c	G	gut	7,203
Sülldorfer Mühlenweg	009 - 015	U	gut	7,109
Sülldorfer Mühlenweg	017 - 021	U	gut	6,994
Sülldorfer Mühlenweg	023 - 035	U	gut	6,884
Sülldorfer Mühlenweg	030a - 084	G	gut	7,003
Sülldorfer Mühlenweg	037a - 049	U	gut	6,549
Sülldorfer Mühlenweg	085 - 085	U	gut	5,858
Sülldorfer Mühlenweg	090 - 096	G	gut	7,962
Sülldorfer Mühlenweg	093 - 093	U	gut	8,178
Sultanstraße	004 - 006	G	normal	-1,963
Sultanstraße	011 - 019	U	normal	-2,072
Sülzbrackring	001 - 079	S	normal	-3,797
Sumpfcallastieg	001 - 011	U	normal	-4,715
Sumpfläuferweg	002 - 053	S	normal	-3,479
Sumpfmeisenweg	001 - 015	U	gut	0,336
Sumpfmeisenweg	002 - 026	G	gut	0,325
Sumpfmeisenweg	017 - 035	U	gut	0,700
Sumpfmeisenweg	028 - 032	G	gut	0,503
Sumpfmeisenweg	040 - 042	G	gut	0,981
Sumpfveilchenweg	001a - 030	S	normal	-4,389
Sumpfweg	007 - 027b	U	normal	-10,950
Sumpfweg	035 - 035	U	normal	-10,530
Sunderweg	001 - 027	U	gut	0,630
Sunderweg	002 - 022	G	gut	0,599
Sünnenschien	001 - 007	U	normal	-2,525
Sünnenschien	002 - 004	G	normal	-2,902
Sünnenschien	006 - 008	G	normal	-2,568
Süntelstraße	003 - 003	U	normal	-3,779
Süntelstraße	005 - 021	U	normal	-4,188
Süntelstraße	006 - 010	G	normal	-4,007
Süntelstraße	012 - 048	G	normal	-3,998
Süntelstraße	023 - 041	U	normal	-2,281
Süntelstraße	043 - 055	U	normal	-2,514
Süntelstraße	052 - 074	G	normal	-4,111
Süntelstraße	057 - 071	U	normal	-2,272
Süntelstraße	071a - 083b	U	normal	-2,254
Süntelstraße	085a - 107	U	normal	-1,910
Süntelstraße	109 - 121	U	normal	-2,026
Süntelstraße	127a - 137	U	normal	-2,335
Süntelstraße	139 - 145	U	normal	-2,746
Surenland	032 - 036	G	normal	-6,705
Susannenstraße	001 - 016	S	normal	-1,998
Susannenstraße	018 - 021	S	normal	-1,948

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 466

Sus

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Susannenstraße	023 - 030	S	normal	-2,039
Susannenstraße	033 - 036	S	normal	-1,778
Susannenstraße	037 - 043	S	normal	-2,336
Susebekweg	002 - 024	G	normal	-2,050
Susebekweg	003 - 005	U	normal	-2,080
Susebekweg	007 - 029	U	normal	-1,470
Susettestraße	001 - 007	U	gut	2,786
Susettestraße	002 - 008	G	gut	2,547
Suttnerstraße	004 - 016	G	normal	-6,797
Suttnerstraße	019 - 025	U	normal	-6,873
Suttnerstraße	034 - 044	G	normal	-7,211
Suurbleek	001 - 007	U	gut	1,675
Suurbleek	002 - 008	G	gut	1,900
Suurheid	001 - 043	U	gut	4,217
Suurwisch	001 - 003	U	gut	1,552
Sven-Hedin-Straße	002 - 018	S	normal	-10,059
Swartenhorst	001 - 003	U	normal	-2,885
Swartenhorst	002 - 022	G	normal	-3,029
Swartenhorst	011 - 019	U	normal	-2,914
Swartenhorst	024 - 048g	G	normal	-2,788
Swartenhorst	050 - 052	G	normal	-2,841
Swartenhorst	053 - 053	U	normal	-2,647
Swartenhorst	054 - 058	G	normal	-2,962
Swatten Weg	001 - 001	U	normal	-12,320
Swatten Weg	002 - 074	G	normal	-12,448
Swatten Weg	132g - 132g	G	normal	-10,696
Swebenbrunnen	001a - 013i	U	normal	-5,049
Swebenbrunnen	002a - 024e	G	normal	-4,850
Swebenbrunnen	015 - 029	U	normal	-4,812
Swebengrund	001a - 008e	S	normal	-9,032
Swebenhöhe	001 - 075c	U	normal	-6,536
Swebenhöhe	002 - 052c	G	normal	-6,613
Swebenweg	004 - 006	G	gut	0,317
Swinemünder Straße	001a - 029	U	normal	-12,837
Swinemünder Straße	002 - 056	G	normal	-12,978
Sydneystraße	002 - 006	G	normal	-19,025
Sydneystraße	003 - 009	U	normal	-22,880
Sylter Weg	002 - 008	G	normal	-8,722
Sylvesterallee	001 - 001	U	normal	-5,256
Syringenweg	002a - 012	G	normal	-8,040
Syringenweg	003 - 019	U	normal	-8,176
Syringenweg	014 - 038	G	normal	-1,564
Syringenweg	021 - 043	U	normal	-1,734
Tabulatorweg	001a - 003b	U	normal	-8,806

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 467

Tab

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Tabulatorweg	002 - 022	G	normal	-9,141
Tafelberg	011 - 011	U	gut	7,775
Talheide	001a - 025	U	gut	0,664
Talstraße	002 - 036	G	normal	-9,680
Talstraße	011 - 047	U	normal	-10,088
Talstraße	066 - 074	G	normal	-9,448
Talstraße	067 - 093	U	normal	-9,890
Talweg	002a - 010	G	normal	-1,332
Talweg	016 - 034	G	gut	-0,038
Talweg	019 - 025e	U	gut	0,044
Talweg	027 - 033	U	gut	0,300
Talweg	037 - 049	U	gut	1,306
Talweg	038 - 052	G	gut	1,149
Talwinkel	001 - 009	S	normal	-2,555
Tangstedter Graben	001 - 006	S	gut	5,663
Tangstedter Knick	001a - 023	S	gut	5,390
Tangstedter Landstraße	002 - 024	G	normal	-7,292
Tangstedter Landstraße	025 - 053	U	normal	-11,237
Tangstedter Landstraße	026 - 040	G	normal	-11,137
Tangstedter Landstraße	094 - 124	G	normal	-2,377
Tangstedter Landstraße	126 - 146	G	normal	-2,595
Tangstedter Landstraße	141 - 141	U	normal	-3,035
Tangstedter Landstraße	147 - 169	U	normal	-4,590
Tangstedter Landstraße	148 - 170	G	normal	-2,716
Tangstedter Landstraße	171 - 207	U	normal	-4,467
Tangstedter Landstraße	172 - 204	G	normal	-2,809
Tangstedter Landstraße	206 - 218	G	normal	-2,294
Tangstedter Landstraße	209 - 235	U	normal	-4,588
Tangstedter Landstraße	232 - 238	G	normal	-3,200
Tangstedter Landstraße	237 - 253	U	normal	-4,700
Tangstedter Landstraße	244 - 252	G	normal	-2,150
Tangstedter Landstraße	254 - 258	G	normal	-2,878
Tangstedter Landstraße	257a - 291	U	normal	-5,074
Tangstedter Landstraße	260 - 264	G	normal	-3,065
Tangstedter Landstraße	266 - 276	G	normal	-2,782
Tangstedter Landstraße	278 - 284	G	normal	-2,626
Tangstedter Landstraße	383 - 385	U	normal	-5,321
Tangstedter Landstraße	435 - 461	U	normal	-4,509
Tangstedter Landstraße	467 - 509	U	normal	-4,950
Tangstedter Weg	001a - 061	U	gut	4,901
Tangstedter Weg	060 - 060	G	gut	5,575
Tanneck	001 - 014	S	gut	1,174
Tannenber	001 - 003	U	normal	-4,364
Tannenber	002 - 002	G	normal	-3,805

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 468

Tan

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Tannenberg	004 - 040	G	normal	-3,518
Tannenberg	005 - 041	U	normal	-3,211
Tannengrünweg	005a - 034	S	gut	3,936
Tannenhof	001 - 009	U	gut	2,949
Tannenhof	002 - 004	G	gut	3,156
Tannenhof	045 - 137	U	gut	1,237
Tannenhof	050 - 060	G	gut	1,690
Tannenhof	062 - 134	G	gut	1,472
Tannenhügel	001 - 025b	U	gut	-0,106
Tannenhügel	002 - 016	G	gut	-0,328
Tannenhügel	020 - 022	G	gut	0,353
Tannenkamp	033 - 062	S	gut	3,920
Tannenkamp	040 - 054	G	gut	4,068
Tannenweg	002 - 036	G	normal	-7,610
Tannenweg	039 - 063	U	normal	-7,417
Tannenweg	060 - 064	G	normal	-6,868
Tannenzuschlag	001 - 002	S	normal	-4,346
Tannenzuschlag	003 - 015	U	normal	-4,056
Tannenzuschlag	004 - 018	G	normal	-4,012
Tannhäuserweg	001 - 013	U	gut	5,976
Tannhäuserweg	002 - 010	G	gut	6,041
Tarfenbööm	001 - 003	U	normal	-4,154
Tarfenbööm	002 - 018	G	normal	-4,067
Tarfenbööm	005 - 019	U	normal	-3,948
Tarfenbööm	022 - 074	S	normal	-3,558
Tarfenbööm	023 - 039	U	normal	-3,780
Tarnowitzer Weg	002 - 016	G	normal	-15,221
Tarnowitzer Weg	007 - 015	U	normal	-15,259
Tarpen	003 - 005	U	normal	-8,033
Tarpen	007 - 015	U	normal	-8,708
Tarpenbekstraße	029 - 029	U	normal	-5,517
Tarpenbekstraße	046 - 056	G	normal	-4,219
Tarpenbekstraße	047 - 051	U	normal	-6,244
Tarpenbekstraße	055 - 061	U	normal	-6,354
Tarpenbekstraße	058 - 066	G	normal	-4,367
Tarpenbekstraße	063 - 065	U	normal	-4,759
Tarpenbekstraße	069 - 123	U	normal	-8,612
Tarpenbekstraße	072 - 074	G	normal	-6,462
Tarpenbekstraße	076 - 082	G	normal	-7,259
Tarpenbekstraße	084 - 090	G	normal	-6,612
Tarpenbekstraße	096 - 148	G	normal	-6,380
Tarpenbekstraße	125 - 139	U	normal	-7,422
Tarpenbekstraße	141 - 143	U	normal	-9,139
Tarpenstieg	013 - 030	S	normal	-6,213

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 469

Tar

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Tarpenwiese	001 - 013	U	normal	-5,690
Tarpenwiese	002 - 010	G	normal	-5,743
Tatenberger Damm	014 - 036	G	gut	3,780
Tatenberger Damm	025 - 075	U	gut	3,430
Tatenberger Damm	066 - 072	G	gut	3,197
Tatenberger Deich	005 - 187	U	gut	-0,233
Tatenberger Deich	006 - 182	G	gut	0,097
Tatenberger Deich	193 - 203	U	gut	1,233
Tatenberger Deich	209 - 251	U	gut	2,095
Tatenberger Deich	255 - 255	U	gut	2,549
Tatenberger Weg	006 - 006	G	normal	-4,941
Tatenberger Weg	012 - 012	G	normal	-4,611
Tatenberger Weg	021 - 023	U	normal	-4,365
Taubenstraße	013 - 017	U	normal	-6,587
Taubenstraße	014 - 016	G	normal	-6,576
Taubenstraße	021 - 023	U	normal	-6,556
Taubnesselweg	001 - 003	U	normal	-4,766
Taubnesselweg	002 - 020	G	normal	-4,393
Taubnesselweg	011 - 015	U	normal	-4,286
Taubnesselweg	021 - 023	U	normal	-4,223
Tachnitzweg	003a - 009f	S	normal	-13,603
Taxusweg	003 - 009	U	gut	7,495
Taxusweg	006 - 016	G	gut	7,212
Taxusweg	011 - 017	U	gut	6,815
Teekoppel	025 - 025	U	gut	1,994
Teerosenweg	001 - 033	U	normal	-9,435
Teerosenweg	006 - 048	G	normal	-9,357
Teetziparkweg	001 - 022	S	gut	3,502
Tegelsbarg	002c - 002g	G	normal	-7,617
Tegelsbarg	003 - 019	U	normal	-8,060
Tegelsbarg	004 - 054	G	normal	-7,731
Tegelsbarg	023 - 089	U	normal	-7,317
Tegelsbarg	056 - 064	G	normal	-7,562
Tegelweg	008 - 018	G	normal	-1,476
Tegelweg	015 - 021	U	normal	-1,859
Tegelweg	020 - 032	G	normal	-1,321
Tegelweg	051 - 079	U	normal	-1,302
Tegelweg	058 - 082a	G	normal	-0,993
Tegelweg	087 - 089	U	normal	-2,875
Tegelweg	088a - 094	G	normal	-5,356
Tegelweg	093 - 133	U	normal	-4,683
Tegelweg	100 - 100	G	normal	-5,192
Tegelweg	145 - 213	U	normal	-4,301
Tegelweg	150 - 156	G	normal	-4,923

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 470

Teg

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Tegelweg	194a - 210	G	normal	-5,112
Tegelweg	216 - 222	G	normal	-4,369
Tegelweg	217 - 225	U	normal	-4,383
Tegelweg	230 - 230	G	normal	-4,430
Tegetthoffstraße	001 - 007	U	gut	1,327
Tegetthoffstraße	002 - 010	G	gut	1,170
Teichhuhnstraße	009 - 019	U	normal	-4,667
Teilfeld	004 - 004	G	normal	-5,737
Teilfeld	010 - 010	G	normal	-5,310
Teinstücken	002a - 014l	G	normal	-4,702
Teinstücken	003a - 015	U	normal	-4,387
Telemannstraße	002 - 048	G	normal	-3,976
Telemannstraße	003 - 021	U	normal	-3,954
Telemannstraße	023 - 035	U	normal	-4,170
Telemannstraße	039 - 049	U	normal	-4,619
Telemannstraße	050 - 060	G	normal	-4,611
Tellkampfweg	003a - 023	S	gut	2,642
Tempelhofer Ring	002a - 008g	G	normal	-11,802
Tempoweg	001 - 045	U	normal	-15,803
Tempoweg	002 - 010	G	normal	-15,527
Tempoweg	012 - 024	G	normal	-15,878
Tennigkeitweg	001 - 011	U	normal	-2,318
Tennigkeitweg	002 - 037	S	normal	-1,872
Tesdorfstraße	014 - 022	S	gut	14,448
Tessenowweg	005 - 005	U	normal	-30,896
Teubnerweg	002 - 029	S	normal	-12,960
Teutonenweg	001 - 049	U	gut	0,765
Teutonenweg	002a - 062e	G	gut	0,164
Teutonenweg	055 - 075m	U	gut	0,589
Teutonenweg	077 - 121	U	gut	1,276
Teutonenweg	123 - 149c	U	gut	2,370
Tewessteg	001 - 005	S	gut	2,136
Thadenstraße	004 - 024	G	normal	-8,035
Thadenstraße	015 - 025	U	normal	-8,192
Thadenstraße	045 - 053	U	normal	-8,031
Thadenstraße	046 - 056	G	normal	-8,036
Thadenstraße	061 - 079	U	normal	-7,998
Thadenstraße	078 - 082	G	normal	-7,313
Thadenstraße	088 - 148	G	normal	-4,183
Thadenstraße	093 - 107	U	normal	-9,537
Thadenstraße	158a - 160b	G	normal	-8,940
Thedestraße	001 - 011	U	normal	-8,083
Thedestraße	002 - 008	G	normal	-8,398
Thedestraße	013 - 047	U	normal	-7,897

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 471

The

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Thedestraße	022 - 026	G	normal	-7,907
Thedestraße	061 - 081	U	normal	-7,957
Thedestraße	085 - 107	U	normal	-8,215
Thedestraße	110 - 112	G	normal	-8,368
Theodor-Fahr-Straße	001a - 045	U	normal	-8,152
Theodor-Fahr-Straße	002a - 036	G	normal	-8,171
Theodor-Fahr-Straße	040 - 075	S	normal	-8,564
Theodor-Körner-Weg	001 - 021	S	normal	-5,221
Theodor-Rumpel-Stieg	001 - 007	U	normal	-8,663
Theodor-Rumpel-Stieg	002 - 006	G	normal	-8,303
Theodor-Rumpel-Weg	001 - 021	S	normal	-5,531
Theodor-Rumpel-Weg	002 - 010	G	normal	-5,405
Theodorstieg	003a - 006	S	normal	-7,383
Theodor-Storm-Straße	001 - 013e	U	normal	-1,129
Theodor-Storm-Straße	002 - 020	G	normal	-1,231
Theodor-Storm-Straße	020a - 026	G	normal	-0,918
Theodor-Storm-Straße	025 - 025	U	normal	-0,798
Theodorstraße	002 - 078	G	normal	-2,513
Theodorstraße	011 - 013	U	gut	0,265
Theodorstraße	015 - 021	U	gut	-0,024
Theodorstraße	025 - 041n	U	normal	-6,926
Theodor-Weber-Reihe	001 - 009	U	normal	-11,862
Theodor-Yorck-Straße	007 - 027	U	normal	-7,741
Therese-Giehse-Bogen	001 - 042	S	gut	0,183
Theresenweg	001 - 009	U	gut	7,072
Theresenweg	002 - 010	G	gut	7,007
Theresienstieg	001 - 003	U	gut	6,428
Theresienstieg	002 - 004	G	gut	6,388
Theresienstieg	016 - 016	G	gut	6,246
Theresienstieg	019 - 021	U	gut	6,569
Thiedeweg	001 - 001	U	normal	-8,969
Thiedeweg	002 - 006	G	normal	-8,937
Thiedeweg	019a - 029	U	normal	-7,774
Thiedeweg	024 - 040	G	normal	-8,609
Thiedeweg	046 - 068	G	normal	-8,537
Thiedingreihe	007 - 007	U	normal	-17,419
Thielbek	001 - 005	U	normal	-4,357
Thielbek	008 - 015	S	normal	-4,288
Thielenstraße	001 - 005	U	normal	-19,875
Thielenstraße	007 - 023	U	normal	-19,777
Thielenstraße	014a - 018c	G	normal	-19,694
Thielenstraße	025 - 033	U	normal	-20,946
Thiemannhof	001 - 023	S	normal	-20,793
Thiemannstraße	002 - 032	G	normal	-3,797

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 472

Thi

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Thiemannstraße	003 - 053	U	normal	-3,519
Thiemannstraße	036 - 048	G	normal	-2,415
Thießenweg	001 - 025	U	gut	-0,249
Thießenweg	004 - 022	G	gut	-0,254
Thingsberg	001 - 027	U	normal	-9,043
Thingsberg	002 - 012	G	normal	-9,135
Thingsberg	014 - 020	G	normal	-8,876
Thomas-Mann-Straße	001 - 007	U	normal	-5,087
Thomas-Mann-Straße	004 - 040	G	normal	-4,934
Thomas-Mann-Straße	009 - 015	U	normal	-4,947
Thomas-Mann-Straße	019 - 019	U	normal	-4,337
Thomas-Mann-Straße	042 - 048	G	normal	-4,508
Thomasstraße	001 - 009	U	normal	-5,474
Thörlstraße	001 - 007	U	normal	-9,683
Thörlstraße	002 - 008	G	normal	-9,777
Thörlstraße	009 - 015	U	normal	-9,572
Thörlstraße	010 - 018	G	normal	-9,721
Thörlstraße	020 - 022	G	normal	-7,632
Thörlstraße	024 - 028	G	normal	-7,802
Thormannstieg	002 - 016	G	normal	-10,511
Thormannstieg	011 - 019d	U	normal	-10,606
Thorner Gasse	001 - 007	U	normal	-18,177
Thorner Gasse	002 - 020	G	normal	-17,971
Thuleweg	002 - 006	G	normal	-9,257
Thunstraße	001 - 009	U	gut	7,521
Thunstraße	004 - 014	G	gut	7,406
Thunstraße	011 - 021	U	gut	7,827
Thunstraße	020 - 028	G	gut	7,764
Thüreystraße	001 - 063	S	gut	-0,185
Thüringerweg	001 - 015	U	gut	0,822
Thüringerweg	002 - 056	G	gut	0,487
Thusneldastraße	001 - 013	U	normal	-3,322
Thusneldastraße	002 - 004	G	normal	-3,267
Thusneldastraße	006 - 008	G	normal	-3,384
Thymianstieg	001 - 024	S	normal	-17,400
Tibarg	001 - 039e	U	normal	-0,722
Tibarg	018 - 048	G	gut	-0,003
Tibarg	045 - 055	U	gut	-0,193
Tibarg	052 - 068	G	gut	1,414
Tiecksweg	002 - 006	G	normal	-4,998
Tiecksweg	003 - 007	U	normal	-4,987
Tiecksweg	009a - 009b	U	normal	-4,952
Tiecksweg	012 - 018	G	normal	-4,896
Tiedemannstraße	001 - 023	U	normal	-4,958

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 473

Tie

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Tiedemannstraße	004 - 030	G	normal	-4,301
Tiefenstraße	001 - 012	S	gut	0,123
Tieloh	001 - 035	U	normal	-6,099
Tieloh	002 - 020	G	normal	-6,124
Tieloh	041 - 085	U	normal	-6,345
Tienrade	001 - 018	S	normal	-1,796
Tienradestieg	001 - 009	S	normal	-2,315
Tierparkallee	004 - 004	G	normal	-0,723
Tierparkallee	005 - 031	U	normal	-0,762
Tierparkallee	026a - 040	G	normal	-0,688
Tierparkallee	033a - 045	U	normal	-0,872
Tietzestraße	001 - 021	U	gut	3,799
Tietzestraße	004 - 018	G	gut	3,884
Tietzestraße	020 - 030	G	gut	2,080
Tietzestraße	023 - 025	U	gut	2,146
Tietzestraße	027 - 029	U	gut	2,081
Tigerstraße	001 - 052	S	normal	-3,275
Tilemannhöhe	008a - 029	S	normal	-12,150
Tilsiter Straße	001a - 005b	U	normal	-4,392
Tilsiter Straße	002a - 006c	G	normal	-7,812
Tilsiter Straße	020 - 040	G	normal	-3,723
Tilsiter Straße	021 - 037	U	normal	-3,777
Tilsiter Straße	039 - 055	U	normal	-3,875
Tilsiter Straße	042 - 066	G	normal	-3,880
Tilsiter Straße	059a - 073	U	normal	-7,420
Tilsiter Straße	070 - 074	G	normal	-7,704
Timmendorfer Stieg	001 - 040	S	normal	-4,397
Timmendorfer Straße	001 - 015g	U	normal	-7,272
Timmendorfer Straße	002 - 008h	G	normal	-1,997
Timmendorfer Straße	010 - 034	G	normal	-5,894
Timmendorfer Straße	015h - 045	U	normal	-7,139
Timmendorfer Straße	040 - 072	G	normal	-4,343
Timmendorfer Straße	047 - 077	U	normal	-7,581
Timmendorfer Straße	081 - 085	U	normal	-6,089
Timmerloh	001 - 003	U	normal	-5,028
Timmerloh	002 - 004	G	normal	-5,016
Timmerloh	005 - 015	U	normal	-4,485
Timmerloh	006 - 018	G	normal	-4,472
Timmerloh	019 - 041	U	normal	-1,420
Timmerloh	024 - 030	G	normal	-1,661
Timmermannsredder	001 - 039	U	normal	-1,661
Timmermannsredder	004 - 024	G	gut	-0,368
Timmermannsredder	032 - 036	G	gut	0,051
Timmermannstraße	002 - 018	G	gut	1,053

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 474

Tim

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Timmermannstraße	003 - 023	U	gut	1,069
Timmkoppel	001 - 039	U	gut	0,565
Timmkoppel	002 - 012	G	gut	0,217
Timmkoppel	014 - 028	G	gut	0,637
Timmkoppel	041 - 063	U	gut	0,785
Timm-Kröger-Weg	001 - 035	U	normal	-6,138
Timm-Kröger-Weg	006 - 026e	G	normal	-6,143
Timms Hege	001 - 019	U	gut	4,217
Timmstieg	002 - 006	G	normal	-6,614
Timmweg	006 - 026	S	normal	-6,903
Tinnumer Weg	001 - 009	S	normal	-20,402
Tinsdaler Heideweg	001 - 017	U	gut	0,057
Tinsdaler Heideweg	002a - 022d	G	normal	-4,129
Tinsdaler Heideweg	019 - 023	U	normal	-0,735
Tinsdaler Heideweg	024a - 028	G	normal	-3,274
Tinsdaler Heideweg	025 - 037	U	normal	-0,726
Tinsdaler Heideweg	030 - 042i	G	normal	-4,170
Tinsdaler Heideweg	045 - 081	U	gut	2,397
Tinsdaler Heideweg	048 - 074	G	gut	1,939
Tinsdaler Heideweg	078 - 106	G	gut	2,809
Tinsdaler Heideweg	083 - 097	U	gut	2,739
Tinsdaler Heideweg	130 - 132	G	gut	5,306
Tinsdaler Kirchenweg	211 - 223b	U	gut	6,356
Tinsdaler Kirchenweg	216 - 222c	G	gut	4,891
Tinsdaler Kirchenweg	228 - 232	G	gut	4,646
Tinsdaler Kirchenweg	229 - 293	U	gut	4,655
Tinsdaler Kirchenweg	234a - 242	G	gut	4,521
Tinsdaler Kirchenweg	244a - 248	G	gut	4,470
Tinsdaler Kirchenweg	254 - 256	G	gut	4,119
Tinsdaler Kirchenweg	262a - 272	G	gut	4,347
Tinsdaler Kirchenweg	278 - 286	G	gut	4,246
Tiroler Straße	001 - 013	U	normal	-13,191
Tiroler Straße	002 - 006	G	normal	-13,170
Tiroler Straße	010 - 016	G	normal	-13,479
Tiroler Straße	032 - 040	G	normal	-13,876
Tiroler Straße	041 - 051	U	normal	-13,865
Tischbeinstraße	002 - 028	G	normal	-6,830
Tischbeinstraße	003 - 007	U	normal	-7,640
Tischbeinstraße	011 - 019	U	normal	-6,780
Tischbeinstraße	025 - 025	U	normal	-6,397
Tischendorfweg	001 - 006	S	gut	1,820
Tischendorfweg	007 - 011	S	gut	1,159
Tivoliweg	001 - 009	U	normal	-13,428
Tivoliweg	002 - 008	G	normal	-13,416

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 475

Tod

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Todtenredder	001 - 001	U	gut	1,738
Tokiostraße	002 - 002	G	normal	-0,584
Tondernstieg	001 - 007	U	normal	-13,173
Tondernstieg	002 - 012	G	normal	-12,878
Tondernstraße	001 - 017	U	normal	-13,655
Tondernstraße	021a - 033c	U	normal	-18,167
Tondernstraße	024 - 032	G	normal	-18,167
Tondernstraße	040 - 048	G	normal	-18,081
Tönerweg	002 - 002	G	normal	-1,950
Tönerweg	014 - 014	G	normal	-1,696
Tönerweg	017 - 051	U	normal	-1,117
Tönerweg	020 - 044	G	normal	-1,013
Tongrubenweg	001 - 021	U	normal	-1,849
Tongrubenweg	004 - 030	G	normal	-1,835
Tonistraße	001 - 007	U	normal	-6,032
Tonistraße	002a - 006	G	normal	-6,072
Tonkuhlenweg	006 - 028	G	normal	-3,880
Tonkuhlenweg	017 - 021	U	normal	-3,917
Tonndorfer Hauptstraße	022 - 046	S	normal	-8,814
Tonndorfer Hauptstraße	045 - 063	U	normal	-7,260
Tonndorfer Hauptstraße	068 - 078	G	normal	-7,364
Tonndorfer Hauptstraße	083 - 145	U	normal	-7,368
Tonndorfer Hauptstraße	096 - 116	G	normal	-7,335
Tonndorfer Hauptstraße	118 - 126	G	normal	-7,311
Tonndorfer Hauptstraße	128 - 150	G	normal	-7,394
Tonndorfer Hauptstraße	147a - 171	U	normal	-8,120
Tonndorfer Hauptstraße	152 - 176	G	normal	-9,099
Tonndorfer Strand	001 - 075	U	normal	-2,144
Tonndorfer Strand	002 - 014	G	normal	-1,913
Tonndorfer Strand	016 - 028	G	normal	-1,978
Tonndorfer Strand	030 - 038	G	normal	-2,043
Tonndorfer Strand	044 - 050	G	normal	-2,098
Tonndorfer Strand	052 - 054	G	normal	-2,157
Tonndorfer Weg	005 - 033	U	normal	-3,769
Tonndorfer Weg	008 - 032	G	normal	-3,813
Tönninger Straße	001 - 052	S	gut	-0,369
Tönninger Weg	002 - 124	G	gut	3,017
Tönninger Weg	003 - 087	U	gut	-0,367
Tönninger Weg	089 - 125	U	gut	3,511
Tönninger Weg	126 - 130	G	gut	3,408
Tönninger Weg	127 - 127	U	gut	3,591
Tönninger Weg	132 - 148	G	gut	3,394
Tönninger Weg	141 - 141	U	gut	1,964
Tönns-Wulf-Weg	002 - 026	S	gut	3,582

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 476

Tön

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Tönsfeldtstraße	005 - 011	U	normal	-4,227
Tönsfeldtstraße	016 - 040	G	gut	2,121
Töpferhof	001 - 011	U	normal	-8,602
Töpferhof	002 - 010	G	normal	-8,519
Töpferstieg	001a - 003	U	gut	6,646
Töpferstieg	002 - 008	G	gut	6,725
Töpfertwiete	005 - 009	U	normal	-8,033
Töpfertwiete	019 - 023	U	normal	-8,841
Töpfertwiete	028 - 036	G	normal	-9,997
Torfhuder Stieg	002 - 002	G	gut	3,322
Torfstecherweg	001 - 013	U	normal	-15,619
Torfstecherweg	002 - 020	G	normal	-14,973
Torfstück	001 - 005	U	normal	-2,493
Torfstück	002 - 022	G	normal	-2,617
Torfstück	011 - 017	U	normal	-2,295
Torfstück	019 - 023	U	normal	-2,683
Torfstück	025 - 025	U	normal	-2,950
Torfweg	001 - 067	U	normal	-9,500
Torfweg	002a - 018	G	normal	-4,127
Torfweg	067a - 069	U	normal	-5,333
Tornberg	001 - 005	U	gut	6,870
Tornberg	002 - 006	G	gut	6,892
Tornberg	007 - 021	U	gut	6,354
Tornberg	008 - 014	G	gut	6,433
Tornberg	018 - 022	G	gut	6,112
Tornberg	023 - 031	U	gut	5,841
Tornberg	024 - 030e	G	gut	5,733
Tornberg	032 - 040	G	gut	3,865
Tornberg	035 - 041	U	gut	4,102
Tornquiststraße	001 - 007	U	normal	-2,694
Tornquiststraße	004 - 008	G	normal	-2,307
Tornquiststraße	021 - 059	U	gut	0,789
Tornquiststraße	024 - 058	G	gut	0,799
Tornquiststraße	075 - 097	U	gut	0,456
Torstraße	009 - 009	U	normal	-3,270
Torstraße	010 - 012	G	normal	-3,239
Torstraße	011 - 033	U	normal	-3,608
Torstraße	016a - 040	G	normal	-3,395
Traberweg	009 - 017	U	normal	-4,079
Traberweg	014 - 014	G	normal	-2,163
Traberweg	022 - 038	G	normal	-3,928
Traberweg	040 - 064	G	normal	-4,098
Traberweg	053 - 067	U	normal	-4,261
Traberweg	069 - 077	U	normal	-4,413

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 477

Tra

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Trakehner Kehre	001 - 014	S	normal	-4,573
Tralauer Kehre	003a - 007c	U	normal	-5,512
Tralauer Kehre	004a - 022d	G	normal	-5,980
Tralauer Kehre	009 - 031d	U	normal	-5,774
Tratzigerstraße	011 - 019	U	normal	-5,572
Tratzigerstraße	016 - 044	G	normal	-5,755
Trauns Allee	003 - 025	U	normal	-1,184
Trauns Allee	004 - 024	G	normal	-1,141
Traunweg	004 - 006	S	normal	-7,548
Travemünder Stieg	001 - 025	U	gut	0,656
Travemünder Stieg	002 - 034	G	gut	0,707
Travestieg	002 - 024	G	normal	-8,131
Trebelstraße	001 - 047	U	normal	-12,250
Trebelstraße	002 - 074	S	normal	-12,372
Trelder Weg	002a - 002d	G	normal	-13,873
Trelder Weg	005 - 007	U	normal	-10,398
Trelder Weg	008 - 008	G	normal	-11,779
Trenknerweg	001 - 133	U	gut	4,154
Trenknerweg	002 - 074	G	gut	4,366
Trenknerweg	098 - 136	G	gut	3,835
Treptower Straße	002 - 020	G	gut	-0,132
Treptower Straße	005 - 031	U	normal	-1,248
Treptower Straße	033 - 059	U	normal	-2,207
Treptower Straße	061 - 083	U	normal	-2,524
Treptower Straße	074a - 076d	G	normal	-12,522
Treptower Straße	078a - 084c	G	normal	-11,800
Treptower Straße	085 - 085	U	normal	-1,804
Treptower Straße	086a - 098	G	normal	-10,605
Treptower Straße	101 - 131	U	gut	0,236
Treptower Straße	104 - 114	G	gut	0,284
Treptower Straße	116 - 130	G	gut	0,362
Treptower Straße	134 - 146	G	gut	0,482
Treptower Straße	135 - 151	U	gut	0,408
Tresckowstraße	001 - 013	U	gut	0,797
Tresckowstraße	004 - 014	G	gut	1,368
Tresckowstraße	028 - 052	G	gut	1,088
Tresckowstraße	031 - 053	U	gut	0,639
Tresckowstraße	054 - 062	G	gut	0,918
Tresckowstraße	055 - 055	U	gut	0,667
Trettaustraße	001 - 013	U	normal	-9,087
Trettaustraße	002 - 006	G	normal	-8,960
Trettaustraße	016 - 018	G	normal	-10,219
Trettaustraße	017 - 017	U	normal	-10,194
Trettaustraße	034b - 042	G	normal	-11,554

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Tre

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 478

Tre

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Trettaustraße	039 - 039	U	normal	-11,239
Treuburger Weg	001 - 009	U	normal	-2,676
Treuburger Weg	002 - 014	G	normal	-2,778
Treudelberg	002 - 004	G	gut	5,641
Treudelberg	033 - 087	U	gut	5,064
Treudelberg	034 - 074	G	gut	2,943
Treudelberg	080 - 094	G	gut	2,762
Treudelbergkamp	002 - 018	G	gut	2,831
Treudelbergweg	003 - 013	U	gut	2,814
Treudelbergweg	015 - 018	S	gut	2,837
Tribünenweg	001 - 045	S	normal	-12,814
Trift	009 - 011	U	normal	-1,332
Triftheide	001 - 015	U	normal	-9,397
Triftheide	002 - 014	G	normal	-9,462
Trifthof	001a - 032	S	normal	-5,813
Triftkoppel	001 - 015	U	normal	-3,538
Triftkoppel	002 - 012	G	normal	-3,525
Triftstraße	001 - 029	U	normal	-3,151
Triftstraße	002 - 028	G	normal	-2,957
Triftstraße	033 - 069c	U	normal	-8,622
Triftstraße	040a - 040c	G	normal	-9,585
Triftstraße	071 - 087	U	normal	-0,876
Triftstraße	089 - 097	U	gut	1,567
Triftstraße	098 - 102	G	normal	-8,286
Triftstraße	104a - 162	G	normal	-4,374
Triftweg	001 - 001	U	normal	-6,710
Triftweg	003 - 009	U	normal	-6,754
Trillup	007 - 007	U	gut	5,686
Trillup	010 - 014	G	gut	5,844
Trilluper Stieg	001 - 003	U	gut	2,777
Trilluper Weg	002 - 036	G	gut	-0,355
Trilluper Weg	003 - 037	U	gut	-0,264
Trilluper Weg	038 - 064	G	gut	-0,121
Trilluper Weg	041 - 049	U	gut	0,012
Trilluper Weg	051a - 093	U	gut	1,496
Trilluper Weg	066 - 084	G	gut	0,742
Trilluper Weg	116 - 136	G	gut	3,164
Tristanweg	001 - 007	U	gut	6,312
Tristanweg	002 - 020	S	gut	6,327
Trittauer Amtsweg	003 - 033	U	normal	-4,944
Trittauer Amtsweg	004 - 030	G	normal	-4,914
Trittauer Amtsweg	032 - 054	G	normal	-5,730
Trittauer Amtsweg	035 - 055	U	normal	-5,868
Trollblumenweg	001 - 027	S	normal	-5,482

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 479

Tro

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Trommelstraße	002 - 004	G	normal	-12,002
Trommelstraße	007 - 011	U	normal	-12,674
Trommelstraße	014 - 014	G	normal	-12,137
Trommelstraße	024 - 040	G	normal	-13,803
Trommelstraße	027 - 029	U	normal	-14,579
Trommelstraße	031 - 035	U	normal	-14,025
Trommelstraße	051 - 053	U	normal	-14,568
Tröndelstieg	018 - 036	G	gut	3,700
Tröndelwisch	001 - 003	U	gut	3,853
Tröndelwisch	002a - 032	G	gut	3,685
Tronjeweg	001 - 017	S	gut	5,095
Tropowitzstraße	009 - 011	U	normal	-8,045
Tropowitzstraße	012 - 014	G	normal	-7,481
Trübnerweg	004 - 004	G	gut	5,266
Trummersweg	002 - 004	G	gut	9,359
Trummersweg	006 - 012	G	gut	9,539
Trummersweg	007 - 007	U	gut	9,505
Trummersweg	009 - 009	U	gut	9,401
Tucholskyring	001 - 052	S	normal	-5,301
Tückobsmoor	002 - 005	S	normal	-13,714
Tulpenstieg	001 - 019	U	gut	5,203
Tulpenstieg	002 - 018	G	gut	5,196
Tunnelstraße	002 - 002	G	normal	-20,831
Tunnkoppelring	001 - 059e	U	normal	-2,931
Tunnkoppelring	002 - 068	G	normal	-2,291
Tunnkoppelring	024 - 062	G	normal	-2,991
Tunnkoppelstieg	001 - 023	U	normal	-2,673
Tunnkoppelstieg	002 - 022	G	normal	-2,406
Turmfalkweg	001 - 013	U	gut	2,830
Turmfalkweg	002 - 004	G	gut	2,799
Turmfalkweg	004a - 010	G	gut	2,979
Turmweg	001 - 001	U	gut	8,994
Turmweg	003a - 031	U	gut	9,914
Turnerstraße	001 - 003	U	normal	-8,081
Turnerstraße	002 - 002	G	normal	-8,510
Turnerstraße	006 - 008	G	normal	-7,451
Turnerstraße	007 - 011	U	normal	-7,446
Turnierstieg	002 - 002	G	normal	-4,130
Turnierstieg	003 - 003	U	normal	-4,079
Turnierstieg	005 - 011	U	normal	-4,159
Turnierstieg	006 - 006	G	normal	-4,215
Turnierstieg	010 - 014	G	normal	-11,864
Turnierstieg	015 - 039	U	normal	-12,389
Turonenweg	001 - 047	U	normal	-1,187

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Tur

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 480

Tur

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Turonenweg	002 - 064	G	normal	-1,278
Tweeflunken	001 - 009	S	normal	-9,066
Tweeltenbek	001 - 009	U	normal	-3,216
Tweeltenbek	004 - 010	G	normal	-3,167
Tweeltenbek	013 - 021	U	normal	-3,053
Tweeltenbek	022 - 052	G	normal	-3,007
Tweestücken	001 - 007	U	normal	-3,340
Tweestücken	006 - 006	G	normal	-3,472
Twietenknick	001 - 050d	S	gut	4,024
Twietenkoppel	001a - 065	U	gut	3,958
Twietenkoppel	067 - 091	U	gut	3,258
Twietenkoppel	082 - 094	G	gut	3,237
Twisselwisch	046 - 046	G	normal	-7,013
Twisselwisch	050 - 058	G	normal	-4,941
Twisselwisch	053 - 103	U	normal	-5,237
Twisselwisch	060 - 062	G	normal	-5,518
Twisselwisch	064 - 068	G	normal	-5,828
Twistering	001a - 017b	U	normal	-15,895
Twistering	002 - 032d	G	normal	-15,871
Tycho-Brahe-Weg	001 - 009	U	normal	-8,777
Tycho-Brahe-Weg	002 - 046b	G	normal	-8,599
Tycho-Brahe-Weg	017a - 045	U	normal	-8,546
Überseeallee	001 - 003	U	normal	-1,484
Überseeboulevard	002 - 002	G	gut	-0,530
Überseeboulevard	004 - 010	S	normal	-0,667
Überseering	017 - 017	U	normal	-18,674
Überseering	034 - 040	G	normal	-17,239
Ubierweg	001 - 007	U	gut	0,399
Ubierweg	002 - 014b	G	gut	0,663
Ubierweg	011 - 013b	U	gut	0,656
Uckermarkweg	001a - 011d	U	normal	-4,119
Uckermarkweg	002a - 014f	G	normal	-3,930
Ueckerstraße	002 - 016k	G	normal	-11,341
Ueckerstraße	011 - 051	U	normal	-10,330
Ueckerstraße	026 - 050	G	normal	-10,805
Uferstraße	005a - 005c	U	normal	-3,740
Uferstraße	011a - 019	S	normal	-5,617
Uferstraße	021a - 023c	U	normal	-4,295
Uffelnsweg	010 - 024	G	normal	-21,163
Uhdeweg	001 - 031	U	gut	2,404
Uhdeweg	002 - 028	G	gut	2,399
Uhlandstraße	002 - 020	G	normal	-0,896
Uhlandstraße	026 - 036	G	gut	-0,558
Uhlandstraße	033 - 059	U	normal	-0,956

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 481

Uhl

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Uhlandstraße	036c - 058	G	normal	-2,083
Uhlandstraße	060 - 066	G	normal	-2,282
Uhlandstraße	063 - 063	U	normal	-1,554
Uhlenbüttler Kamp	001 - 075	U	gut	2,126
Uhlenbüttler Kamp	002 - 064	G	gut	2,179
Uhlenhoffweg	001 - 021	S	normal	-6,271
Uhlenhorster Weg	002 - 016a	G	gut	2,063
Uhlenhorster Weg	003 - 009	U	gut	0,992
Uhlenhorster Weg	011 - 019	U	gut	-0,339
Uhlenhorster Weg	018 - 028	G	gut	0,798
Uhlenhorster Weg	025 - 035	U	gut	-0,205
Uhlenhorster Weg	030 - 038	G	gut	0,936
Uhlenhorster Weg	037 - 047	U	normal	-0,665
Uhlenhorster Weg	044 - 050	G	gut	0,262
Uhlenhorster Weg	053 - 055	U	normal	-1,590
Uhuweg	001 - 013	U	gut	2,884
Uhuweg	004 - 012	G	gut	2,970
Ulenflucht	002 - 005	S	normal	-3,761
Ulenlock	001a - 018	S	normal	-6,671
Ulenweg	002 - 012	G	gut	0,146
Ulenweg	007 - 022	S	gut	0,706
Ulferusweg	001 - 021	U	gut	0,325
Ulferusweg	002 - 016c	G	gut	0,438
Ulferusweg	018 - 034	G	gut	0,432
Ulmenau	001 - 013	U	normal	-3,263
Ulmenau	019 - 025	U	normal	-3,750
Ulmenhang	001 - 007	S	normal	-10,770
Ulmenliet	001 - 043	U	normal	-8,679
Ulmenliet	004 - 032	G	normal	-7,523
Ulmenstraße	001 - 007	U	gut	1,939
Ulmenstraße	002 - 050	G	gut	2,423
Ulmenstraße	011 - 047	U	gut	1,449
Ulzburger Straße	001 - 001	U	normal	-5,557
Ulzburger Straße	001d - 007	U	normal	-3,916
Ulzburger Straße	002 - 008	G	normal	-0,849
Ulzburger Straße	009 - 011	U	normal	-3,330
Ulzburger Straße	013 - 033	U	gut	1,800
Ulzburger Straße	014 - 062	G	gut	0,655
Ulzburger Straße	035 - 053	U	gut	1,945
Ulzburger Straße	059 - 079	U	gut	0,854
Ulzburger Straße	066 - 086	G	gut	0,084
Undeloher Winkel	001 - 016	S	normal	-3,774
Unnastraße	001 - 025	U	gut	2,393
Unnastraße	002 - 016	G	normal	-0,753

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 482

Unn

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Unnastraße	041 - 045	U	normal	-1,277
Unnastraße	053 - 053	U	normal	-1,505
Unnenland	002 - 016	G	normal	-7,291
Unnenland	009 - 011	U	normal	-5,116
Ünner Brandheid	001 - 007	U	normal	-5,198
Ünner Brandheid	002 - 032	G	normal	-3,868
Ünner Brandheid	029 - 031	U	normal	-4,478
Untenburger Stieg	001 - 010	S	normal	-8,593
Unterberg	002 - 004	G	gut	2,991
Unterberg	003 - 039	U	gut	3,363
Unterberg	006 - 026	G	gut	3,243
Untere Bergkoppel	002 - 044	G	normal	-2,254
Untere Bergkoppel	003 - 051	U	normal	-1,882
Untere Bestraße	002 - 008	G	normal	-19,816
Unterer Landweg	004 - 026	G	normal	-6,943
Unterm Heilbrunnen	001 - 007	U	normal	-9,358
Unterm Heilbrunnen	002 - 008	G	normal	-9,415
Unzerstraße	001 - 009	U	normal	-8,127
Unzerstraße	004 - 018	G	normal	-8,107
Unzerstraße	011 - 015	U	normal	-8,029
Unzerstraße	017 - 017	U	normal	-8,053
Up de Schanz	001 - 021	U	gut	5,493
Up de Schanz	002 - 014	G	gut	5,827
Up de Schanz	018 - 032	G	gut	6,047
Up de Schanz	029 - 035	U	gut	6,109
Up de Schanz	037 - 065	U	gut	6,409
Up de Schanz	048 - 070	G	gut	6,358
Up de Schanz	071 - 075	U	gut	5,515
Up de Schanz	074 - 076	G	gut	5,156
Up de Schanz	077 - 077	U	gut	1,058
Up de Worth	001 - 015	U	gut	3,796
Up de Worth	002 - 016	G	gut	3,728
Up de Worth	017 - 035	U	gut	4,130
Up de Worth	018 - 032	G	gut	4,022
Up de Worth	037 - 039	U	gut	4,234
Up den Wiemen	001 - 017	U	normal	-6,359
Up den Wiemen	002a - 032	G	normal	-6,755
Up den Wiemen	034 - 040d	G	normal	-5,838
Uphoffweg	002 - 008	G	normal	-2,750
Uphoffweg	016a - 020	G	normal	-2,428
Upn Hornack	001 - 009	U	normal	-12,375
Upn Hornack	002 - 004	G	normal	-10,114
Uppenhof	001 - 007	S	gut	5,013
Uppenhof	014 - 014	G	gut	4,472

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 483

Ure

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Urenfleet	001 - 009m	U	normal	-7,993
Urenfleet	002a - 008f	G	normal	-8,036
Urenfleet	010 - 036	G	normal	-7,960
Urenfleet	013 - 021	U	normal	-7,899
Urenfleet	025 - 043	U	normal	-3,779
Urenfleet	038 - 050	G	normal	-6,231
Urnenfeld	001a - 027	U	normal	-0,635
Urnenfeld	002 - 044	G	normal	-0,627
Urnenhang	001 - 060	S	normal	-1,010
Ursula-de-Boor-Straße	013 - 039	U	normal	-8,389
Ursula-de-Boor-Straße	030 - 032	G	normal	-8,449
Ursula-de-Boor-Straße	036 - 040	G	normal	-8,373
Ursula-Querner-Straße	001 - 013	S	normal	-16,420
Usedomstraße	007 - 009	U	normal	-9,090
Usedomstraße	008 - 026	G	normal	-8,575
Uteweg	002 - 010	G	gut	5,475
Uteweg	009a - 009b	U	gut	5,794
Utkiek	001 - 015	U	normal	-0,839
Utkiek	002 - 028	G	normal	-1,147
Uwestraße	007 - 019	U	normal	-2,680
Vagel-Griep-Platz	001 - 025	S	normal	-0,988
Vahlenkampfweg	001 - 016	S	normal	-7,852
Vahrenwinkelweg	001 - 005	U	gut	2,151
Vahrenwinkelweg	009 - 011	U	gut	2,003
Vahrenwinkelweg	030a - 048	G	gut	-0,057
Vahrenwinkelweg	041 - 081	U	normal	-2,192
Valentinskamp	028a - 047	S	normal	-3,134
Valparaisostraße	001 - 021	U	normal	-6,869
Valparaisostraße	002 - 020	G	normal	-6,953
Veddeler Bogen	003 - 003	U	normal	-15,391
Veddeler Brückenstraße	069 - 111	U	normal	-21,473
Veddeler Brückenstraße	116 - 146	G	normal	-21,551
Veddeler Brückenstraße	158 - 162	G	normal	-21,593
Veddeler Damm	002 - 006	G	normal	-21,883
Veddeler Damm	005 - 009	U	normal	-22,110
Veddeler Damm	010 - 012	G	normal	-22,077
Veddeler Elbdeich	022 - 022	G	normal	-20,161
Veddeler Stieg	001 - 005	S	normal	-21,404
Veermoor	001 - 004b	S	normal	-11,083
Veerstücken	002 - 024	G	normal	-3,345
Veerstücken	003d - 005i	U	normal	-3,175
Veerstücken	009 - 017	U	normal	-3,617
Vehrenkampstraße	001 - 023	U	normal	-5,688
Vehrenkampstraße	002 - 026	G	normal	-4,121

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 484

Vei

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Veilchenstieg	029 - 029	U	normal	-8,675
Veilchenweg	001 - 021	U	normal	-10,329
Veilchenweg	018 - 032g	G	normal	-3,905
Veilchenweg	023a - 027	U	normal	-10,349
Veit-Stoß-Weg	001 - 007	U	normal	-1,010
Veit-Stoß-Weg	002 - 002	G	normal	-0,962
Veltheimstraße	004 - 046	G	gut	0,407
Veltheimstraße	005 - 043	U	gut	0,347
Venusberg	006 - 036	G	normal	-7,455
Verbindungsstraße	001 - 001	U	gut	3,259
Verbindungsstraße	002 - 008	G	gut	3,263
Vereinsstraße	005 - 009	U	normal	-4,583
Vereinsstraße	018 - 022	G	normal	-4,861
Vereinsstraße	024 - 032	G	normal	-4,268
Vereinsstraße	025 - 031	U	normal	-4,282
Vereinsstraße	034 - 056	G	normal	-4,143
Vereinsstraße	037 - 067	U	normal	-4,308
Vereinsstraße	066 - 080	G	normal	-2,430
Vereinsstraße	077 - 089	U	normal	-2,527
Vereinsweg	001 - 007	U	normal	-7,314
Veringstraße	001 - 005	U	normal	-20,392
Veringstraße	004 - 012	G	normal	-20,411
Veringstraße	014 - 030	G	normal	-19,912
Veringstraße	021 - 027	U	normal	-20,090
Veringstraße	029 - 091	U	normal	-19,565
Veringstraße	032 - 042	G	normal	-15,927
Veringstraße	044 - 058	G	normal	-19,852
Veringstraße	060 - 078	G	normal	-20,091
Veringstraße	080 - 152	G	normal	-18,767
Veringstraße	097 - 147	U	normal	-18,759
Veringstraße	149 - 173	U	normal	-18,785
Veringstraße	156 - 160	G	normal	-17,390
Veringweg	001 - 003	U	normal	-19,780
Veringweg	006 - 008	G	normal	-19,295
Victoriakai-Ufer	002c - 002c	G	normal	-14,656
Vielohkamp	004 - 026	G	gut	0,439
Vielohweg	019 - 023	U	gut	0,476
Vielohweg	054 - 094	G	gut	2,439
Vielohweg	089 - 131	U	normal	-4,682
Vielohweg	124 - 134	G	normal	-2,456
Vielohweg	133 - 151	U	normal	-5,720
Vielohweg	138 - 140	G	normal	-5,339
Vielohweg	142 - 148b	G	normal	-5,581
Vielohweg	150 - 150	G	normal	-6,505

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Vie

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 485

Vie

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Vielohweg	156 - 168	G	normal	-5,711
Vielohweg	161 - 163	U	normal	-6,062
Vielohweg	171a - 187c	U	gut	0,081
Vielohweg	174 - 206	G	gut	-0,107
Vielohweg	214a - 226	G	gut	0,050
Vielohwisch	001 - 017	U	gut	3,111
Vienenburger Weg	002 - 018c	S	gut	0,687
Vierbergen	001a - 009c	U	normal	-17,130
Vierbergen	010a - 014	G	normal	-17,578
Vierbergen	024a - 024c	G	normal	-17,411
Vierbergen	028 - 028	G	normal	-17,523
Vierbergen	032 - 048	G	normal	-11,717
Vierbergen	037 - 063	U	normal	-11,633
Vierbergentwiete	002 - 008	G	normal	-17,443
Viereck	004 - 004	G	gut	2,287
Viereck	005 - 025	U	gut	2,538
Vierlandenstraße	002 - 016	G	normal	-10,464
Vierlandenstraße	003 - 007	U	normal	-9,591
Vierlandenstraße	009 - 015	U	normal	-10,626
Vierlandenstraße	017 - 021	U	normal	-15,239
Vierlandenstraße	020 - 034	G	normal	-15,641
Vierlandenstraße	027 - 033	U	normal	-11,454
Vierlandenstraße	035 - 037	U	normal	-11,206
Vierlandenstraße	036 - 042	G	normal	-11,834
Vierlandenstraße	039a - 039c	U	normal	-10,954
Vierländer Damm	002 - 012c	G	normal	-14,738
Vierländer Damm	003a - 009	U	normal	-15,037
Vierländer Damm	025 - 057	U	normal	-17,146
Vierländer Damm	030 - 276	S	normal	-17,247
Vierländer Damm	063a - 075c	U	normal	-17,132
Vierte Twiete	005 - 005	U	normal	-11,525
Vierzigstücken	003 - 033	U	normal	-0,605
Vierzigstücken	037 - 095	U	normal	-1,192
Vietinghoffweg	001 - 025	U	gut	3,127
Vietinghoffweg	002 - 048	G	gut	2,907
Vinhagenweg	002 - 002	G	gut	-0,316
Vinzenzweg	001 - 019	U	normal	-7,358
Vinzenzweg	002 - 020	G	normal	-7,431
Vinzenzweg	021 - 023	U	normal	-6,743
Virchowstraße	002 - 020	G	normal	-5,562
Virchowstraße	017 - 017	U	normal	-5,400
Virchowstraße	029 - 035	U	normal	-8,380
Virchowstraße	030 - 038	G	normal	-8,360
Virchowstraße	037 - 051	U	normal	-7,826

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 486

Vir

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Virchowstraße	052 - 054	G	normal	-7,803
Virchowstraße	057 - 063	U	normal	-7,908
Virchowstraße	064 - 070	G	normal	-7,906
Virchowstraße	065 - 081	U	normal	-8,158
Virchowstraße	072 - 080c	G	normal	-8,153
Vizelinstraße	001b - 005	U	normal	-2,312
Vizelinstraße	002a - 006k	G	normal	-2,881
Vizelinstraße	007 - 013	U	normal	-2,378
Vizelinstraße	025 - 067	U	normal	-1,766
Vizelinstraße	054 - 062	G	normal	-1,983
Vogelbeerenweg	001 - 015	U	normal	-4,733
Vogelbeerenweg	002 - 010	G	normal	-4,617
Vogelerstraße	001a - 011	U	normal	-2,598
Vogelerstraße	002 - 020	G	normal	-2,579
Vogelerstraße	017 - 031	U	normal	-0,917
Vogelerstraße	026 - 042	G	normal	-0,890
Vogelerstraße	035 - 041	U	gut	1,304
Vogelerstraße	043 - 057	U	gut	1,977
Vogelerstraße	044 - 058	G	gut	1,527
Vogelhüttenberg	001 - 004	S	normal	-6,730
Vogelhüttendeich	012 - 028	G	normal	-20,996
Vogelhüttendeich	013 - 017	U	normal	-21,503
Vogelhüttendeich	021 - 055	U	normal	-21,003
Vogelhüttendeich	032 - 048	G	normal	-20,943
Vogelhüttendeich	056 - 080	G	normal	-20,119
Vogelhüttendeich	057 - 067	U	normal	-20,068
Vogelhüttendeich	069 - 071	U	normal	-20,030
Vogelhüttendeich	073 - 093	U	normal	-21,543
Vogelhüttendeich	082 - 090	G	normal	-22,484
Vogelhüttendeich	095 - 121	U	normal	-22,551
Vogelhüttendeich	096 - 100	G	normal	-23,920
Vogelhüttendeich	102 - 116	G	normal	-21,312
Vogelhüttendeich	140 - 146	G	normal	-26,098
Vogelhüttendeich	151 - 152	S	normal	-29,801
Vogelhüttendeich	172 - 184	G	normal	-20,633
Vogelweide	001 - 011c	U	normal	-5,870
Vogelweide	002 - 008	G	normal	-5,424
Vogelweide	016 - 020	G	normal	-5,634
Vogelweide	017a - 017c	U	normal	-6,043
Vogelweide	021 - 049	U	normal	-6,076
Vogelweide	022 - 050	G	normal	-5,708
Vogesenstraße	002 - 006	G	normal	-10,942
Vogesenstraße	008 - 012	G	normal	-10,607
Vogesenstraße	014 - 018	G	normal	-10,635

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 487

Vog

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Vogt-Bornkast-Weg	001 - 025	U	normal	-1,938
Vogt-Bornkast-Weg	002 - 024b	G	normal	-1,942
Vogt-Cordes-Damm	001 - 005	U	normal	-3,801
Vogt-Cordes-Damm	002 - 016	G	normal	-4,106
Vogteistraße	002 - 010	G	normal	-7,278
Vogteistraße	003 - 021	U	normal	-4,162
Vogteistraße	012 - 020	G	normal	-3,507
Vogteistraße	026 - 034	G	normal	-2,500
Vogteistraße	035 - 063	U	normal	-2,285
Vogteistraße	048 - 058	G	normal	-2,180
Vogteistraße	065a - 075	U	normal	-2,085
Vogteistraße	077 - 079	U	normal	-2,247
Vogteiweg	003 - 015	U	normal	-3,184
Vogteiweg	004 - 010	G	normal	-3,175
Vogt-Groth-Weg	001 - 017	U	normal	-2,999
Vogt-Groth-Weg	002 - 030	G	gut	2,668
Vogt-Groth-Weg	031a - 081	U	gut	2,218
Vogt-Groth-Weg	040 - 062	G	gut	3,120
Vogt-Kock-Weg	001 - 027	U	normal	-1,905
Vogt-Kölln-Straße	001 - 039	U	normal	-1,668
Vogt-Kölln-Straße	002a - 012	G	normal	-1,507
Vogt-Kölln-Straße	038 - 048	G	normal	-3,299
Vogt-Kölln-Straße	041 - 051	U	normal	-3,540
Vogt-Kölln-Straße	053 - 073	U	normal	-3,286
Vogt-Kölln-Straße	075 - 107	U	normal	-3,009
Vogt-Kölln-Straße	078a - 106	G	normal	-3,046
Vogt-Kölln-Straße	108a - 112	G	normal	-2,389
Vogt-Kölln-Straße	109 - 113	U	normal	-2,301
Vogt-Kölln-Straße	114 - 124	G	gut	1,613
Vogt-Kölln-Straße	117 - 127	U	gut	1,757
Vogt-Kölln-Straße	129 - 141	U	gut	2,126
Vogt-Kölln-Straße	130 - 142	G	gut	2,080
Vogt-Kölln-Straße	147 - 149	U	gut	2,842
Vogtredder	004 - 030	S	gut	1,931
Vogtshof	001 - 015	U	normal	-7,621
Vogtshof	002 - 012	G	normal	-7,628
Vogtskamp	001 - 007	U	gut	4,043
Vogtskamp	002 - 008	G	gut	3,912
Vogtskamp	008b - 010	G	gut	4,130
Vogtskamp	009 - 015	U	gut	4,187
Vogtskamp	012 - 028	G	gut	4,241
Vogtskamp	017 - 023	U	gut	4,299
Vogt-Wells-Kamp	001 - 030	S	gut	2,952
Vogt-Wells-Straße	001 - 023	U	normal	-5,580

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 488

Vog

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Vogt-Wells-Straße	006 - 020	G	normal	-6,587
Vogt-Wells-Straße	022a - 024c	G	normal	-6,281
Voigtstraße	001 - 015	U	normal	-7,533
Voigtstraße	004 - 012	G	normal	-7,520
Völckersstraße	001 - 031	S	normal	-5,126
Völckersstraße	002 - 006	G	normal	-5,869
Volkerweg	001 - 003	U	gut	3,403
Volkerweg	002 - 014	G	gut	3,495
Volkerweg	009 - 015	U	gut	3,402
Volkmannstraße	009 - 011	U	normal	-6,258
Volksdorfer Damm	002 - 072	G	gut	3,481
Volksdorfer Damm	007 - 011	U	gut	2,979
Volksdorfer Damm	017 - 023	U	gut	3,343
Volksdorfer Damm	029 - 033	U	gut	3,356
Volksdorfer Damm	039 - 057	U	gut	3,179
Volksdorfer Damm	061a - 061g	U	gut	3,590
Volksdorfer Damm	074 - 074	G	gut	4,046
Volksdorfer Damm	077 - 157f	U	gut	0,691
Volksdorfer Damm	078 - 148	G	gut	1,226
Volksdorfer Damm	152 - 164	G	gut	0,445
Volksdorfer Damm	161 - 173	U	normal	-0,622
Volksdorfer Damm	177 - 185	U	normal	-0,748
Volksdorfer Damm	180 - 182	G	gut	-0,458
Volksdorfer Damm	189 - 215	U	gut	-0,128
Volksdorfer Damm	231 - 241	U	gut	2,552
Volksdorfer Damm	243 - 259	U	gut	2,874
Volksdorfer Damm	252 - 262	G	gut	2,636
Volksdorfer Damm	268a - 274	G	gut	1,330
Volksdorfer Damm	271 - 271	U	gut	1,053
Volksdorfer Grenzweg	038a - 048f	G	gut	0,733
Volksdorfer Grenzweg	041a - 051f	U	gut	0,527
Volksdorfer Grenzweg	052 - 088f	G	gut	0,592
Volksdorfer Grenzweg	053 - 059	U	gut	-0,054
Volksdorfer Grenzweg	079 - 107	U	normal	-0,693
Volksdorfer Grenzweg	092a - 102g	G	gut	2,293
Volksdorfer Grenzweg	109 - 135	U	gut	2,249
Volksdorfer Grenzweg	118 - 120	G	gut	2,712
Volksdorfer Straße	001 - 001	U	normal	-6,807
Volksdorfer Straße	016 - 020	G	normal	-6,175
Volksdorfer Straße	019a - 027	U	normal	-5,461
Volksdorfer Straße	022 - 044	G	normal	-5,458
Volksdorfer Weg	002 - 030	G	gut	0,395
Volksdorfer Weg	003 - 021	U	gut	-0,014
Volksdorfer Weg	023a - 033	U	gut	0,063

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 489

Vol

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Volksdorfer Weg	032 - 048	G	gut	0,682
Volksdorfer Weg	035 - 043	U	gut	1,804
Volksdorfer Weg	045 - 055	U	gut	1,897
Volksdorfer Weg	050 - 054	G	gut	1,932
Volksdorfer Weg	056 - 080	G	gut	2,123
Volksdorfer Weg	059 - 065a	U	gut	1,811
Volksdorfer Weg	069 - 077a	U	gut	1,486
Volksdorfer Weg	081 - 087	U	gut	1,449
Volksdorfer Weg	082 - 110	G	gut	1,739
Volksdorfer Weg	091 - 105	U	gut	0,713
Volksdorfer Weg	109 - 121	U	gut	0,503
Volksdorfer Weg	112 - 128	G	gut	1,503
Volksdorfer Weg	123 - 135	U	gut	0,661
Volksdorfer Weg	130 - 162	G	gut	1,283
Volksdorfer Weg	137 - 145	U	gut	0,803
Volksdorfer Weg	147 - 157	U	gut	2,479
Volksdorfer Weg	163 - 175	U	gut	3,531
Volksdorfer Weg	166 - 176	G	gut	1,721
Volksdorfer Weg	180 - 186	G	gut	2,756
Volksdorfer Weg	181 - 201	U	gut	4,648
Volksdorfer Weg	194 - 226	G	gut	4,666
Volksdorfer Weg	205 - 229	U	gut	5,396
Volksdorfer Weg	231 - 233	U	gut	6,487
Volksparkstiege	001 - 006	S	normal	-6,197
Volksparkstraße	007 - 019	U	normal	-7,124
Volksparkstraße	037 - 075	U	normal	-11,126
Volksparkstraße	040 - 058	G	normal	-11,224
Volksparkstraße	062 - 064	G	normal	-7,496
Volksparkstraße	077 - 077	U	normal	-7,546
Volkswohlweg	001 - 085	U	gut	-0,573
Volkswohlweg	002 - 028	G	normal	-0,618
Vollmersweg	002 - 008	G	normal	-9,316
Vollmersweg	003 - 009	U	normal	-9,077
Volzekenweg	001 - 010	S	normal	-13,060
Vom-Berge-Weg	001a - 037d	U	normal	-4,121
Vom-Berge-Weg	002a - 026f	G	normal	-4,134
Vom-Berge-Weg	028a - 038d	G	normal	-3,873
Von-Anckeln-Straße	001 - 017	U	gut	1,821
Von-Anckeln-Straße	002 - 012	G	gut	1,765
Von-Appen-Straße	001 - 003	S	normal	-5,248
Von-Axen-Straße	001 - 017	U	normal	-7,328
Von-Axen-Straße	002 - 016	G	normal	-7,142
Von-Bargen-Straße	006 - 046	G	normal	-6,658
Von-Bargen-Straße	007 - 009	U	normal	-7,409

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Von

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 490

Von

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Von-Bargen-Straße	021 - 045	U	normal	-6,324
Von-Cölln-Weg	001 - 007	S	normal	-7,454
Von-der-Tann-Straße	001 - 011	U	gut	1,192
Von-der-Tann-Straße	004 - 012	G	gut	1,288
Von-Eicken-Straße	001 - 009d	U	normal	-2,010
Von-Eicken-Straße	002 - 014	G	normal	-1,984
Von-Eicken-Straße	011 - 019	U	normal	-1,992
Von-Elm-Weg	001 - 014	S	normal	-13,841
Von-Essen-Straße	001 - 007	U	normal	-2,736
Von-Essen-Straße	036 - 040	G	normal	-4,362
Von-Essen-Straße	044 - 060	G	normal	-4,424
Von-Essen-Straße	049 - 059	U	normal	-4,379
Von-Essen-Straße	061 - 065	U	normal	-4,348
Von-Essen-Straße	067 - 071	U	normal	-4,356
Von-Essen-Straße	072 - 076	G	normal	-5,390
Von-Essen-Straße	079 - 079	U	normal	-5,535
Von-Essen-Straße	081 - 093	U	normal	-5,498
Von-Essen-Straße	088 - 092	G	normal	-5,515
Von-Essen-Straße	113 - 125	U	normal	-5,993
Von-Graffen-Straße	001 - 015d	U	normal	-12,781
Von-Graffen-Straße	002 - 014	G	normal	-12,743
Von-Hacht-Weg	001 - 012	S	normal	-17,636
Von-Hacht-Weg	011 - 017	U	normal	-18,566
Von-Hacht-Weg	019 - 023	U	normal	-18,417
Von-Halem-Straße	001 - 082	S	normal	-6,976
Von-Hein-Straße	005 - 023	U	normal	-6,534
Von-Hein-Straße	032 - 034	G	normal	-7,066
Von-Herslo-Weg	001 - 029	U	normal	-3,795
Von-Herslo-Weg	012 - 028	G	normal	-3,529
Von-Heß-Weg	001 - 017	U	normal	-6,300
Von-Heß-Weg	002 - 010	G	normal	-6,260
Von-Hutten-Straße	001 - 015	U	normal	-3,234
Von-Hutten-Straße	002 - 028	G	normal	-2,829
Von-Hutten-Straße	017 - 043	U	normal	-2,503
Von-Kurtzrock-Ring	002 - 012	G	gut	3,463
Von-Kurtzrock-Ring	016 - 016	G	gut	3,856
Von-Moltke-Bogen	001 - 061	U	normal	-14,735
Von-Moltke-Bogen	002 - 036	G	normal	-18,621
Von-Sauer-Straße	001 - 009	U	normal	-7,608
Von-Sauer-Straße	022 - 022	G	normal	-9,930
Von-Sauer-Straße	027a - 045	U	normal	-14,198
Von-Sauer-Straße	028 - 042d	G	normal	-14,150
Von-Sauer-Straße	048 - 050	G	normal	-14,176
Von-Scheliha-Straße	008 - 008	G	normal	-18,167

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Von

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 491

Von

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Von-Scheliha-Straße	010 - 016	G	normal	-18,644
Von-Scheliha-Straße	015 - 019	U	normal	-15,333
Von-Scheliha-Straße	018 - 034	G	normal	-17,672
Von-Suppé-Straße	001 - 003	U	gut	2,952
Von-Suppé-Straße	002 - 004	G	gut	2,974
Von-Suppé-Straße	010 - 034	G	gut	3,339
Von-Suppé-Straße	011 - 021	U	gut	3,682
Von-Suppé-Straße	027 - 057	U	gut	3,719
Von-Suppé-Straße	036 - 042	G	gut	3,611
Von-Suppé-Straße	044 - 046	G	gut	3,460
Von-Suppé-Straße	060 - 068	G	gut	3,367
Von-Thünen-Straße	001 - 027	U	gut	2,440
Von-Thünen-Straße	004 - 028	G	gut	2,449
Vor dem Berge	001 - 005	U	gut	6,723
Vor dem Berge	002 - 028	G	gut	6,770
Vor dem Berge	009 - 017	U	gut	6,634
Vor dem Berge	019 - 031	U	gut	6,487
Vor dem Berge	028a - 034	G	gut	6,653
Vor dem Berge	038 - 046	G	gut	6,566
Vorbeckweg	001 - 025	U	normal	-1,270
Vorbeckweg	002 - 082	G	normal	-1,331
Vorderdeich	001 - 149	S	gut	4,879
Vorderdeich	014 - 014	G	gut	5,033
Vorderdeich	153 - 229	U	gut	4,804
Vorderdeich	233 - 373	U	gut	4,749
Vorderdeich	288 - 322	G	gut	4,873
Vorderkamp	001 - 003	U	normal	-5,698
Vorderste Wiese	002 - 040	G	normal	-2,051
Vorlandring	010 - 012	G	normal	-3,674
Vörloh	001 - 006	S	normal	-4,538
Vörloh	007 - 033b	U	gut	-0,040
Vörloh	008 - 032	G	gut	0,275
Vörloh	034 - 060	G	gut	1,665
Vörloh	035 - 063	U	gut	1,217
Vörn Barkholt	003 - 015	U	gut	3,322
Vörn Barkholt	014 - 026	G	gut	3,181
Vörn Barkholt	021 - 051	U	gut	4,068
Vörn Barkholt	030 - 046	G	gut	4,182
Vörn Brook	001 - 015	U	normal	-13,465
Vörn Styg	001 - 011	U	normal	-2,474
Vörn Styg	002 - 016	G	normal	-2,515
Vörn Voßbarg	001 - 016	S	gut	0,921
Vorsetzen	032 - 041	S	normal	-5,666
Vörstekoppel	001 - 063	U	gut	3,407

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 492

Vör

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Vörstekoppel	002 - 058	G	gut	3,372
Vörstekoppel	060 - 060	G	gut	3,783
Vorwerkstraße	002 - 010	G	normal	-7,087
Vorwerkstraße	011 - 021	U	normal	-7,293
Voßdrift	001 - 005	U	normal	-10,345
Voßdrift	002 - 008	G	normal	-10,048
Voßhagen	020 - 024	G	normal	-3,984
Voßkamp	001 - 039	U	normal	-2,292
Voßkamp	002 - 024	G	normal	-2,226
Voßkamp	026 - 044	G	normal	-2,499
Voßkoppel	001 - 042	S	normal	-3,859
Voßkullen	121 - 135	U	normal	-7,436
Voßkullen	146 - 146	G	normal	-7,329
Voßkullen	147 - 153	U	normal	-7,353
Voßkullen	148 - 152	G	normal	-7,563
Voßkullen	154 - 154	G	normal	-4,144
Voßkullen	155 - 155	U	normal	-4,771
Voßort	001 - 007	U	gut	0,082
Voßort	008 - 028	G	gut	0,050
Voßstraat	001 - 021	U	gut	2,371
Voßstraat	002 - 070	G	gut	2,315
Voßstraat	023 - 075	U	gut	2,665
Voßweg	001 - 002	S	gut	-0,003
Wacholderweg	004 - 040	G	normal	-1,719
Wacholderweg	007 - 013	U	normal	-2,320
Wacholderweg	015 - 019	U	normal	-1,699
Wachsbleiche	001 - 009	U	normal	-10,862
Wachsbleiche	002 - 014	G	normal	-10,922
Wachstwiete	002 - 008	G	gut	0,023
Wachstwiete	003 - 013	U	gut	0,000
Wachtelstraße	001 - 033	U	normal	-6,051
Wachtelstraße	006 - 024	G	normal	-5,995
Wachtelstraße	037a - 053b	U	normal	-10,089
Wachtelstraße	040 - 050	G	normal	-9,338
Wachtelstraße	059 - 067	U	normal	-9,674
Wachtelstraße	062 - 068	G	normal	-9,403
Wachtelstraße	073 - 083	U	normal	-9,629
Wachtelthal	001 - 001	U	normal	-2,416
Wackerhagen	002 - 012	G	normal	-14,634
Wackerhagen	017 - 021	U	normal	-15,506
Wackerweg	001 - 006	S	gut	3,428
Wagenfeldstraße	002 - 010	G	normal	-5,844
Wagenfeldstraße	012 - 020	G	normal	-5,836
Wagenfeldstraße	015 - 021	U	normal	-5,753

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 493

Wag

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Wagenfeldstraße	023 - 033	U	normal	-5,850
Wagenwerkweg	018 - 026	G	normal	-2,210
Wagnerkoppel	001 - 009p	U	gut	-0,323
Wagnerkoppel	004a - 008g	G	gut	-0,256
Wagnerkoppel	013a - 019l	U	gut	-0,228
Wagnerstraße	002 - 014	G	normal	-9,787
Wagnerstraße	015 - 057	U	normal	-6,725
Wagnerstraße	030 - 058	G	normal	-6,545
Wagnerstraße	059 - 063	U	normal	-6,819
Wagnerstraße	084 - 084	G	normal	-2,013
Wagnerstraße	089 - 091	U	normal	-2,027
Wagnerstraße	101 - 107	U	normal	-1,996
Wagnerstraße	108 - 124	G	normal	-1,821
Wagnerstraße	126 - 144	G	normal	-3,402
Wagrierweg	001 - 037	U	normal	-4,283
Wagrierweg	002 - 050	G	normal	-3,956
Wagrierweg	052 - 100	G	normal	-3,806
Wählingsallee	001 - 011	U	normal	-2,334
Wählingsallee	002 - 018	G	normal	-2,701
Wählingsallee	015 - 027	U	normal	-3,481
Wählingsallee	022 - 028	G	normal	-3,743
Wählingsallee	029 - 145	U	normal	-3,838
Wählingsallee	030 - 062	G	normal	-4,253
Wählingsweg	001a - 029	U	normal	-3,221
Wählingsweg	002 - 020	G	normal	-3,300
Wählingsweg	022 - 038	G	normal	-4,120
Waidmannstraße	001 - 005	U	normal	-13,992
Waidmannstraße	002 - 016	G	normal	-17,042
Waidmannstraße	037 - 041	U	normal	-18,203
Waitzstraße	002 - 032	G	gut	3,349
Waitzstraße	003 - 029	U	gut	3,362
Waitzstraße	033 - 039	U	gut	5,259
Waitzstraße	038 - 046	G	gut	5,424
Waitzstraße	041 - 067	U	gut	9,539
Waitzstraße	048 - 062	G	gut	9,942
Waitzstraße	064 - 066	G	gut	10,155
Wakendorfer Weg	006 - 070	G	normal	-5,296
Wakendorfer Weg	011 - 105	U	normal	-3,612
Wakendorfer Weg	018 - 058	G	normal	-4,992
Wakendorfer Weg	107 - 107	U	normal	-2,245
Walddörferstraße	001a - 003b	U	normal	-8,284
Walddörferstraße	004 - 012	G	normal	-8,875
Walddörferstraße	017 - 023	U	normal	-8,713
Walddörferstraße	027 - 029	U	normal	-8,675

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 494

Wal

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Walddörferstraße	034a - 046	G	normal	-8,532
Walddörferstraße	035 - 049	U	normal	-8,870
Walddörferstraße	051 - 055	U	normal	-9,136
Walddörferstraße	059 - 073	U	normal	-9,095
Walddörferstraße	066 - 066	G	normal	-8,916
Walddörferstraße	072 - 074	G	normal	-9,008
Walddörferstraße	078 - 128	G	normal	-8,591
Walddörferstraße	081 - 083	U	normal	-8,809
Walddörferstraße	091a - 091a	U	normal	-7,751
Walddörferstraße	115 - 123	U	normal	-9,806
Walddörferstraße	127 - 159	U	normal	-9,125
Walddörferstraße	144 - 144	G	normal	-9,752
Walddörferstraße	152 - 168	G	normal	-9,830
Walddörferstraße	163 - 217	U	normal	-8,634
Walddörferstraße	180 - 204b	G	normal	-8,355
Walddörferstraße	206 - 222	G	normal	-8,421
Walddörferstraße	225 - 231	U	normal	-8,906
Walddörferstraße	230 - 280	G	normal	-8,111
Walddörferstraße	247 - 271	U	normal	-8,487
Walddörferstraße	275 - 293	U	normal	-7,838
Walddörferstraße	282 - 290	G	normal	-8,317
Walddörferstraße	304 - 344	G	normal	-8,432
Walddörferstraße	307 - 311	U	normal	-5,567
Walddörferstraße	321 - 325	U	normal	-3,411
Walddörferstraße	335 - 339	U	normal	-3,596
Walddörferstraße	341 - 349	U	normal	-7,718
Walddörferstraße	351 - 359	U	normal	-7,744
Walddörferstraße	354 - 402	G	normal	-6,862
Walddörferstraße	361 - 391c	U	normal	-7,587
Walddörferstraße	406 - 416	G	normal	-7,947
Walddörferstraße	418 - 434	G	normal	-8,654
Waldenauer Weg	002 - 031	S	normal	-2,515
Waldenburger Straße	001 - 049	U	normal	-6,417
Waldenburger Straße	002 - 048	G	normal	-6,466
Walderseeestraße	002a - 040	G	gut	5,931
Walderseeestraße	033 - 043	U	gut	5,993
Walderseeestraße	042 - 058	G	gut	5,630
Walderseeestraße	045 - 061	U	gut	5,492
Walderseeestraße	068 - 090b	G	gut	5,736
Walderseeestraße	071 - 079	U	gut	5,487
Walderseeestraße	081 - 089	U	gut	5,814
Walderseeestraße	091 - 095	U	gut	5,597
Walderseeestraße	092 - 096	G	gut	5,569
Walderseeestraße	100 - 106	G	gut	5,730

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 495

Wal

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Waldfrieden	001 - 027	S	gut	0,133
Waldherrenallee	001a - 015	U	gut	1,921
Waldherrenallee	004 - 012	G	gut	1,995
Waldherrenallee	016 - 038	G	gut	2,325
Waldherrenallee	017 - 021	U	gut	1,981
Waldingstraße	002 - 026	G	gut	0,819
Waldingstraße	003 - 021	U	gut	1,150
Waldingstraße	027 - 053	U	gut	1,496
Waldingstraße	028 - 054	G	gut	1,534
Waldingstraße	056 - 062	G	gut	1,346
Waldkehre	001 - 009	S	gut	1,214
Waldrebenweg	001 - 015	U	normal	-1,627
Waldrebenweg	002 - 008	G	normal	-1,774
Waldrebenweg	010 - 014	G	normal	-1,523
Waldredder	001 - 006	S	gut	2,171
Waldreiterring	003 - 082	S	gut	1,879
Waldreiterring	004 - 026	G	gut	1,895
Waldreiterring	015 - 065	U	gut	1,809
Waldreiterring	023 - 051	U	gut	1,886
Waldreiterring	028 - 050	G	gut	2,185
Waldreiterring	029 - 045	U	gut	2,094
Waldreiterring	054 - 072	G	gut	1,647
Waldschlucht	001 - 037	U	gut	1,175
Waldschlucht	002 - 018	G	gut	0,636
Waldschlucht	030 - 038	G	gut	2,897
Waldteufelweg	001 - 027	U	gut	3,138
Waldteufelweg	002 - 028	G	gut	3,103
Waldvogteiweg	001 - 031	S	normal	-3,635
Waldvogteiweg	002a - 006e	G	normal	-3,718
Waldvogtstraße	001 - 007	U	gut	1,828
Waldvogtstraße	002 - 010	G	gut	1,870
Waldweg	001 - 017	U	gut	1,904
Waldweg	002 - 016	G	gut	2,087
Waldweg	018 - 032	G	gut	2,458
Waldweg	021 - 053	U	gut	2,341
Waldweg	034 - 046	G	gut	2,555
Waldweg	048 - 060	G	gut	2,509
Waldweg	055 - 081	U	gut	2,282
Waldweg	062 - 072	G	gut	2,535
Waldweg	074 - 078	G	gut	2,302
Waldweg	080 - 084	G	gut	2,973
Waldweg	086 - 126	G	gut	4,856
Waldweg	087 - 097	U	gut	2,010
Waldweg	101 - 103	U	gut	1,835

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 496

Wal

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Waldweg	113 - 119	U	gut	2,478
Waldweg	121 - 121	U	gut	3,233
Waldweg	130 - 134	G	gut	5,753
Waldweg	147 - 183	U	gut	5,150
Waldweg	148 - 148	G	gut	5,798
Waldwinkel	002 - 040	G	normal	-1,316
Walkmühlenweg	006 - 006	G	normal	-13,821
Wallgraben	024 - 046	G	normal	-16,160
Wallgraben	035 - 053	U	normal	-16,381
Walnußstieg	001 - 015	U	gut	0,072
Walnußstieg	002 - 014	G	gut	0,128
Walsroder Ring	001a - 037e	U	normal	-3,336
Walsroder Ring	002 - 030i	G	normal	-3,507
Walsroder Ring	032a - 036	G	normal	-3,407
Walsroder Ring	038 - 074	G	normal	-3,178
Walstieg	001 - 017	S	normal	-0,913
Walstieg	002 - 004	G	normal	-0,869
Walter-Becker-Straße	001 - 016	S	normal	-7,306
Walter-Becker-Straße	017 - 033	U	normal	-15,776
Walter-Becker-Straße	030 - 044	G	normal	-16,936
Walter-Becker-Straße	035 - 047	U	normal	-17,053
Walter-Flex-Straße	002 - 006	G	normal	-4,014
Walter-Frahm-Stieg	013 - 030	S	normal	-4,704
Walter-Freitag-Straße	001 - 017	U	normal	-14,354
Walter-Freitag-Straße	002 - 026	G	normal	-14,369
Walter-Heitmann-Straße	002 - 006	G	normal	-2,037
Walter-Heitmann-Straße	008 - 016	G	normal	-2,179
Walter-Jungleib-Straße	002 - 020	G	normal	-6,976
Walter-Koch-Weg	001 - 005	U	normal	-13,177
Walter-Koch-Weg	002 - 008	G	normal	-13,257
Walter-Koppel-Weg	001 - 020	S	normal	-1,977
Walter-Rothenburg-Weg	001 - 007	U	normal	-17,209
Walter-Rothenburg-Weg	009 - 035	U	normal	-16,968
Walter-Rudolphi-Weg	008 - 028	G	normal	-19,489
Walter-Schmedemann-Straße	001 - 027	U	normal	-11,399
Walter-Schmedemann-Straße	002 - 052	G	normal	-14,148
Walter-Schmedemann-Straße	003 - 015	U	normal	-11,243
Walter-Schmedemann-Straße	029 - 031	U	normal	-11,503
Walter-Schmedemann-Straße	056 - 084	G	normal	-14,029
Walter-Schüler-Weg	001 - 019	U	gut	3,220
Walter-Schüler-Weg	002 - 018	G	gut	3,219
Walter-Schüler-Weg	021 - 027b	U	gut	2,519
Walther-Kunze-Straße	002 - 016	G	normal	-7,054
Walther-Kunze-Straße	026 - 042	G	normal	-7,225

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Wal

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 497

Wal

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Walther-Mahlau-Stieg	001 - 005	S	normal	-7,965
Wandalenweg	028 - 028	G	normal	-19,738
Wandsbeker Allee	077 - 081	U	normal	-12,074
Wandsbeker Bahnhofstraße	002 - 004	G	normal	-3,521
Wandsbeker Bahnhofstraße	005 - 005	U	normal	-5,531
Wandsbeker Chaussee	001 - 047	U	normal	-9,555
Wandsbeker Chaussee	002 - 032	G	normal	-11,427
Wandsbeker Chaussee	040 - 094	G	normal	-12,443
Wandsbeker Chaussee	095 - 105	U	normal	-8,701
Wandsbeker Chaussee	096 - 108	G	normal	-12,744
Wandsbeker Chaussee	110 - 150	G	normal	-12,059
Wandsbeker Chaussee	113 - 193	U	normal	-11,530
Wandsbeker Chaussee	152 - 158	G	normal	-12,359
Wandsbeker Chaussee	160 - 164	G	normal	-12,214
Wandsbeker Chaussee	170 - 182	G	normal	-11,006
Wandsbeker Chaussee	210 - 218	G	normal	-10,730
Wandsbeker Chaussee	236 - 246	G	normal	-10,303
Wandsbeker Chaussee	253 - 263	U	normal	-11,335
Wandsbeker Chaussee	271 - 279	U	normal	-10,703
Wandsbeker Chaussee	281 - 299	U	normal	-10,421
Wandsbeker Chaussee	286 - 288	G	normal	-2,569
Wandsbeker Chaussee	303 - 313	U	normal	-10,264
Wandsbeker Chaussee	315 - 317	U	normal	-9,226
Wandsbeker Chaussee	327 - 327	U	normal	-3,343
Wandsbeker Königstraße	002 - 032b	G	normal	-5,297
Wandsbeker Königstraße	007 - 011	U	normal	-6,716
Wandsbeker Königstraße	015 - 021	U	normal	-5,901
Wandsbeker Königstraße	031 - 041	U	normal	-6,208
Wandsbeker Königstraße	034 - 048	G	normal	-6,103
Wandsbeker Königstraße	070 - 076	G	normal	-7,017
Wandsbeker Marktstraße	008 - 050	G	normal	-4,963
Wandsbeker Marktstraße	009 - 045	U	normal	-7,306
Wandsbeker Marktstraße	057 - 125	U	normal	-10,256
Wandsbeker Marktstraße	141 - 171	U	normal	-11,999
Wandsbeker Marktstraße	142 - 170	G	normal	-11,463
Wandsbeker Schützenhof	002 - 040	G	normal	-3,475
Wandsbeker Schützenhof	015 - 015	U	normal	-3,238
Wandsbeker Schützenhof	029 - 035	U	normal	-3,547
Wandsbeker Schützenhof	037 - 075	U	normal	-3,698
Wandsbeker Schützenhof	044 - 098	G	normal	-3,904
Wandsbeker Stieg	011 - 019	U	normal	-6,007
Wandsbeker Stieg	012a - 022	G	normal	-8,162
Wandsbeker Stieg	021 - 021	U	normal	-6,288
Wandsbeker Stieg	026 - 038	G	normal	-6,530

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 498

Wan

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Wandsbeker Stieg	027 - 031	U	normal	-4,887
Wandsbeker Stieg	037 - 039	U	normal	-6,544
Wandsbeker Zollstraße	003 - 003	U	normal	-12,040
Wandsbeker Zollstraße	025 - 107	U	normal	-11,656
Wandsbeker Zollstraße	082 - 100	G	normal	-11,206
Wandsbeker Zollstraße	113 - 155	U	normal	-10,734
Wandsbeker Zollstraße	134 - 138	G	normal	-9,726
Wandsbeker Zollstraße	148 - 166	G	normal	-10,315
Wandsedamm	001 - 013	S	normal	-8,058
Wandsetwiete	001 - 010	S	normal	-7,480
Wangerooger Stieg	001 - 011	S	normal	-10,883
Warburgstraße	007 - 009	U	gut	14,983
Warburgstraße	008 - 040	G	gut	15,584
Warburgstraße	035 - 035	U	gut	15,534
Warlimontweg	002 - 012	G	normal	-15,525
Warnckesweg	001 - 001	U	normal	-0,688
Warnckesweg	002 - 008	G	normal	-1,368
Warnckesweg	005 - 007	U	gut	0,862
Warnckesweg	011 - 029	U	gut	0,474
Warnckesweg	020a - 026	G	gut	0,539
Warnckesweg	028 - 060	G	gut	0,545
Warnckesweg	035 - 043	U	gut	0,512
Warnemünder Weg	001 - 015	U	gut	0,668
Warnemünder Weg	002 - 034	G	gut	0,699
Warnemünder Weg	017 - 029	U	gut	-0,445
Warnemünder Weg	034a - 040b	G	normal	-2,929
Warnenweg	001 - 034	S	gut	4,071
Warnholtzstraße	001 - 007	U	normal	-6,389
Warnstedtstraße	002 - 002	G	normal	-7,426
Warnstedtstraße	003a - 075	U	normal	-6,036
Warnstedtstraße	042 - 074	G	normal	-6,190
Wartenau	001 - 013	U	normal	-5,885
Wartenau	002 - 012	G	normal	-6,429
Wartenau	017 - 025b	U	normal	-5,015
Wartenburger Weg	001 - 015	U	normal	-11,559
Wartenburger Weg	002 - 002	G	normal	-9,662
Wartenburger Weg	004 - 008	G	normal	-9,102
Wartenburger Weg	017 - 017	U	normal	-7,986
Warthestraße	001 - 051	U	normal	-10,187
Warthestraße	002 - 078	G	normal	-10,184
Warthestraße	053 - 084	S	normal	-11,004
Warwischer Hauptdeich	062 - 094	G	normal	-0,680
Warwischer Hauptdeich	104 - 116	G	normal	-0,815
Warwischer Hinterdeich	002 - 102	G	normal	-1,153

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 499

War

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Warwischer Hinterdeich	007 - 185	U	normal	-0,947
Warwischer Hinterdeich	104 - 186	G	normal	-1,052
Washingtonallee	001a - 005c	U	normal	-18,902
Washingtonallee	002 - 014	G	normal	-18,079
Washingtonallee	007 - 011	U	normal	-15,266
Washingtonallee	014a - 030e	G	normal	-13,791
Washingtonallee	023 - 027	U	normal	-15,690
Washingtonallee	034 - 052	G	normal	-14,457
Washingtonallee	054 - 074	G	normal	-14,637
Washingtonallee	071a - 071f	U	normal	-15,602
Washingtonallee	078 - 078	G	normal	-16,091
Washingtonallee	087b - 105	U	normal	-17,755
Washingtonallee	090 - 094	G	normal	-18,118
Washingtonallee	108 - 112	G	normal	-19,542
Washingtonring	005 - 037	U	normal	-17,695
Wasmannstraße	002 - 008	G	normal	-6,695
Wasmannstraße	003 - 019	U	normal	-6,290
Wasmannstraße	010 - 014	G	normal	-6,224
Wasmannstraße	020 - 022	G	normal	-5,825
Wasmannstraße	023 - 041	U	normal	-5,743
Wasmannstraße	026 - 032	G	normal	-5,718
Wasmerstraße	001 - 021	U	normal	-11,047
Wasmerstraße	002 - 006	G	normal	-9,957
Wasserfenchelstieg	001 - 031	S	normal	-4,740
Wassermannweg	001 - 020	S	normal	-3,198
Wasserstieg	001 - 013	U	normal	-7,501
Wasserstieg	002 - 026	G	normal	-7,724
Waterblöcken	002a - 018b	G	normal	-1,812
Waterblöcken	003a - 021	U	normal	-1,899
Waterblöckenwiese	002 - 130	G	normal	-1,879
Waterblöckenwiese	015 - 087	U	normal	-1,792
Waterhörnstraße	002 - 002	G	normal	-8,817
Waterloohain	003 - 003	U	normal	-2,670
Waterloostraße	002 - 048	G	normal	-4,000
Waterloostraße	003 - 015	U	normal	-4,407
Waterloostraße	017 - 047	U	normal	-4,693
Wateweg	002 - 024	G	gut	4,327
Wateweg	007 - 051	U	gut	3,591
Wateweg	030 - 046	G	gut	3,226
Wattenbergstraße	001 - 009	U	normal	-9,519
Wattenbergstraße	002 - 012	G	normal	-9,490
Wattenbergstraße	011 - 019	U	normal	-9,518
Wattenbergstraße	016 - 018	G	normal	-9,567
Wattenbergstraße	020 - 030	G	normal	-8,483

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 500

Wat

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Wattenbergstraße	025 - 031	U	normal	-8,698
Wattkorn	001 - 023	U	normal	-4,919
Wattkorn	002 - 024	G	normal	-4,839
Watzenweg	001 - 019	U	normal	-3,924
Watzenweg	002 - 012	G	normal	-3,845
Weberade	001 - 007	U	normal	-5,386
Weberade	002 - 016	G	normal	-7,158
Weberade	019 - 019	U	normal	-6,509
Weberstraße	003 - 003	U	normal	-7,077
Weberstraße	004 - 008	G	normal	-6,581
Weberstraße	012 - 018	G	normal	-6,287
Weberstraße	019 - 045	U	normal	-6,137
Weberstraße	020 - 028	G	normal	-6,238
Weckmannweg	001 - 015	U	normal	-7,530
Weckmannweg	002 - 016	G	normal	-7,569
Weddestraße	021 - 033	U	normal	-14,742
Weddestraße	035 - 049	U	normal	-14,590
Weddestraße	063 - 071	U	normal	-17,798
Weddestraße	076 - 118	G	normal	-17,481
Weddestraße	083a - 087	U	normal	-17,734
Weddinger Weg	001 - 075	U	gut	0,222
Weddinger Weg	004 - 074	G	gut	0,169
Wedekindstieg	001 - 007	U	gut	1,167
Wedekindstieg	002 - 014	G	gut	1,414
Wedeler Landstraße	003 - 005	U	normal	-0,847
Wedeler Landstraße	006 - 028	G	normal	-0,924
Wedeler Landstraße	011 - 029	U	normal	-1,001
Wedeler Landstraße	030 - 044	G	normal	-1,424
Wedeler Landstraße	033a - 051	U	normal	-2,174
Wedeler Landstraße	052 - 054	G	normal	-1,676
Wedeler Landstraße	057 - 065	U	normal	-6,682
Wedeler Landstraße	075 - 093	U	gut	2,182
Wedeler Landstraße	084 - 166	G	gut	2,191
Wedeler Landstraße	099 - 145	U	gut	2,208
Wedeler Landstraße	157a - 157a	U	gut	0,717
Wedeler Landstraße	170 - 170	G	gut	0,932
Weetenkamp	001 - 011	U	gut	9,589
Weetenkamp	002 - 008	G	gut	9,595
Weg beim Jäger	001 - 007	U	normal	-5,055
Weg beim Jäger	002a - 002f	G	normal	-0,941
Weg beim Jäger	004a - 014d	G	normal	-5,015
Weg beim Jäger	070 - 086	G	normal	-2,143
Weg beim Jäger	073 - 093	U	normal	-2,188
Weg beim Jäger	125 - 155	U	normal	-3,142

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 501

Weg

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Weg Nr. 12	002 - 008i	G	normal	-5,671
Weg Nr. 396	001 - 001	U	normal	-7,081
Weg Nr. 396	002 - 004	G	normal	-6,302
Wegelstück	005 - 009	U	gut	0,308
Wegenkamp	002 - 032	G	normal	-4,437
Wegenkamp	005 - 005	U	normal	-4,388
Wegenkamp	034 - 038	G	normal	-3,845
Wegenkamp	094 - 094	G	normal	-2,501
Wegkoppel	002 - 042	G	normal	-7,656
Wegkoppel	003 - 037	U	normal	-7,522
Wegzoll	001 - 061	U	gut	0,431
Wegzoll	002 - 022	G	gut	0,380
Wegzoll	005 - 029	U	gut	0,393
Wegzoll	028 - 032	G	gut	0,950
Wehlauer Weg	001 - 031	U	normal	-2,351
Wehlauer Weg	002 - 032	G	normal	-2,447
Wehlbrook	001 - 013	U	gut	1,543
Wehlbrook	002 - 054	G	gut	1,428
Wehmerstieg	001 - 015b	U	gut	1,603
Wehmerweg	001 - 007	U	gut	1,092
Wehmerweg	002 - 002	G	gut	1,508
Wehmerweg	008 - 032a	G	gut	0,896
Wehrdeich	007 - 065	U	normal	-1,612
Wehrdeich	067 - 093	U	normal	-0,755
Wehrmannstraße	001 - 003	U	normal	-20,073
Wehrmannstraße	002 - 010	G	normal	-20,656
Weichselmünder Straße	001 - 011	U	normal	-13,165
Weichselmünder Straße	002 - 012	G	normal	-13,087
Weidemoor	002 - 006	G	gut	2,785
Weidemoor	010 - 030	G	gut	3,705
Weidenallee	001 - 007	U	normal	-4,371
Weidenallee	002 - 014	G	normal	-4,365
Weidenallee	013 - 017	U	normal	-4,601
Weidenallee	020 - 032	G	normal	-3,981
Weidenallee	021 - 069	U	normal	-4,176
Weidenallee	036 - 060	G	normal	-4,201
Weidenbaumsweg	001 - 015	U	normal	-11,000
Weidenbaumsweg	002 - 004	G	normal	-11,382
Weidenbaumsweg	006 - 006	G	normal	-11,823
Weidenbaumsweg	034 - 038	G	normal	-11,796
Weidenbaumsweg	048 - 056	G	normal	-11,633
Weidenbaumsweg	069a - 077	U	normal	-11,007
Weidenbaumsweg	072 - 076	G	normal	-9,465
Weidenbaumsweg	078 - 100	G	normal	-10,589

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 502

Wei

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Weidenbaumsweg	089 - 143	U	normal	-9,401
Weidenbaumsweg	110 - 136	G	normal	-11,037
Weidenbruch	001 - 093	U	normal	-2,797
Weidenbruch	002 - 032	G	normal	-2,387
Weidenbruch	034 - 042	G	normal	-5,568
Weidendamm	001 - 023	U	normal	-5,197
Weidendamm	002 - 024	G	normal	-5,119
Weidende	001 - 001	U	gut	1,134
Weidende	002 - 006	G	gut	0,794
Weidende	007 - 007	U	gut	0,450
Weidende	012 - 012	G	gut	0,023
Weidende	014 - 036	G	gut	0,977
Weidende	015 - 015	U	gut	1,098
Weidende	017 - 023	U	gut	1,170
Weidende	025 - 029	U	gut	1,295
Weidende	031 - 031	U	gut	1,379
Weidenkamp	001 - 016	S	gut	3,551
Weidenkehre	001 - 009	S	normal	-6,800
Weidenkoppel	001 - 013	U	gut	1,569
Weidenkoppel	002 - 022	G	gut	1,457
Weidenkoppel	015 - 027	U	gut	1,534
Weidenstieg	002a - 020	G	gut	1,231
Weidenstieg	005 - 017	U	gut	1,299
Weidenstieg	024 - 024	G	gut	-0,021
Weidestraße	012 - 028	G	normal	-7,964
Weidestraße	015 - 051	U	normal	-10,217
Weidestraße	030 - 032	G	normal	-7,573
Weidestraße	083 - 083	U	normal	-7,297
Weidestraße	089 - 111h	U	normal	-7,669
Weidestraße	118a - 130a	G	normal	-7,398
Weidestraße	121 - 127	U	normal	-7,908
Weidestraße	129 - 135	U	normal	-8,201
Weidestraße	137 - 147	U	normal	-7,900
Weidestraße	158 - 158	G	normal	-7,499
Weidkoppel	074 - 078	G	normal	-4,429
Weidplan	009 - 009	U	normal	-5,938
Weidplan	012 - 082	G	normal	-6,311
Weidplan	013 - 013	U	normal	-6,243
Weidwiese	004a - 010	G	gut	4,733
Weierheide	001 - 005	U	normal	-4,848
Weierheide	002 - 022	G	normal	-4,667
Weierheide	005a - 009	U	normal	-4,763
Weimarer Straße	001 - 011	U	normal	-13,819
Weimarer Straße	002 - 006	G	normal	-13,622

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Wei

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 503

Wei

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Weimarer Straße	013 - 027	U	normal	-17,852
Weimarer Straße	014 - 024	G	normal	-16,207
Weimarer Straße	026 - 072	G	normal	-15,251
Weimarer Straße	029 - 045	U	normal	-16,168
Weimarer Straße	049 - 093g	U	normal	-18,513
Weimarer Straße	074 - 120	G	normal	-18,514
Weinligstraße	001 - 015	U	normal	-7,190
Weinligstraße	002 - 014	G	normal	-7,166
Weinligstraße	016 - 040	G	normal	-7,491
Weinligstraße	017 - 043	U	normal	-7,533
Weinligstraße	042 - 054	G	normal	-7,780
Weinligstraße	045 - 059	U	normal	-7,687
Weinligstraße	056 - 060	G	normal	-7,734
Weiselweg	001 - 014	S	gut	1,750
Weißbirkenkamp	001 - 011	U	gut	4,970
Weißbirkenkamp	002 - 010	G	gut	4,992
Weißbirkenkamp	012 - 038	S	gut	5,800
Weißbuchenweg	001 - 001	U	gut	4,794
Weißbuchenweg	002 - 008	G	gut	4,772
Weißdornweg	001 - 001	U	gut	0,795
Weißdornweg	002 - 014	G	gut	0,673
Weißdornweg	003 - 011	U	gut	0,623
Weiße Rose	001 - 003	U	gut	5,427
Weiße Rose	004 - 010	G	gut	5,198
Weißbürger Straße	001 - 011	U	normal	-10,594
Weißbürger Straße	006 - 020	G	normal	-10,662
Weissenhof	001a - 033	U	normal	-12,335
Weissenhof	004a - 014i	G	normal	-1,289
Weissenhof	018 - 032	G	normal	-11,106
Weißenseestraße	001 - 031c	U	normal	-11,642
Weißenseestraße	002a - 036	G	normal	-11,695
Weißkleeweg	001 - 017	S	gut	6,605
Weistritzstraße	001 - 027	S	normal	-10,755
Weistritzstraße	002 - 012	G	normal	-10,692
Weitblick	001 - 012	S	normal	-2,675
Weizenkamp	001 - 007	U	normal	-9,274
Weizenkamp	002 - 016	G	normal	-9,288
Wellingsbütteler Landstraße	005 - 033	U	normal	-2,950
Wellingsbütteler Landstraße	024 - 028	G	normal	-2,516
Wellingsbütteler Landstraße	036 - 064	G	gut	5,717
Wellingsbütteler Landstraße	037 - 043	U	normal	-2,532
Wellingsbütteler Landstraße	057 - 071	U	gut	7,450
Wellingsbütteler Landstraße	068 - 074	G	gut	5,688
Wellingsbütteler Landstraße	076 - 174	G	gut	5,177

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 504

Wei

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Wellingsbütteler Landstraße	155 - 213	U	gut	5,565
Wellingsbütteler Landstraße	176 - 224	G	gut	3,827
Wellingsbütteler Landstraße	223 - 281	U	gut	4,519
Wellingsbütteler Landstraße	228a - 230u	G	gut	4,336
Wellingsbütteler Landstraße	232a - 244	G	gut	4,234
Wellingsbüttler Weg	003 - 041	U	gut	2,414
Wellingsbüttler Weg	004 - 040	G	gut	2,460
Wellingsbüttler Weg	042 - 046	G	gut	2,970
Wellingsbüttler Weg	043 - 083	U	gut	2,365
Wellingsbüttler Weg	052 - 064	G	gut	2,915
Wellingsbüttler Weg	070 - 086	G	gut	2,802
Wellingsbüttler Weg	088 - 116	G	gut	2,745
Wellingsbüttler Weg	091 - 137	U	gut	2,335
Wellingsbüttler Weg	118 - 136	G	gut	3,027
Wellingsbüttler Weg	143 - 163	U	gut	2,101
Wellingsbüttler Weg	146 - 148	G	gut	2,097
Wellingsbüttler Weg	152 - 188	G	gut	2,482
Welsestraße	001 - 020	S	normal	-10,386
Wendemuthstraße	001 - 015	U	normal	-8,651
Wendemuthstraße	038 - 050	G	normal	-8,964
Wendemuthstraße	043 - 049	U	normal	-9,177
Wendemuthstraße	057 - 067	U	normal	-8,812
Wendemuthstraße	079 - 083	U	normal	-8,709
Wendenstraße	029 - 029	U	normal	-20,958
Wendenstraße	156 - 156	G	normal	-13,699
Wendenstraße	195 - 195	U	normal	-13,613
Wendenstraße	282 - 282	G	normal	-17,371
Wendenstraße	329 - 329	U	normal	-16,821
Wendenstraße	427 - 427	U	normal	-14,557
Wendenstraße	459 - 471	U	normal	-16,554
Wendenstraße	470 - 474	G	normal	-16,904
Wendenstraße	477 - 489	U	normal	-16,513
Wendenstraße	478 - 478	G	normal	-16,860
Wendenstraße	495 - 505	U	normal	-16,594
Wendloher Weg	001 - 021	U	normal	-3,763
Wendloher Weg	002 - 020	G	normal	-3,738
Wendlohstieg	002 - 013b	S	normal	-0,606
Wendlohstraße	006 - 016	G	normal	-1,049
Wendlohstraße	013 - 017	U	normal	-0,843
Wendlohstraße	019 - 021d	U	normal	-1,142
Wendlohstraße	020a - 034	G	gut	0,303
Wendlohstraße	023a - 039g	U	normal	-1,855
Wendlohstraße	040 - 056	G	gut	0,360
Wendlohstraße	043 - 127	U	gut	0,802

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 505

Wen

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Wendlohstraße	062a - 074	G	gut	0,126
Wendlohstraße	080 - 080	G	gut	0,223
Wendlohstraße	082a - 086h	G	gut	1,076
Wendlohstraße	092 - 096	G	gut	0,821
Wendlohstraße	122 - 152	G	gut	2,358
Wendlohstraße	131 - 143	U	gut	2,120
Wendlohstraße	145a - 167	U	gut	2,850
Wendlohstraße	154 - 154	G	gut	1,399
Wendlohstraße	181a - 191	U	normal	-0,756
Wendrichstraße	004 - 008	G	normal	-9,396
Wendts Weg	002a - 040	G	normal	-4,490
Wensenbalken	001 - 023	U	gut	0,990
Wensenbalken	002 - 076	G	gut	1,125
Wensenbalken	033 - 055b	U	gut	1,303
Wentorfer Straße	001 - 011	U	normal	-4,537
Wentorfer Straße	002 - 014	G	normal	-5,324
Wentorfer Straße	015 - 039	U	normal	-0,974
Wentorfer Straße	020 - 046	G	normal	-3,474
Wentorfer Straße	043 - 047c	U	normal	-1,742
Wentorfer Straße	048 - 050	G	normal	-3,498
Wentorfer Straße	051 - 071	U	normal	-1,096
Wentorfer Straße	054 - 068	G	normal	-0,950
Wentorfer Straße	070 - 082	G	gut	-0,302
Wentorfer Straße	075 - 095	U	normal	-0,714
Wentorfer Straße	084 - 100	G	normal	-1,260
Wentorfer Straße	097 - 137	U	normal	-0,706
Wentorfer Straße	104a - 128	G	normal	-2,057
Wentorfer Straße	141 - 155	U	normal	-1,101
Wentzelstraße	002 - 024	G	gut	9,962
Wentzelstraße	009 - 025	U	gut	9,964
Werderstraße	027 - 037	U	gut	13,156
Werderstraße	028 - 036	G	gut	12,141
Werderstraße	039 - 055	U	gut	13,165
Werderstraße	040 - 054	G	gut	11,461
Werderstraße	057 - 069	U	gut	12,743
Werderstraße	058 - 072	G	gut	11,383
Werderstraße	088 - 090	G	gut	11,510
Werfelring	001 - 033	U	normal	-5,115
Werfelring	002 - 078	G	normal	-4,631
Werfelring	035 - 089	U	normal	-4,440
Werfelstieg	001 - 030	S	normal	-4,429
Werner-Otto-Straße	008 - 034	G	normal	-9,427
Werner-Otto-Straße	013 - 027	U	normal	-5,346
Werner-Otto-Straße	038 - 042	G	normal	-1,659

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 506

Wer

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Werner-Otto-Straße	043 - 049	U	normal	-4,248
Werner-Otto-Straße	046 - 050	G	normal	-2,849
Werner-Siemens-Straße	077 - 099	U	normal	-18,752
Werner-Siemens-Straße	094 - 094	G	normal	-16,633
Wernigeroder Weg	001 - 023b	U	normal	-1,840
Wernigeroder Weg	002a - 020	G	normal	-3,314
Wernigeroder Weg	025 - 043	U	normal	-4,865
Werthweg	001 - 027	U	normal	-9,215
Werthweg	004 - 018	G	normal	-9,426
Weseler Weg	001 - 029	U	normal	-1,955
Weseler Weg	002 - 026	G	normal	-1,980
Wesenbergallee	002 - 016	S	gut	0,680
Weserstieg	001 - 046	S	normal	-5,013
Wespenstieg	001 - 011	U	gut	9,815
Wesperloh	001 - 017	U	normal	-4,233
Wesperloh	004 - 024	G	normal	-4,095
Wesselblek	001 - 017	U	gut	4,063
Wesselblek	002 - 006	G	gut	4,038
Wesselburer Weg	005 - 009	U	normal	-2,023
Wesselburer Weg	008 - 018	G	normal	-1,851
Wesselstraat	001 - 069	U	gut	2,631
Wesselstraat	002 - 020	G	gut	3,003
Wesselstraat	022 - 104	G	gut	2,576
Wesselstraat	071 - 093	U	normal	-4,850
Wesselyring	001 - 063	U	normal	-13,551
Wesselyring	008 - 022	G	normal	-13,970
Westedestieg	001 - 012	S	normal	-4,938
Westend	001 - 009	S	gut	6,293
Westend	002 - 006	G	gut	6,217
Westerfelde	001 - 001	U	gut	3,239
Westerfelde	001a - 015	U	gut	3,471
Westerfelde	004a - 016	G	gut	3,714
Westerheide	001 - 012	S	gut	0,851
Westerkamp	001 - 013	U	gut	0,258
Westerkamp	002 - 016	G	gut	0,086
Westerlandstraße	001 - 035	U	normal	-3,237
Westerlandstraße	006 - 022	G	normal	-4,984
Westerrode	010 - 020	G	normal	-4,205
Westerrode	013 - 077	U	normal	-4,641
Westerrode	024 - 044	G	normal	-3,609
Westerrode	046 - 050	G	normal	-2,894
Westhusenstraße	001 - 011	U	gut	2,356
Westhusenstraße	002 - 012	G	gut	2,437
Westhusenstraße	015 - 025	U	gut	2,461

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 507

Wes

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Westhusenstraße	016 - 026	G	gut	2,440
West-Kraueler Bogen	003 - 021	U	normal	-2,464
West-Kraueler Bogen	016 - 040	G	normal	-2,486
West-Kraueler Bogen	023 - 029	U	normal	-2,293
West-Kraueler Bogen	031 - 039	U	normal	-2,586
Wetkesgarten	005 - 009	U	normal	-14,527
Wetteringe	001 - 007	U	normal	-10,808
Wetteringe	002 - 008	G	normal	-10,810
Wetternstieg	001 - 019	S	normal	-9,985
Wetternstraße	001 - 025	U	normal	-10,379
Wetternstraße	008 - 028	G	normal	-10,228
Wetternstraße	030 - 042	G	normal	-10,204
Wettloop	001 - 049	U	gut	1,373
Wettloop	002 - 058	G	gut	1,183
Weusthoffstraße	001 - 007	U	normal	-6,233
Weusthoffstraße	006 - 008b	G	normal	-7,173
Weusthoffstraße	010 - 010	G	normal	-8,675
Weusthoffstraße	027 - 037f	U	normal	-9,211
Weusthoffstraße	034 - 034	G	normal	-7,989
Weusthoffstraße	039a - 039d	U	normal	-8,998
Weusthoffstraße	042 - 048b	G	normal	-8,307
Weusthoffstraße	050a - 050b	G	normal	-8,170
Weusthoffstraße	071 - 097	U	normal	-7,937
Weusthoffstraße	088 - 092	G	normal	-8,508
Weusthoffstraße	096a - 102	G	normal	-7,932
Wexstraße	023 - 027	U	normal	-6,478
Wexstraße	026 - 030	G	normal	-5,747
Wexstraße	029 - 039	U	normal	-4,755
Wexstraße	032 - 042	G	normal	-4,773
Weygandtstraße	001 - 135	U	normal	-5,011
Weygandtstraße	002 - 140	G	normal	-4,943
Wibbeltweg	001 - 015	U	gut	2,908
Wibbeltweg	002 - 004	G	gut	2,656
Wibbeltweg	002a - 002b	G	gut	2,962
Wiben-Peter-Straße	001 - 003	U	normal	-0,629
Wiben-Peter-Straße	002 - 016b	G	gut	-0,332
Wiben-Peter-Straße	009 - 017	U	gut	-0,369
Wichelkamp	004 - 038	G	normal	-0,940
Wichelkamp	007 - 017	U	normal	-1,035
Wichelkamp	019 - 035	U	gut	-0,507
Wichelmannweg	001 - 052	S	normal	-4,603
Wichelwisch	002 - 006	G	normal	-1,540
Wichelwisch	003 - 069	U	normal	-1,602
Wichelwisch	014 - 020	G	normal	-1,413

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 508

Wie

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Wichelwisch	030 - 038	G	normal	-1,461
Wichelwisch	044 - 050	G	normal	-1,803
Wichelwisch	060 - 066	G	normal	-1,858
Wichelwisch	068a - 074	G	normal	-2,153
Wicherns Garten	001 - 008	S	normal	-11,957
Wichernsweg	001 - 007	U	normal	-12,807
Wichernsweg	002 - 002	G	normal	-13,173
Wichernsweg	009 - 011	U	normal	-12,543
Wichernsweg	017 - 033	U	normal	-13,915
Wichernsweg	026 - 028	G	normal	-14,321
Wichernsweg	032 - 036	G	normal	-14,923
Wichernsweg	041 - 045	U	normal	-14,570
Wichernsweg	044 - 046	G	normal	-14,902
Wichmannstieg	002 - 021	S	gut	0,813
Wichmannstraße	001 - 005	U	normal	-0,602
Wichmannstraße	002 - 054	G	normal	-6,831
Wichmannstraße	007 - 019	U	normal	-2,776
Wichmannstraße	035 - 039	U	normal	-3,962
Wichmannstraße	043 - 045	U	normal	-0,593
Wickenweg	001 - 003	U	gut	3,862
Wickenweg	002 - 020	G	gut	3,759
Wickenweg	007 - 021	U	gut	3,290
Wickenweg	022 - 038	G	gut	3,005
Wickenweg	027 - 029	U	gut	2,890
Widukindstraße	001 - 018	S	gut	-0,318
Wiebekingweg	001 - 009	U	normal	-9,266
Wiebekingweg	002a - 002a	G	normal	-9,275
Wiebelstraße	007 - 009	U	normal	-10,293
Wiebischenkamp	003 - 017	U	normal	-3,077
Wiebischenkamp	004 - 018	G	normal	-2,854
Wiebischenkamp	019 - 025	U	normal	-5,806
Wiebischenkamp	024 - 026	G	normal	-6,891
Wiebischenkamp	029 - 063c	U	normal	-11,992
Wiebischenkamp	042a - 062	G	normal	-11,329
Wiebkestieg	001 - 016	S	normal	-7,944
Wieckstraße	004 - 030	G	normal	-2,935
Wieckstraße	005 - 041	U	normal	-3,000
Wieckstraße	032 - 048	G	normal	-3,026
Wiedauweg	002 - 004	G	normal	-15,843
Wiedauweg	003a - 013b	U	normal	-15,232
Wiedauweg	006 - 008	G	normal	-15,170
Wieddüp	003 - 027	U	gut	2,950
Wieddüp	008 - 022	G	gut	2,553
Wieddüp	024 - 052	G	gut	3,526

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 509

Wie

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Wieddüp	029 - 031	U	gut	3,755
Wiedehopfstieg	001 - 011	S	normal	-0,889
Wiedehopfstieg	012 - 016	G	normal	-3,555
Wiedehopfstieg	013 - 037	U	normal	-7,562
Wiedehopfstieg	020 - 022	G	normal	-8,450
Wiedenthaler Bogen	001 - 067	U	normal	-2,482
Wiedenthaler Bogen	002a - 006g	G	normal	-2,250
Wiedenthaler Bogen	008a - 014f	G	normal	-2,182
Wiedenthaler Bogen	016a - 030	G	normal	-2,801
Wiedenthaler Sand	001 - 011b	U	normal	-3,440
Wiedenthaler Sand	013 - 043	U	normal	-3,882
Wiedenthaler Sand	026 - 050	G	normal	-3,372
Wiedenthaler Sand	045 - 053	U	normal	-3,163
Wielandstraße	001 - 005	U	normal	-5,803
Wielandstraße	004 - 016	G	normal	-5,257
Wielandstraße	017 - 043	U	normal	-5,730
Wielandstraße	028 - 030	G	normal	-5,292
Wielandstraße	032 - 038	G	normal	-5,670
Wielandstraße	040 - 054	G	normal	-5,912
Wielandstraße	047 - 055	U	normal	-5,783
Wieleweg	001 - 014	S	normal	-1,280
Wiemannweg	002 - 008	G	normal	-7,954
Wienbargstraße	002 - 002	G	normal	-10,449
Wientapperweg	001 - 038	S	gut	1,837
Wientapperweg	002a - 024	G	gut	1,463
Wientapperweg	005a - 029f	U	gut	1,614
Wieselstraße	001 - 049	S	normal	-4,187
Wiesenacker	001 - 015	U	normal	-5,160
Wiesenacker	004 - 038	G	normal	-5,478
Wiesenacker	017 - 039	U	normal	-5,413
Wiesendamm	009 - 017	U	normal	-5,168
Wiesendamm	010 - 020	G	normal	-4,324
Wiesendamm	019 - 025	U	normal	-5,073
Wiesendamm	027 - 039	U	normal	-4,435
Wiesendamm	041 - 043	U	normal	-4,951
Wiesendamm	045 - 047	U	normal	-4,796
Wiesendamm	049 - 051	U	normal	-4,622
Wiesendamm	055a - 055c	U	normal	-5,143
Wiesendamm	097 - 107	U	normal	-3,963
Wiesendamm	111 - 111	U	normal	-3,067
Wiesendamm	115 - 119	U	normal	-3,501
Wiesendamm	121 - 121	U	normal	-3,733
Wiesendamm	124 - 126	G	normal	-7,397
Wiesendamm	127 - 131	U	normal	-4,633

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 510

Wie

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Wiesendamm	128 - 148	G	normal	-7,248
Wiesendamm	137 - 147	U	normal	-7,102
Wiesendamm	149 - 155	U	normal	-7,107
Wiesendamm	150 - 160	G	normal	-7,533
Wiesenhof	001 - 085	U	normal	-1,415
Wiesenhof	002 - 036	G	normal	-1,365
Wiesenhöfen	002 - 018	G	gut	4,197
Wiesenhöfen	003 - 009	U	gut	3,256
Wiesenkamp	001 - 013b	U	gut	3,280
Wiesenkamp	015 - 025	U	gut	3,870
Wiesenkamp	016 - 024	G	gut	3,913
Wiesenkehre	001 - 012	S	gut	2,706
Wiesenknopfstieg	001 - 023	S	normal	-5,295
Wiesenrautenstieg	001 - 029	U	normal	-2,550
Wiesenrautenstieg	002 - 060	G	normal	-2,515
Wiesenredder	002a - 018c	G	gut	1,338
Wiesenredder	005 - 009	U	gut	-0,522
Wiesenredder	074 - 100	G	gut	0,464
Wiesenredder	085 - 085	U	normal	-6,896
Wiesenstieg	001 - 003	U	normal	-3,066
Wiesenstieg	002 - 004	G	normal	-2,678
Wiesenstieg	011 - 011	U	normal	-1,937
Wiesenstraße	001 - 017	U	gut	-0,002
Wiesenstraße	023 - 047	U	gut	-0,086
Wiesenstraße	026 - 046	G	gut	-0,133
Wiesenweg	001 - 065	U	gut	2,959
Wiesenweg	002 - 036	G	gut	2,724
Wiesenweg	038 - 040	G	gut	3,313
Wiesenweg	042 - 042	G	gut	3,301
Wiesenweg	044 - 044	G	gut	3,241
Wiesenweg	046 - 046	G	gut	3,181
Wiesingerweg	001 - 011	U	normal	-3,914
Wiesingerweg	002 - 010	G	normal	-3,959
Wiesingerweg	015 - 021	U	normal	-3,998
Wiesingerweg	024 - 042	G	normal	-5,772
Wiesnerring	001 - 023c	S	normal	-9,966
Wiesnerring	025a - 045	U	normal	-10,148
Wiet	001 - 077	U	gut	2,880
Wiet	002a - 079a	S	gut	3,005
Wietersheim	001 - 011	U	normal	-2,434
Wietersheim	002 - 014	G	normal	-2,369
Wietersheim	013 - 029	U	normal	-2,380
Wietreie	001 - 047	U	gut	4,957
Wietreie	002 - 066	G	gut	4,915

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 511

Wie

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Wietreie	051 - 077	U	gut	5,750
Wietreie	070 - 078	G	gut	5,646
Wietreie	080 - 090	G	gut	5,702
Wigandweg	001 - 067	U	normal	-3,922
Wigandweg	002 - 134	S	normal	-4,092
Wikingerweg	014 - 014	G	normal	-12,205
Wikingstraße	005a - 019	U	normal	-8,347
Wikingstraße	006 - 018	G	normal	-8,215
Wildacker	001 - 045	U	normal	-12,502
Wildacker	002 - 028	G	normal	-11,730
Wildacker	030 - 052	G	normal	-12,630
Wildbahn	001 - 005	S	gut	1,218
Wildehovetweg	002 - 008	S	gut	2,226
Wildenbruchstraße	001 - 005	U	gut	2,085
Wildenbruchstraße	002 - 014	G	gut	2,028
Wildenbruchstraße	015a - 023d	U	gut	2,802
Wildenbruchstraße	016 - 016	G	gut	2,201
Wildentenstieg	001 - 063	U	normal	-8,643
Wildentenstieg	002 - 044	G	normal	-8,721
Wildentenstieg	046 - 054e	G	normal	-8,665
Wildermuthring	001 - 107	U	normal	-3,642
Wildermuthring	002 - 020	G	normal	-3,814
Wildermuthring	022 - 058	G	normal	-3,770
Wildermuthring	060 - 134	G	normal	-3,389
Wildermuthring	136 - 156	G	normal	-3,620
Wildes Moor	001 - 001	U	normal	-2,324
Wildes Moor	002 - 002	G	normal	-1,660
Wildes Moor	198 - 234	G	normal	-1,192
Wildes Moor	300 - 302	G	normal	-1,629
Wildgansstraße	003 - 011	U	normal	-2,382
Wildgansstraße	004a - 022	G	normal	-1,492
Wildgansstraße	017a - 053	U	normal	-3,915
Wildgansstraße	026a - 038g	G	normal	-2,021
Wildgrund	001 - 003	U	gut	2,883
Wildgrund	002 - 024	G	gut	2,723
Wildkatzenweg	002 - 021	S	normal	-5,204
Wildkoppel	002 - 024	S	gut	2,026
Wildrosenweg	001 - 017	U	normal	-0,892
Wildrosenweg	002 - 026	G	normal	-1,090
Wildschwanbrook	002 - 184h	G	gut	1,387
Wildschwanbrook	005a - 203	U	normal	-8,721
Wildstieg	008 - 014	G	gut	5,280
Wildtulpenweg	001 - 007	U	normal	-3,602
Wilhelm-Bauche-Weg	001 - 010	S	normal	-1,910

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 512

Wil

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Wilhelm-Bauche-Weg	003 - 003	U	normal	-2,035
Wilhelm-Bergner-Straße	001 - 025	U	normal	-15,527
Wilhelm-Bock-Weg	001 - 037	U	gut	0,633
Wilhelm-Bock-Weg	002 - 038	G	gut	0,666
Wilhelm-Busch-Weg	001 - 027	U	normal	-7,622
Wilhelm-Busch-Weg	002 - 020	G	normal	-7,590
Wilhelm-Busch-Weg	024 - 024	G	normal	-7,746
Wilhelm-Drexelius-Weg	001a - 012	S	normal	-0,984
Wilhelm-Grimm-Straße	003 - 011	U	normal	-6,190
Wilhelm-Grimm-Straße	010 - 010	G	normal	-6,234
Wilhelmine-Hundert-Weg	001 - 015	U	normal	-18,448
Wilhelmine-Hundert-Weg	008 - 022	G	normal	-18,370
Wilhelmstraße	001 - 035	U	gut	7,364
Wilhelmstraße	002 - 036	G	gut	7,693
Wilhelm-Jensen-Stieg	002 - 002	G	normal	-11,843
Wilhelm-Lehmbruck-Straße	001 - 017	U	normal	-15,090
Wilhelm-Lehmbruck-Straße	002 - 018	G	normal	-15,133
Wilhelm-Metzger-Straße	001 - 015	U	gut	0,138
Wilhelm-Metzger-Straße	002 - 002	G	normal	-1,476
Wilhelm-Metzger-Straße	010 - 012	G	gut	1,174
Wilhelm-Metzger-Straße	031 - 031	U	gut	3,488
Wilhelm-Metzger-Straße	032 - 034	G	gut	2,061
Wilhelm-Metzger-Straße	033a - 035	U	gut	3,299
Wilhelm-Osterhold-Stieg	006 - 020	G	normal	-1,487
Wilhelm-Osterhold-Stieg	011 - 021	U	normal	-8,360
Wilhelm-Osterhold-Stieg	022 - 096	G	normal	-1,833
Wilhelm-Raabe-Weg	022 - 042	G	normal	-6,164
Wilhelms Allee	001 - 017	U	gut	6,294
Wilhelms Allee	002 - 020	G	gut	6,206
Wilhelmsburger Platz	013 - 014	S	normal	-21,860
Wilhelmsburger Straße	001 - 003	U	normal	-21,501
Wilhelmsburger Straße	002 - 016	G	normal	-21,252
Wilhelmsburger Straße	024 - 034	G	normal	-21,332
Wilhelmsburger Straße	076 - 090	G	normal	-21,512
Wilhelmsburger Straße	077 - 087	U	normal	-21,607
Wilhelmsburger Straße	092 - 094	G	normal	-21,332
Wilhelm-Siefke-Weg	001 - 030	S	gut	1,364
Wilhelm-Stein-Weg	001 - 029	U	normal	-2,898
Wilhelm-Stein-Weg	002 - 028	G	normal	-2,911
Wilhelmstraße	001 - 009	U	normal	-11,456
Wilhelmstraße	004 - 016	G	normal	-11,452
Wilhelmstraße	011a - 011a	U	normal	-11,242
Wilhelmstraße	018 - 028	G	normal	-11,440
Wilhelmstraße	030 - 042	G	normal	-12,014

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Wil

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 513

Wil

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Wilhelmstraße	035 - 039	U	normal	-12,086
Wilhelm-Strauß-Weg	001 - 029	U	normal	-21,121
Wilhelm-Strauß-Weg	012 - 016	G	normal	-21,295
Wilkensweg	001 - 014b	S	gut	1,140
Willebrandstraße	010 - 020	G	normal	-8,199
Willebrandstraße	011 - 017	U	normal	-8,170
Willebrandstraße	019 - 037	U	normal	-6,579
Willerstwiete	001 - 015	U	normal	-3,560
Willerstwiete	008 - 012	G	normal	-3,450
Willerstwiete	017 - 025	U	normal	-3,340
Willersweg	001 - 014	S	normal	-4,184
Willersweg	015 - 023	S	normal	-4,080
Willersweg	024 - 028	G	normal	-3,827
Willersweg	030a - 036g	G	normal	-3,523
Willersweg	033 - 035	U	normal	-3,365
Willhöden	001 - 013	U	gut	4,207
Willhöden	002 - 038	G	gut	4,236
Willhöden	015 - 031	U	gut	4,236
Willhöden	035 - 047	U	gut	4,322
Willhöden	040 - 070	G	gut	4,367
Willhöden	051 - 061	U	gut	4,460
Willhöden	063 - 067	U	gut	4,535
Willhoop	008 - 008	G	normal	-3,754
Willi-Hill-Weg	002 - 033	S	normal	-9,570
Willinks Park	002 - 008	G	normal	-2,462
Willistraße	002 - 022	G	gut	12,133
Willistraße	003 - 031	U	gut	11,885
Willistraße	026 - 040	G	gut	7,532
Willistraße	033 - 047	U	gut	7,866
Willnerskamp	001 - 013	U	gut	3,370
Willnerskamp	002 - 012	G	gut	3,394
Willöperstraße	002 - 018	G	normal	-1,485
Willöperstraße	005 - 011	U	normal	-1,421
Willöperstraße	011a - 019	U	normal	-1,380
Willy-Brandt-Straße	002 - 012	G	normal	-2,627
Willy-Brandt-Straße	043 - 045	U	normal	-13,864
Willy-Brandt-Straße	073 - 073	U	normal	-8,259
Willy-Jacobs-Weg	001 - 038	S	normal	-4,790
Willy-Nissen-Ring	001 - 032	S	normal	-9,573
Wilmans Park	002 - 010	S	gut	6,654
Wilmans Park	015 - 017	S	gut	6,722
Wilmans Park	028 - 060	G	gut	6,671
Wilmersdorfer Straße	001 - 009	U	normal	-4,285
Wilmersdorfer Straße	002 - 038	G	normal	-6,822

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Wil

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 514

Wil

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Wilmersdorfer Straße	011 - 011	U	normal	-6,713
Wilmersdorfer Straße	035 - 055	U	normal	-8,745
Wilmersdorfer Straße	040 - 060	G	normal	-8,836
Wilmshof	001 - 010	S	normal	-5,789
Wilsdorfallee	001 - 027	U	normal	-3,878
Wilsdorfallee	002 - 024	G	normal	-3,820
Wilsdorfallee	028 - 046	G	normal	-4,195
Wilsdorfallee	029 - 051	U	normal	-4,022
Wilseder Ring	001 - 039	U	normal	-3,693
Wilseder Ring	002 - 120	G	normal	-3,429
Wilseder Ring	032 - 098	G	normal	-3,364
Wilseder Ring	041 - 085	U	normal	-3,405
Wilseder Ring	089a - 105c	U	normal	-3,312
Wilsonstraße	001 - 013	U	normal	-7,050
Wilsonstraße	002 - 008	G	normal	-7,099
Wilsonstraße	010 - 040	G	normal	-6,907
Wilsonstraße	019 - 041	U	normal	-6,987
Wilsonstraße	043 - 043	U	normal	-12,950
Wilsonstraße	044 - 052	G	normal	-7,543
Wilsonstraße	045 - 063	U	normal	-7,307
Wilsonstraße	054 - 056	G	normal	-8,136
Wilstedter Weg	001 - 023	U	normal	-5,531
Wilstedter Weg	002 - 022	G	normal	-5,514
Wilstedter Weg	024 - 042	G	normal	-5,851
Wilstedter Weg	025 - 043	U	normal	-5,855
Wilstorfer Straße	043 - 045	U	normal	-19,590
Wilstorfer Straße	047 - 051	U	normal	-21,358
Wilstorfer Straße	050 - 056	G	normal	-21,180
Wilstorfer Straße	058 - 064	G	normal	-18,759
Wilstorfer Straße	066 - 080	G	normal	-19,425
Wilstorfer Straße	082 - 088	G	normal	-19,516
Wilstorfer Straße	090 - 096	G	normal	-19,415
Wilstorfer Straße	102 - 114	G	normal	-19,654
Wilzenweg	002 - 004	G	gut	4,929
Wimmelsweg	001 - 009	U	normal	-1,897
Wimmelsweg	002 - 010	G	normal	-1,907
Winckelmannstraße	001 - 003	U	gut	2,662
Winckelmannstraße	002 - 002	G	gut	1,821
Winckelmannstraße	002a - 002a	G	gut	2,829
Winckelmannstraße	004 - 006	G	gut	6,213
Winckelmannstraße	005 - 007	U	gut	6,081
Winckelmannstraße	009 - 009	U	gut	5,359
Winckelmannstraße	010 - 010	G	gut	5,502
Winckelmannstraße	011 - 011	U	gut	5,531

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 515

Win

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Winckelmannstraße	012 - 012	G	gut	5,743
Winckelmannstraße	014 - 026	G	gut	6,079
Winckelmannstraße	019 - 033	U	gut	5,893
Wincklerstraße	001 - 017	U	normal	-5,263
Wincklerstraße	002 - 006	G	normal	-5,244
Windeck	001 - 006	S	gut	4,441
Windfeld	001 - 059	U	gut	1,675
Windfeld	002 - 038	G	gut	1,733
Windhukstraße	001 - 025	U	normal	-5,280
Windhukstraße	002 - 020	G	normal	-5,299
Windloh	001 - 025	U	gut	0,764
Windloh	002 - 022a	G	gut	0,882
Windloh	024 - 038	G	gut	2,086
Windloh	027 - 049	U	gut	1,962
Windloh	042 - 054	G	gut	-0,407
Windloh	053 - 057	U	normal	-0,857
Windmühlenstieg	001 - 007	U	gut	3,020
Windmühlenstieg	002 - 014	G	gut	3,458
Windmühlenstieg	009 - 019	U	gut	3,710
Windmühlenweg	001 - 051	U	gut	4,207
Windmühlenweg	006 - 012	G	gut	3,963
Windmühlenweg	018 - 024	G	gut	4,093
Windmühlenweg	030 - 034	G	gut	3,187
Windmühlenweg	040 - 056	G	gut	2,390
Windröschenweg	001 - 011	U	gut	3,191
Windröschenweg	001a - 001c	U	gut	3,450
Windröschenweg	002 - 014	G	gut	3,106
Windröschenweg	013 - 021	U	gut	3,085
Windröschenweg	018 - 026	G	gut	3,124
Windröschenweg	025 - 035	U	gut	3,494
Windröschenweg	028 - 052	G	gut	3,487
Windröschenweg	037 - 043	U	gut	4,071
Winfridweg	001a - 039	U	normal	-2,906
Winfridweg	008 - 024	G	normal	-2,929
Winklers Platz	001 - 003	U	normal	-11,665
Winklers Platz	002 - 008	G	normal	-11,661
Winselohweg	001 - 005	U	gut	11,671
Winsener Stieg	005 - 005	U	normal	-3,999
Winsener Straße	006 - 016	G	normal	-14,144
Winsener Straße	007 - 021	U	normal	-15,172
Winsener Straße	020 - 054	G	normal	-13,983
Winsener Straße	033 - 037	U	normal	-17,382
Winsener Straße	039 - 065	U	normal	-16,967
Winsener Straße	056 - 088	G	normal	-13,158

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Win

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 516

Win

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Winsener Straße	069 - 071	U	normal	-17,680
Winsener Straße	093 - 093	U	normal	-11,140
Winsener Straße	106 - 116	G	normal	-8,987
Winsener Straße	111 - 115	U	normal	-16,324
Winsener Straße	127 - 147	U	normal	-14,346
Winsener Straße	130a - 162	G	normal	-7,405
Winsener Straße	149 - 149	U	normal	-7,409
Winsener Straße	164 - 178	G	normal	-8,290
Winsener Straße	181 - 181	U	normal	-7,710
Winsener Straße	183 - 209	U	normal	-7,875
Winsener Straße	184a - 190	G	normal	-9,814
Winsener Straße	194 - 206	G	normal	-9,224
Winsener Straße	215 - 225	U	normal	-6,512
Winsener Straße	218 - 220	G	normal	-7,162
Winsener Straße	230 - 236	G	normal	-7,854
Winterheide	001 - 019	S	normal	-2,427
Winterhuder Kai	009 - 022	S	gut	3,591
Winterhuder Kai	023 - 023	U	gut	3,697
Winterhuder Marktplatz	001 - 005	S	normal	-6,057
Winterhuder Marktplatz	006a - 010	S	normal	-4,894
Winterhuder Marktplatz	013 - 018	S	normal	-4,536
Winterhuder Marktplatz	021 - 021	U	normal	-5,238
Winterhuder Weg	001 - 001	U	normal	-8,725
Winterhuder Weg	006 - 054	G	normal	-9,605
Winterhuder Weg	007a - 007c	U	normal	-7,914
Winterhuder Weg	015 - 021	U	normal	-6,147
Winterhuder Weg	037 - 063	U	normal	-6,304
Winterhuder Weg	056 - 090	G	normal	-10,040
Winterhuder Weg	065 - 069	U	normal	-2,402
Winterhuder Weg	071 - 087	U	normal	-2,087
Winterhuder Weg	092 - 116	G	normal	-8,809
Winterhuder Weg	120 - 150	G	normal	-2,485
Winterlingstiege	001 - 027	U	gut	5,248
Winterlingstiege	006 - 012	G	gut	5,152
Winterlingstiege	014 - 020	G	gut	5,151
Winterlingstiege	022 - 022	G	gut	5,590
Winterstraße	002a - 002a	G	normal	-3,390
Winterstraße	005 - 015	U	normal	-1,836
Winterstraße	010 - 014	G	normal	-1,854
Winzeldorfer Weg	001 - 019	U	normal	-3,937
Winzeldorfer Weg	002 - 018	G	normal	-3,840
Wischenpfad	002 - 017	S	normal	-3,894
Wischenwinkel	001 - 017	S	normal	-3,717
Wischhöfen	001 - 017	U	normal	-2,031

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 517

Wis

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Wischhöfen	004 - 004	G	normal	-2,121
Wischhofstieg	001 - 011	U	gut	1,667
Wischhofstieg	002 - 006	G	gut	1,633
Wischhofsweg	002 - 010	G	normal	-10,548
Wischhofsweg	028 - 042	G	normal	-10,321
Wischhofsweg	031a - 037c	U	normal	-10,305
Wismarer Straße	004 - 004	G	normal	-8,649
Wisplerstraße	001 - 031	U	gut	3,979
Wisplerstraße	002 - 066	G	gut	3,965
Wisserweg	002 - 004	G	gut	1,325
Wisserweg	003 - 013	U	gut	1,172
Wisserweg	006a - 020	G	gut	1,346
Wisserweg	019 - 021	U	gut	1,242
Wisserweg	022 - 028	G	gut	1,463
Wisserweg	025 - 025	U	gut	1,344
Wißmannstraße	001 - 039	U	normal	-4,933
Wißmannstraße	004 - 040	G	normal	-5,091
Wittdüner Weg	001 - 010	S	normal	-7,891
Wittekopsweg	004 - 026	G	normal	-1,638
Wittekopsweg	005 - 013	U	normal	-1,718
Wittekopsweg	033 - 053	U	normal	-1,621
Wittekopsweg	036 - 038	G	normal	-1,607
Wittekopsweg	044 - 052	G	normal	-1,443
Wittekopsweg	057 - 067	U	normal	-1,599
Wittenbergener Weg	001a - 009	U	normal	-2,269
Wittenbergener Weg	002a - 002e	G	normal	-3,404
Wittenbergener Weg	002f - 010d	G	normal	-4,127
Wittenbergener Weg	012 - 026	G	normal	-3,838
Wittenbergener Weg	015 - 029b	U	normal	-2,314
Wittenbergener Weg	028 - 040	G	gut	2,176
Wittenbergener Weg	031 - 069	U	gut	2,662
Wittenbergener Weg	042 - 064	G	gut	3,198
Wittenbergener Weg	068 - 068	G	gut	3,942
Wittenbergener Weg	068a - 086	G	gut	4,519
Wittenbergener Weg	071 - 089	U	gut	4,486
Wittenbergener Weg	090 - 112	G	gut	5,921
Wittenbergener Weg	091a - 115	U	gut	6,096
Wittenbergener Weg	119 - 121b	U	gut	6,520
Wittenbergstraße	001 - 033	U	normal	-2,998
Wittenbergstraße	002 - 050	G	normal	-2,832
Wittenhofstieg	001 - 006	S	normal	-0,867
Wittenkamp	001 - 025	U	normal	-11,363
Wittenkamp	002 - 006	G	normal	-11,027
Wittenkamp	008 - 012	G	normal	-11,117

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 518

Wit

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Wittenkamp	014 - 020	G	normal	-11,386
Wittenkamp	027 - 029	U	normal	-11,681
Wittenmoor	010 - 016	G	normal	-8,228
Wittenmoor	011a - 015c	U	normal	-8,225
Wittenmoor	021 - 027	U	normal	-8,143
Wittenmoor	035 - 055	U	normal	-8,518
Wittestraße	001 - 005	U	normal	-19,392
Wittestraße	002 - 006	G	normal	-19,409
Wittestraße	007 - 011	U	normal	-19,569
Wittestraße	008 - 010	G	normal	-19,403
Wittestraße	013 - 019	U	normal	-19,789
Wittestraße	024 - 028	G	normal	-21,453
Witheck	002 - 018	G	normal	-1,990
Witheck	021 - 021	U	normal	-1,801
Witthof	001 - 023	U	normal	-4,281
Witthof	002 - 014	G	normal	-4,274
Witthof	016 - 018	G	normal	-4,259
Wittigeck	001 - 049	S	gut	0,609
Wittigstieg	001 - 045	U	gut	0,397
Wittigstieg	004 - 040	G	gut	0,564
Wittingstraße	001 - 008	S	normal	-14,119
Wittkoppel	019 - 045c	U	normal	-7,228
Wittkoppel	028 - 036	G	normal	-7,065
Wittland	001 - 007	U	gut	6,682
Wittland	004 - 012	G	gut	6,432
Wittland	016 - 046g	G	gut	7,412
Wittland	017a - 059	U	gut	7,753
Wittmoorredder	077 - 077	U	gut	5,948
Wittmunder Weg	001 - 009	U	normal	-11,366
Wittmunder Weg	002 - 008	G	normal	-11,423
Wittmunder Weg	010 - 014	G	normal	-11,392
Wittreem	001 - 005	U	gut	3,256
Wittreem	002 - 014	G	gut	2,782
Wittreem	007 - 009	U	gut	2,977
Wittreemkoppel	001 - 011	U	gut	3,546
Wittreemkoppel	002 - 020	G	gut	3,425
Witts Allee	001 - 005	U	gut	4,663
Witts Allee	002 - 038	G	gut	4,114
Witts Allee	007 - 029	U	gut	4,103
Witts Park	001 - 027	U	gut	6,150
Witts Park	002 - 028	G	gut	6,331
Woderichweg	003 - 013	S	normal	-6,193
Woellmerstraße	004 - 018	G	normal	-7,664
Woellmerstraße	007 - 013	U	normal	-7,689

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 519

Woe

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Woellmerstraße	015 - 021	U	normal	-15,067
Woellmerstraße	020 - 038	G	normal	-15,001
Woermannstieg	001 - 005	S	normal	-1,347
Woermannsweg	001 - 020	S	normal	-2,793
Wogenmannsburg	001 - 017	U	normal	-2,216
Wogenmannsburg	002 - 046	G	normal	-1,446
Wogenmannsburg	023 - 043	U	normal	-1,312
Wogenmannsburg	047 - 055f	U	normal	-1,683
Wogenmannsburg	048 - 066	G	normal	-1,587
Wohldorfer Damm	002 - 004	G	gut	1,235
Wohldorfer Damm	003 - 005	U	gut	2,727
Wohldorfer Damm	007 - 079	U	gut	2,406
Wohldorfer Damm	010 - 010	G	gut	2,045
Wohldorfer Damm	012 - 076	G	gut	1,969
Wohldorfer Damm	078 - 122	G	gut	2,969
Wohldorfer Damm	079a - 101	U	gut	3,354
Wohldorfer Damm	121 - 145	U	gut	3,102
Wohldorfer Damm	136 - 176	G	gut	2,527
Wohldorfer Straße	002 - 004	G	normal	-6,263
Wohldorfer Straße	007 - 007	U	normal	-6,133
Wohldorfer Straße	012 - 016	G	normal	-6,212
Wohldorfer Straße	015 - 017	U	normal	-6,324
Wohldorfer Straße	021a - 029	U	normal	-5,502
Wohldorfer Straße	032 - 040	G	normal	-5,448
Wohldorfer Straße	035 - 063	U	normal	-5,429
Wöhleckebogen	001 - 025	S	gut	0,536
Wohlers Allee	001 - 003	U	normal	-5,057
Wohlers Allee	002 - 044	G	normal	-3,585
Wohlers Allee	007 - 027	U	normal	-6,015
Wohlers Allee	048 - 078	G	normal	-4,874
Wöhlerstraße	025 - 025	U	normal	-22,688
Wohlersweg	001 - 087	U	normal	-7,522
Wohlersweg	002 - 102	G	normal	-7,545
Wohltorfkamp	001 - 009f	U	normal	-5,375
Wohltorfkamp	002 - 016	G	normal	-5,363
Wohlwillstraße	001 - 027	U	normal	-9,839
Wohlwillstraße	002 - 034	G	normal	-9,244
Wohlwillstraße	029 - 037	U	normal	-9,803
Wohlwillstraße	041 - 053	U	normal	-8,007
Wohlwillstraße	048 - 054	G	normal	-7,921
Wöhren	001 - 017	S	gut	3,908
Wöhrenkoppel	001 - 016	S	gut	4,364
Wöhrenweg	001 - 014	S	gut	4,153
Wölckenstraße	001 - 013	S	gut	1,864

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 520

WöI

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Wölckenstraße	010 - 024	G	gut	1,759
Wölckenstraße	017 - 033	U	gut	1,742
Wölckenstraße	028 - 044	G	gut	1,974
Wölckenstraße	035 - 057	U	gut	1,930
Woldsenweg	001 - 013	U	gut	4,170
Woldsenweg	002 - 018	G	gut	3,956
Wolfdietrichweg	001 - 011	U	gut	3,360
Wolfdietrichweg	002 - 010	G	gut	3,240
Wolferskamp	001 - 017	U	gut	1,715
Wolferskamp	002 - 052	G	gut	1,754
Wolferskamp	025 - 027	U	gut	1,700
Wolffsonstieg	002 - 004	S	gut	5,097
Wolffsonweg	001 - 007	U	gut	0,942
Wolffsonweg	002 - 012	G	gut	1,061
Wolffsonweg	012a - 014	G	gut	5,052
Wolffsonweg	015 - 019	U	gut	5,081
Wolffsonweg	016 - 016	G	gut	5,083
Wolffstraße	001 - 009	U	normal	-2,955
Wolffstraße	002 - 010	G	normal	-2,999
Wolfgangsweg	005 - 011	U	normal	-7,807
Wolfgangsweg	006 - 014	G	normal	-7,801
Wolfrunweg	001 - 011	S	gut	6,158
Wolfshagen	001 - 023	S	normal	-8,048
Wolfsloh	001 - 006	S	gut	5,921
Wolkausweg	001 - 011	S	normal	-8,554
Wollgrasweg	001a - 013d	U	normal	-0,648
Wollgrasweg	002a - 012d	G	gut	-0,463
Wolliner Straße	001 - 011	U	normal	-2,106
Wolliner Straße	002 - 026	G	normal	-2,008
Wolliner Straße	011a - 017	U	normal	-2,232
Wolliner Straße	019 - 043e	U	normal	-2,183
Wolliner Straße	028 - 034	G	normal	-2,228
Wolliner Straße	040 - 046	G	normal	-2,181
Wolliner Straße	045a - 049	U	normal	-2,253
Wolliner Straße	050 - 064	G	normal	-2,266
Wolliner Straße	051 - 053	U	normal	-2,308
Wolliner Straße	055 - 059	U	normal	-2,322
Wolliner Straße	066 - 096h	G	normal	-2,343
Wolliner Straße	071 - 077	U	normal	-2,625
Wolliner Straße	081 - 087	U	normal	-3,760
Wölprrie	001 - 029	U	gut	2,174
Wölprrie	002 - 022	G	gut	2,200
Wolsteinkamp	001 - 071	U	gut	2,534
Wolsteinkamp	002 - 078	G	gut	2,761

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

WöI

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 521

Wol

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Woltersstraße	003 - 035	U	normal	-2,865
Woltersstraße	006 - 036	G	normal	-2,850
Woltmanstraße	010 - 025	S	normal	-19,152
Woltmanstraße	012 - 024	G	normal	-18,991
Wördemanns Weg	001 - 005	U	normal	-2,119
Wördemanns Weg	002a - 006	G	normal	-1,876
Wördemanns Weg	010 - 016	G	normal	-1,966
Wördemanns Weg	018 - 020	G	normal	-2,515
Wördemanns Weg	019 - 023	U	normal	-2,186
Wördemanns Weg	026 - 054	G	normal	-2,639
Wördemanns Weg	068 - 090	G	normal	-6,693
Wördemanns Weg	073 - 073	U	normal	-6,785
Wördemanns Weg	075 - 075	U	normal	-7,019
Wördemanns Weg	077 - 107	U	normal	-6,672
Wördemanns Weg	111a - 111d	U	normal	-6,315
Wördenmoorweg	001 - 001	U	normal	-4,608
Wördenmoorweg	037 - 073	U	normal	-6,799
Wördenmoorweg	040 - 058	G	normal	-6,641
Wördenmoorweg	062 - 068	G	normal	-6,766
Wördenmoorweg	083 - 085	U	normal	-4,628
Wördenmoorweg	087 - 117	U	normal	-1,865
Wördenmoorweg	092 - 120	G	normal	-1,776
Wörenstieg	002 - 035	S	normal	-6,662
Wörenstieg	042 - 042	G	normal	-6,731
Wormser Straße	003 - 005	U	normal	-3,270
Wormser Straße	004 - 004	G	normal	-2,946
Worpsweder Stieg	002 - 004	G	gut	3,433
Wöschenhof	006 - 024	G	normal	-6,960
Wöschenhof	011 - 021	U	normal	-6,849
Woyrschweg	001 - 027	U	normal	-3,667
Woyrschweg	002 - 036	G	normal	-4,135
Woyrschweg	029 - 045	U	normal	-3,380
Woyrschweg	040 - 054	G	normal	-3,351
Wragekamp	002 - 008	G	gut	2,111
Wrangelkoppel	002 - 006	G	normal	-2,357
Wrangelkoppel	005 - 019	U	normal	-1,974
Wrangelkoppel	008 - 010	G	normal	-1,818
Wrangelkoppel	021 - 045	U	normal	-1,326
Wrangelkoppel	051 - 057	U	normal	-1,925
Wrangelkoppel	069 - 069	U	normal	-3,120
Wrangelkoppel	074 - 084	G	normal	-0,969
Wrangelpark	002 - 016	G	gut	4,095
Wrangelpark	005 - 017	U	gut	4,065
Wrangelstraße	001 - 059	U	gut	3,813

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Wra

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 522

Wra

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Wrangelstraße	002 - 042	G	gut	3,748
Wrangelstraße	061 - 099	U	normal	-2,805
Wrangelstraße	088 - 092	G	normal	-3,071
Wrangelstraße	100 - 100	G	normal	-5,344
Wrangelstraße	101 - 123	U	normal	-5,656
Wrangelstraße	104 - 110	G	normal	-5,559
Wrangelstraße	116 - 124	G	normal	-5,743
Wrauster Bogen	006 - 052	G	normal	-0,688
Wrauster Bogen	058 - 088	G	normal	-0,828
Wriedestraße	002 - 008	G	normal	-4,472
Wrietkamp	001 - 015	U	normal	-2,487
Wrietkamp	002 - 016	G	normal	-2,562
Wroostweg	001 - 051	U	normal	-6,552
Wroostweg	002 - 008	G	normal	-6,848
Wroostweg	010 - 034	G	normal	-6,568
Wulfsblöcken	001 - 037	U	normal	-4,259
Wulfsblöcken	002 - 040	G	normal	-6,901
Wulffsgang	002 - 008	G	normal	-7,148
Wulffsgrund	001 - 003	U	normal	-3,841
Wulffsgrund	008 - 010	G	normal	-3,809
Wulffsgrund	012 - 032	G	normal	-3,846
Wulffsgrund	036 - 048	G	normal	-7,155
Wulffstwiete	001 - 013	U	normal	-4,297
Wülffenweg	002 - 040	G	normal	-4,166
Wülffenweg	003 - 043	U	normal	-4,084
Wulfsdal	001 - 019	U	gut	4,393
Wulfsdal	002 - 016	G	gut	3,909
Wulfsdal	018 - 018	G	gut	4,702
Wulfsdal	019a - 049	U	gut	4,754
Wulfsdal	022 - 028	G	gut	4,585
Wulfsdal	030 - 034	G	gut	4,702
Wulfsdal	040 - 044	G	gut	4,835
Wulfsdorfer Weg	002 - 062	G	gut	3,055
Wulfsdorfer Weg	003 - 017b	U	gut	3,207
Wulfsdorfer Weg	057 - 065	U	gut	3,281
Wulfsdorfer Weg	066 - 090	G	gut	3,968
Wulfsdorfer Weg	067 - 093	U	gut	3,909
Wulfsdorfer Weg	095 - 111	U	gut	4,397
Wulfsdorfer Weg	096 - 122	G	gut	4,397
Wulfsdorfer Weg	115 - 147b	S	gut	4,218
Wulksfelder Weg	001 - 028	S	normal	-4,662
Wulksfelder Weg	029 - 029	U	normal	-4,345
Wulksfelder Weg	030 - 030	G	normal	-3,924
Wullenbusch	001 - 008	S	gut	2,849

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 523

Wul

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Wullenbuschkoppel	001 - 019	U	gut	1,771
Wullenbuschkoppel	002 - 020	G	gut	1,928
Wullenweberstieg	001a - 007b	U	normal	-9,594
Wullenweberstieg	002 - 008	G	normal	-8,904
Wullwisch	011 - 017	U	gut	1,396
Wullwisch	012 - 032	G	gut	1,237
Wullwisch	023 - 059d	U	gut	0,905
Wulmsberg	007 - 008	S	gut	3,306
Wulmsberg	018 - 034	S	gut	5,017
Wulmsberggrund	005 - 054	S	gut	5,116
Wulmsberggrund	039 - 039	U	gut	5,343
Wulmstal	002 - 011	S	gut	5,379
Wulmstorfer Ring	001a - 025	U	normal	-3,954
Wulmstorfer Ring	002 - 022d	G	normal	-4,233
Wulmstorfer Ring	027a - 033	U	normal	-4,315
Wülpensand	001 - 041	U	gut	1,756
Wülpensand	002 - 030	G	gut	1,941
Wümmeweg	001a - 037	U	normal	-15,087
Wümmeweg	002 - 016c	G	normal	-15,020
Wümmeweg	018a - 024	G	normal	-15,242
Wümmeweg	026 - 065	S	normal	-15,543
Wunschring	011 - 011	U	normal	-1,816
Würffelstraße	001 - 013	U	normal	-14,906
Würffelstraße	002 - 008c	G	normal	-14,751
Wurmsweg	001 - 009	U	normal	-8,218
Wurmsweg	004 - 004	G	normal	-7,978
Wurtkamp	002 - 018	G	normal	-2,252
Wüstenkamp	001 - 005	U	gut	2,934
Wüstenkamp	002 - 004	G	gut	3,067
Wüsthofweg	001 - 021	U	normal	-0,917
Wüsthofweg	002 - 024	G	normal	-0,712
Wüstland	006 - 010	G	gut	8,135
Wuthenowstraße	003 - 035	U	normal	-4,092
Wuthenowstraße	004 - 032	G	normal	-4,066
Yokohamastraße	001 - 009	U	normal	-1,993
Yokohamastraße	002 - 008	G	normal	-1,575
Yokohamastraße	010 - 010	G	normal	-1,726
Yorkstraße	001 - 009	U	normal	-2,109
Yvonne-Mewes-Weg	001 - 035	S	normal	-1,986
Zabelweg	001a - 024	S	gut	5,505
Zamenhofweg	002a - 018f	G	normal	-13,344
Zassenhausweg	072 - 126	S	normal	-4,646
Zaunweg	002 - 024	G	normal	-4,201
Zaunweg	003 - 031	U	normal	-4,299

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 524

Zau

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Zaunwickenweg	018 - 018	G	normal	-12,658
Zedernweg	001 - 019	S	gut	11,624
Zehlendorfer Weg	001a - 021	U	normal	-14,744
Zehlendorfer Weg	004a - 028	G	normal	-14,785
Zehntland	001a - 003e	U	normal	-9,956
Zehntland	002a - 020	G	normal	-10,049
Zeidlerstraße	001 - 003	U	normal	-22,358
Zeidlerstraße	002 - 048c	G	normal	-19,349
Zeidlerstraße	005 - 017	U	normal	-21,681
Zeidlerstraße	021 - 039	U	normal	-18,248
Zeidlerstraße	041 - 075	U	normal	-18,602
Zeidlerstraße	052a - 052w	G	normal	-18,670
Zeidlerstraße	054a - 056e	G	normal	-18,582
Zeiseweg	004 - 018	G	normal	-7,127
Zeiseweg	022 - 030	G	normal	-6,918
Zeiseweg	038 - 054	G	normal	-7,137
Zeiseweg	039 - 056	S	normal	-7,244
Zeisigstraße	004 - 020	G	normal	-5,720
Zeißstraße	005 - 007	U	normal	-6,353
Zeißstraße	006 - 048	G	normal	-5,730
Zeißstraße	017 - 081	U	normal	-6,725
Zeißstraße	054 - 104	G	normal	-5,451
Zeißstraße	101 - 107	U	normal	-5,868
Zeißwiete	001 - 015	S	normal	-4,771
Zellerstraße	001 - 024	S	normal	-10,233
Zeppelinstraße	002 - 034	G	normal	-10,758
Zesenstraße	001 - 019	U	normal	-3,496
Zesenstraße	002 - 024	G	normal	-3,421
Zeughausmarkt	019 - 031	S	normal	-7,653
Zeughausstraße	001 - 046	S	normal	-7,418
Zeughausstraße	012 - 018	G	normal	-7,379
Zickzackweg	002 - 032	G	gut	5,691
Zickzackweg	019 - 047	U	gut	5,810
Ziegeleiweg	001 - 011	U	gut	-0,333
Ziegeleiweg	002 - 008	G	normal	-0,640
Ziegelerstieg	001 - 011	S	normal	-8,771
Ziegelerstraße	001a - 013	U	normal	-8,792
Ziegelerstraße	002 - 018	G	normal	-8,922
Ziegeltwiete	001 - 011	U	normal	-4,422
Ziegeltwiete	002 - 012	G	normal	-4,343
Ziegenpfad	001 - 019	U	normal	-4,654
Ziegenpfad	002 - 016	G	normal	-4,596
Ziehrerweg	001 - 017	U	normal	-0,628
Ziehrerweg	002 - 032	G	normal	-0,680

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 525

Zie

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Ziesenißstraße	001 - 013	U	normal	-0,671
Ziesenißstraße	002 - 014	G	normal	-0,771
Ziesenißstraße	016 - 020	G	normal	-0,648
Ziesenißstraße	019 - 021	U	normal	-1,028
Ziesenißstraße	022 - 026	G	normal	-0,827
Ziesenißstraße	025 - 049	U	gut	0,099
Ziesenißstraße	028 - 036	G	gut	-0,321
Ziesenißstraße	040 - 052	G	gut	0,206
Ziethenstraße	001a - 015	U	normal	-5,361
Ziethenstraße	002a - 016	G	normal	-5,715
Ziethenstraße	017 - 045	U	normal	-5,934
Zikadenweg	002 - 034f	G	normal	-5,457
Zikadenweg	003 - 027d	U	normal	-5,589
Zimmermannstraße	001 - 023	U	normal	-12,214
Zimmermannstraße	002 - 024	G	normal	-12,241
Zimmerpforte	001 - 005	U	normal	-5,376
Zimmerpforte	002 - 008	G	normal	-5,230
Zimmerstraße	001 - 011	U	normal	-2,865
Zimmerstraße	006 - 030	G	normal	-2,411
Zimmerstraße	017 - 057	U	normal	-2,510
Zimmerstraße	034 - 054	G	normal	-2,483
Zinnkrautweg	002 - 048	G	gut	2,229
Zinnkrautweg	005 - 009	U	gut	2,652
Zinnowitzer Straße	002 - 044	G	normal	-12,863
Zinnowitzer Straße	003 - 067	U	normal	-12,963
Zippelhaus	003 - 007	S	normal	-13,373
Zirkusweg	010 - 014	G	normal	-6,438
Zirkusweg	011 - 011	U	normal	-6,386
Zirpenweg	002a - 042	G	normal	-4,786
Zittergrasweg	001 - 019	S	normal	-5,262
Zitterpappelweg	001 - 003	U	gut	6,732
Zitterpappelweg	002 - 023	S	gut	6,810
Zitterpappelweg	009 - 009	U	gut	6,536
Zitterpappelweg	013 - 017	U	gut	6,649
Zitzewitzstraße	002 - 016	G	normal	-0,839
Zitzewitzstraße	003 - 009	U	normal	-0,626
Zitzewitzstraße	018 - 024	G	normal	-1,971
Zitzewitzstraße	026 - 032	G	normal	-1,888
Zitzewitzstraße	050 - 050	G	normal	-2,699
Zobelweg	001 - 020	S	gut	0,293
Zobelweg	003c - 003d	U	gut	0,027
Zobelweg	009 - 019	U	gut	0,449
Zollamtsbogen	001 - 058	S	normal	-8,852
Zollenspieker-Hauptdeich	032 - 092	G	normal	-2,213

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 526

Zol

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Zollenspieker-Hauptdeich	096 - 146	G	normal	-3,662
Zöllnerstraße	001 - 031	U	normal	-1,776
Zöllnerstraße	002 - 032	G	normal	-2,017
Zollvereinsstraße	001 - 005	U	normal	-16,785
Zollvereinsstraße	002 - 008	G	normal	-16,812
Zollvereinsstraße	015 - 021	U	normal	-17,503
Zoppoter Straße	001 - 011	U	normal	-13,143
Zoppoter Straße	002 - 008	G	normal	-13,308
Zugführerweg	001 - 020	S	normal	-8,832
Zugführerweg	013 - 028	S	normal	-8,797
Zum Ausspann	001a - 013d	S	normal	-7,206
Zum Fürstenmoor	001 - 001	U	normal	-3,290
Zum Fürstenmoor	004 - 008	G	normal	-3,570
Zum Fürstenmoor	010 - 052	G	normal	-4,423
Zum Gutspark	002 - 002	G	normal	-12,210
Zum Hünengrab	001 - 051	U	gut	-0,573
Zum Hünengrab	002 - 018	G	normal	-0,743
Zum Hünengrab	020 - 052	G	normal	-0,576
Zum Jägerfeld	002 - 030	S	normal	-1,003
Zum Markt	001 - 002	S	gut	1,783
Zum Markt	003a - 003d	U	gut	1,644
Zum Niendorfer Grenzhaus	001 - 003	U	gut	2,187
Zum Niendorfer Grenzhaus	002a - 002f	G	gut	2,173
Zum Wachtelkönig	006 - 012	G	normal	-2,747
Zum Wachtelkönig	014 - 016	G	normal	-13,689
Zur Graft	001 - 001	U	normal	-1,387
Zur Guten Hoffnung	001 - 023	U	normal	-11,026
Zur Guten Hoffnung	002 - 016	G	normal	-9,865
Zur Guten Hoffnung	018 - 062	G	normal	-9,349
Zur Guten Hoffnung	029 - 071	U	normal	-12,235
Zur Küperkoppel	001 - 001	U	normal	-7,135
Zur Küperkoppel	006 - 008	G	normal	-7,124
Zur Seehafenbrücke	001 - 015	U	normal	-16,253
Zur Seehafenbrücke	002 - 022	G	normal	-16,456
Zürnerweg	037 - 041	U	normal	-14,820
Zuschlagkoppel	001a - 021	U	gut	5,176
Zuschlagkoppel	004 - 016	G	gut	5,234
Zwanckweg	001 - 013	U	normal	-10,796
Zwanckweg	002 - 010	G	normal	-11,010
Zweigweg	002 - 012d	G	normal	-8,136
Zweigweg	003 - 013	U	normal	-8,149
Zweigweg	015 - 017	U	normal	-8,097
Zweite Twiete	002 - 002	G	normal	-11,594
Zweiter Fersenweg	004 - 010	G	gut	-0,175

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Behörde für Stadtentwicklung und Wohnen
- Amt für Wohnen, Stadterneuerung und Bodenordnung -
Dezember 2017

SEITE 527

Zwe

Straße	Hausnr.	Art*	Wohnlage	Wohnlagenkennwert
Zweiter Fersenweg	005 - 029	U	gut	-0,279
Zwergbirkenweg	002 - 028	G	gut	0,098
Zwergbirkenweg	011 - 025	U	gut	0,182
Zwergengstieg	001 - 023	U	normal	-2,905
Zwergengstieg	002 - 024	G	normal	-2,917
Zwergfalkenweg	001 - 034	S	normal	-15,283
Zwergfalkenweg	002 - 024	G	normal	-5,062
Zwischen den Hecken	001 - 043	U	normal	-15,768
Zwischen den Hecken	002 - 050	G	normal	-15,681
Zwischen den Hecken	045 - 067	U	normal	-18,335
Zwischen den Hecken	052 - 086	G	normal	-17,846
Zwischen den Hecken	069 - 081	U	normal	-17,328
Zwischen den Zäunen	001 - 023	U	gut	1,266
Zwischen den Zäunen	016 - 016	G	gut	1,512
Zylberbergstraße	001 - 009	U	normal	-7,189
Zylberbergstraße	002 - 030	G	normal	-7,146
Zylberbergstraße	011 - 029	U	normal	-7,175
Zypressenweg	001 - 023	U	gut	6,579
Zypressenweg	004 - 026	G	gut	6,188

* U = ungerade, G = gerade, S = Sonderfälle, unregelmäßige oder fortlaufende Numerierung

Wohnlagenverzeichnis

Stand: Dezember 2017

© 2017

FREIE UND HANSESTADT HAMBURG
BEHÖRDE FÜR STADTENTWICKLUNG UND WOHNEN
AMT FÜR WOHNEN, STADTERNEUERUNG UND BODENORDNUNG

Neuenfelder Straße 19
21109 Hamburg

EDV-Aufbereitung und Satz:

ANALYSE & KONZEPTE
Beratungsgesellschaft für Wohnen,
Immobilien, Stadtentwicklung mbH
Gasstraße 10
22761 Hamburg