[image: image1.jpg]COLLIERS

INTERNATIONAL

RSl L S
Making Sense of Real Estate Worldwide 1

e N YT R n T R WY T T T .

[image: image2.jpg]

№ 150
08.09.2006
Offices/General
ПИК займется офисами
Группа компаний “ПИК”, специализирующаяся на строительстве жилья, осваивает новые сегменты. м офисов.ПИК собирается построить около 600 000 кв. До 2012 г.
"Открытые инвестиции" удвоятся
Сегодня компания "Открытые инвестиции" начинает road show дополнительного размещения 4,87 млн своих акций по открытой подписке. Компания рассчитывает привлечь около $830 млн.
Госинспекция по недвижимости Москвы
начала работу
Государственная инспекция по контролю за использованием объектов недвижимости города Москвы приступила к работе, сообщила руководитель инспекции Любовь Оборкина.
Retail
«Павлиний» шоппинг в России
Как стало известно, британская сеть универмагов Peacocks («павлин» - англ.), вышедшая на российский рынок в феврале, до конца года будет насчитывать более 20 магазинов на территории РФ, а через пять лет - несколько сотен.
Media Markt подстроился под Россию
Немецкая сеть бытовой техники и электроники Media Markt, входящая в состав Metro Group, в ближайшее время откроет три магазина в Москве.
"Ташир" планирует построить ритейл-парк на Дмитровском шоссе
Группа компаний "Ташир" (Москва) инвестирует около $200 млн в ритейл-парк на Дмитровском шоссе, сообщил вице-президент компании Виталий Ефимкин на пресс-конференции в четверг в Москве, передает "Интерфакс".
Warehouses
В 2007 году административно-складской комплекс в Строгино будет сдан в эксплуатацию
Административно-складской комплекс в Строгино площадью 24,3 тыс. "Интерфакс"метров будет сдан в эксплуатацию в 2007 году, сообщил в четверг источник в городской администрации, передает кв. .
Regions
Саратов. «Лиа-Лев» воспользовался трамплином
Саратовский торговый дом «Лиа-Лев», владеющий продуктовой сетью «В яблочко», заявил о расширении бизнеса. Вчера в областном центре открылся первый из пяти супермаркетов более крупного формата — «Смарткауфф».
Offices/General
ПИК займется офисами

Группа компаний “ПИК”, специализирующаяся на строительстве жилья, осваивает новые сегменты. Участники рынка считают это оправданным: в отличие от жилья, этот рынок более стабилен и предсказуем. м офисов. ПИК собирается построить около 600 000 кв. До 2012 г.
По словам первого вице-президента группы “ПИК” Артема Эйрамджанца, сейчас идет работа над двумя проектами: торгово-офисным центром на 20 000 кв. офисных площадейм компания построит 600 000 кв. Всего до 2012 г. Инвестиции в ближайшие два года компания оценивает в $100 млн. Еще ряд офисов класса А находятся в стадии разработки проектов, добавляет вице-президент ПИК. м коммерческой недвижимости. Концепция застройки КСРЗ пока не готова, но, по оценкам экспертов, здесь можно построить около 200 000 кв. Первый объект проектируется, строительство начнется в следующем году. 21, и застройкой территории Краснопресненского сахарорафинадного завода (КСРЗ). м на Пресненском Валу, вл. . “Мы рассматриваем несколько вариантов, один из которых — привлечение профессиональных управляющих с мировым именем”, — сообщил Эйрамджанц. Кто будет управлять этой недвижимостью, в группе еще не решили.
“Желание девелоперов, традиционно занимавшихся жильем, начать строить офисные здания вполне понятно. офисные помещенияСпрос и ставки аренды на Таким образом они пытаются диверсифицировать свой бизнес. на данный момент очень высокие и продержатся на этом уровне еще несколько лет”, — считает Ирина Флорова, начальник отдела исследований CB Richard Ellis Noble Gibbons. Несколько масштабных проектов у “ДОН-Строя”. Концерн “Монарх” строит многофункциональный комплекс на Ленинградском проспекте, “Декра Груп” планирует офисные проекты на Кожевнической и на Сивцевом Вражке. Например, “Интеко” в прошлом году заявило о намерении вложить около $2 млрд в офисные и гостиничные проекты. ГК “ПИК” — не первая компания, которая решила добавить офисы к жилью.
“Логика строительства коммерческих зданий идентична жилью, но при этом рынок совершенно другой. м. м офисов класса А, а дефицит — примерно 1,5 млн кв. По данным Cushman & Wakefield / Stiles & Riabokobylko, на данный момент в Москве около 1,3 млн кв. “Москва как была, так и будет деловым центром России и одним из деловых центров Европы, следовательно, здесь всегда будет нужда в офисных помещениях высокого класса”, — считает он. Сергей Будылин, гендиректор компании “ДС Девелопмент” (входит в ГК “ДОН-Строй”), говорит, что собственные проекты в области коммерческой недвижимости увеличивают капитализацию компании. Он может быть менее доходен, но более стабилен и предсказуем”, — считает Георгий Кузин, начальник коммерческого департамента компании “КВ Инжиниринг”.
“В отличие от жилья коммерческая недвижимость — стабильный и прогнозируемый доход на протяжении многих лет, также под залог коммерческой недвижимости легче получить кредитные ресурсы”, — уверен Сергей Лядов, пресс-секретарь “Сити — XXI век”. Экономически массовая застройка на сегодняшний день более оправданна, чем реализация проектов коммерческой недвижимости”, — говорит руководитель пресс-службы Федор Сарокваша.
“Однако это не является профильным бизнесом для "СУ-155". “СУ-155” уже строит коммерческую недвижимость. Эта компания также рассматривает проекты по строительству торговых и офисных объектов.
Ведомости

"Открытые инвестиции" удвоятся
Сегодня компания "Открытые инвестиции" начинает road show дополнительного размещения 4,87 млн своих акций по открытой подписке. Компания рассчитывает привлечь около $830 млн.

ОАО "Открытые инвестиции" основано в 2002 г. холдингом "Интеррос" для инвестиций в недвижимость. 38,5% акций компании торгуются на РТС, 61,5% принадлежат "Интерросу". Уставный капитал составляет 4,87 млрд руб. (4 874 488 акций номиналом 1000 руб.). Выручка в первой половине 2006 г. составила $37,2 млн, чистая прибыль - $23 млн, стоимость активов - $781 млн.

Девелоперская "дочка" холдинга "Интеррос" - "Открытые инвестиции" - временно отказалась от планов пройти листинг на одной из западных бирж. Вместо этого компания дополнительно разместит 4,87 млн акций по открытой подписке и путем предложения глобальных депозитарных расписок (GDS). Об этом вчера заявил гендиректор "Открытых инвестиций" Сергей Бачин. Ранее ФСФР разрешила компании разместить за пределами России 2,33 млн акций. Андеррайтерами размещения выступят ING Bank и "Ренессанс Брокер", входящая в "Ренессанс Капитал". Получить комментарии ING Bank вчера не удалось, а в "Ренессанс Капитале" на тему предстоящего размещения говорить отказались.

Акции компании уже обращаются в РТС. В ноябре 2004 г. компания продала 38,5% акций за $68,8 млн. Вырученные от IPO средства были вложены в строительство поселка "Павлово", центра "Мейерхольд" и гостиницы Novotel. По словам замгендиректора "Открытых инвестиций" Дениса Давидко, цена размещения акций будет определена советом директоров после получения заявок акционеров, обладающих преимущественным правом выкупа. На последних торгах 4 сентября цена продажи акций в на РТС составляла $178 за штуку.

Если компания сумеет разместиться в полном объеме, ее уставный капитал увеличится в два раза - до 9,74 млрд руб. Сообщить о том, какое количество средств компания планирует привлечь в результате этого размещения, Бачин отказался. Однако 60% допэмиссии выкупит "Интеррос", который, как акционер, обладает преимущественным правом. В пресс-службе холдинга вчера сообщили, что на эти цели компания планирует потратить около $500 млн. В общей сложности "Открытые инвестиции" могут привлечь более $830 млн.

Эти деньги будут направлены как на строительство уже заявленных проектов, так и на приобретение новых земельных участков, отмечает Бачин. Среди реализуемых проектов компании - поселки "Мартемьяново", "Пестово" и бизнес-центр "Сахаров Бизнес Плаза". Кроме того, компания планирует построить офис рядом с Краснопресненским проспектом, поселок "Новорижский" и жилищно-рекреационный комплекс в Сочи. Компания также владеет 19 га в Самаре и более 1300 га в Тверской области. По словам Бачина, "Открытые инвестиции" не против иметь земельные участки и в районе ЦКАД (бетонки).

Привлечение дополнительных средств по открытой подписке должно пройти успешно, тем более что компания уже котируется на бирже и показывает значительный рост акций, говорит Евгений Семенов, заместитель директора отдела финансовых рынков и инвестиций Knight Frank. С ним согласен и заместитель председателя правления Москоммерцбанка Асхат Сагдиев, который также отмечает, что на акции компании существует спрос, поэтому проходить листинг на западной площадке нужды нет.

Ведомости
Госинспекция по недвижимости Москвы
начала работу
Государственная инспекция по контролю за использованием объектов недвижимости города Москвы приступила к работе, сообщила руководитель инспекции Любовь Оборкина. "Интерфакс""Мы уже начали работу в новом коллективе", - сказала она, передает .

Госинспекция по недвижимости была создана путем слияния Государственной городской инспекции по контролю за использованием объектов нежилого фонда города Москвы и Государственной земельной инспекции города Москвы.
"Мы решаем очень много организационных вопросов", - отметила Л.Оборкина. "Планы мы намечаем себе серьезные", - заявила Л.Оборкина. По ее словам, проведены оперативные совещания, на которых с докладами выступили сотрудники организации, "еще дней десять займет вопрос о регистрации новой инспекции".
Согласно положению, утвержденному на днях правительством Москвы, главная задача службы - защита интересов города в сфере имущественно-земельных отношений и пресечение правонарушений при использовании объектов нежилого фонда и земель, находящихся в собственности города Москвы.

Документ предусматривает, что повышать эффективность работы с городской собственностью и осуществлять контроль над едиными объектами недвижимости инспекция будет путем целевых комплексных проверок, в том числе с привлечением других контролирующих органов.

Сотрудники инспекции имеют право обследовать городские объекты нежилого фонда и земельные участки вне зависимости от того, кто их арендует - юридические лица, индивидуальные предприниматели или граждане. По итогам таких проверок инспектора будут выдавать арендаторам предписания по устранению выявленных нарушений и контролировать их исполнение.

Л.Оборкина сообщила, что инспекция сотрудничает с комиссией Московской городской Думы, готовящей к рассмотрению городской Кодекс об административных правонарушениях (КоАП), который, в частности, предусматривает возможность проведения объединенных проверок и земли, и нежилого фонда. Законопроект, по ее словам, устанавливает административную ответственность, соответствующую выявленным правонарушениям. По мнению Л.Оборкиной, Мосгордума примет этот законопроект до конца текущего года.
Отвечая на вопрос, может ли инспекция контролировать недвижимость, находящуюся на территории города, но не в его собственности, например, принадлежащую частным лицам, Л.Оборкина напомнила, что согласно действующему федеральному законодательству в случае, если недвижимость находится в собственности частных лиц, они владеют, распоряжаются ею и используют ее по своему усмотрению. Никаких мер воздействия здесь не предусмотрено, подчеркнула она.
На вопрос о возможности изменения нынешней ситуации, Л.Оборкина ответила, что "с такими инициативами в Госдуму выходили". В частной собственности находится большое количество недвижимости, так что "вопрос это очень серьезный", считает руководитель инспекции.

Интерфакс
Retail
«Павлиний» шоппинг в России

Как стало известно, британская сеть универмагов Peacocks («павлин» - англ.), вышедшая на российский рынок в феврале, до конца года будет насчитывать более 20 магазинов на территории РФ, а через пять лет - несколько сотен. сетиПо мнению экспертов, такие быстрые темпы открытия магазинов несут в себе опасность возникновения убытков на первом этапе развития в России.
сетиВладимир Лунин, генеральный директор компании «БТИ-системс», которая развивает марку Peacocks в России и странах СНГ, рассказал РБК daily, что до конца этого года будет открыто 16-18 магазинов в Москве, Санкт-Петербурге, Екатеринбурге, Нижнем Новгороде, Ярославле, Воронеже. Говоря о планах развития в 2007 году, г-н Лунин заметил, что высокие темпы открытия магазинов сохранятся и значительно расширится география их присутствия.
сетьВ течение пяти лет универмагов Peacocks, по словам г-на Лунина, имеет амбициозные планы развития: «Если мы говорим о ближайших пяти годах, то количество магазинов может превысить сто. Если положительная тенденция сохранится, количество магазинов Peacocks может достигнуть в долгосрочной перспективе и нескольких сотен», - заявил он.
и до конца года в открытие новых магазинов будет вложено примерно столько же. Он также сообщил, что на сегодняшний день в российские Peacocks уже инвестировано порядка 10 млн долл. По словам г-на Лунина, фонд инвестировал в компанию Maratex, которая обладает эксклюзивной франшизой на дистрибуцию марок Esprit, Lulu Castagnette и Peacocks в России, Казахстане и на Украине, свыше 6 млн долл. Напомним, что «БТИ-системс» развивает этот проект совместно со скандинавским фондом прямых инвестиций Mint Capital.
концепцияУчастники рынка считают, что универмагов Peacocks может быть весьма востребована в России. маркетингу«В отличие от многих западных марок универмагов, Peacocks развивается и поэтому имеет шансы на успех», - говорит директор по российского подразделения S.Oliver Алексей Волков. сетиС ним соглашается и Марина Волощук, международный директор Русской торговой группы, развивающей в России BHS, C&A, Morgan и Koton: «Региональные девелоперы сейчас активизировались, поскольку происходит глобальный выход недорогих одежных марок в регионы. Марка, безусловно, привлечет к себе большое количество людей».
Кроме того, неизбежны накладки с подбором персонала в новые магазины», - заявил РБК daily генеральный директор маркетинговой компании «Дзус и партнеры» Александр Дзус.Слишком высокая скорость может привести к сужению каналов сбыта, что приведет к убыткам. А «БТИ-системс» заявляет об очень быстрых темпах открытия магазинов Peacocks. «Любое быстрое развитие - это опасно. Между тем эксперты не исключают возникновения некоторых трудностей в развитии Peacocks в нашей стране.
«Важно не забывать, что при насыщении рынка за счет выхода новых игроков возрастают затраты на продвижение в три-пять раз, а к гонке бюджетов многие компании оказываются не готовы и продолжают ориентироваться на старый уровень промозатрат», - сказала она РБК daily. По мнению эксперта консалтинговой компании «ИМА-консалтинг» Натальи Даудрих, успешность проекта будет зависеть «от четкости позиционирования и соответствия своей целевой группе, а также от адекватности усилий по продвижению».
RBC Daily

Media Markt подстроился под Россию

Немецкая сеть бытовой техники и электроники Media Markt, входящая в состав Metro Group, в ближайшее время откроет три магазина в Москве. Первый объект откроется в течение полутора месяцев, остальные два – к началу 2007 года. Кроме того, немецкая сеть планирует сразу начать развитие в регионах: Metro Group отдаст ей часть своих региональных площадок. Участники рынка считают стратегию немецкой компании рискованной.

Metro Group образована в 1996 году в результате слияния нескольких торговых компаний. Оборот в 2005 году составил около 55,7 млрд евро, EBIT - 1,7 млрд евро. Сеть Media Markt/Saturn входит в немецкую Metro Group. По итогам 2005 года объединяла 558 магазинов в Европе. Объем продаж в 2005 году - около 13,3 млрд евро, EBIT -510 млн евро. По оценке «Ратэк», объем российского рынка электроники - около 13 млрд долл. в год.
 Московские объекты Media Markt будут открываться в составе крупных торговых центров. По информации собеседника РБК daily, знакомого с планами немецкой сети, первый магазин площадью 2,5 тыс. кв. м откроется на Ленинградском шоссе в ТЦ «Рамстор Сити». Кроме того, подписан договор со шведским холдингом ИКЕА на открытие магазина в строящемся торговом молле «Мега-Белая дача», который будет открыт осенью этого года. Третий гипермаркет будет расположен на пр. Вернадского. По предварительным данным, площади магазинов Media Markt составят 5-6 тыс. кв. м.

Участники рынка подтвердили РБК daily информацию о планах немецкой сети. Генеральный директор компании «Эльдорадо» Александр Шифрин говорит, что приход Media Markt вполне закономерен. «Сначала они искали возможность покупки кого-то из существующих игроков, но затем решили выходить на рынок самостоятельно», - пояснил РБК daily г-н Шифрин. Однако столичный рынок является довольно насыщенным, поэтому развиваться новому бренду будет тяжело. «Еще год назад столичные девелоперы отдали бы предпочтение новому ритейловому бренду, но сейчас ситуация несколько изменилась, и все сети находятся в равных условиях», - считает директор департамента торговой недвижимости Colliers International Максим Гасиев. Кроме того, по словам Александр Шифрина, у немецкой сети пока отсутствует система логистики в нашей стране.

По информации РБК daily, немецкая сеть решила сразу развиваться не только в столице, но и в регионах. Как сообщила PR-директор «Техносилы» Надежда Сенюк, у Media Markt возникли проблемы с подбором площадей в регионах. «Они не могут найти площади, подходящие по метражу и конфигурации», - пояснила г-жа Сенюк. По всей видимости, именно поэтому Metro Group выделяет новому проекту часть купленных ранее под Cash&Carry участков. Площадь таких магазинов в среднем будет составлять 13-15 тыс. кв. м.

Но участники рынка полагают, что отдавать участки под Media Markt рискованная затея. «Сейчас понятно, как развивать формат cash&carry в России. Между тем формат Media Markt остается загадкой для российского рынка. Возможно, именно поэтому возникли проблемы с подбором площадей в регионах – часть девелоперов могла с недоверием отнестись к новому игроку», - считает директор по маркетингу компании «Эксперт-ритейл» Виктор Кожевников. На столичном рынке ходят слухи, что Media Markt активно переманивает персонал из сети «Эльдорадо». Александр Шифрин подтвердил РБК daily эту информацию. По его словам, часть бывших сотрудников «Эльдорадо» действительно сейчас уже работает в Media Markt. «Часть этих людей мы уволили, часть ушла самостоятельно. Но это не ключевые сотрудники», - отметил г-н Шифрин.

Интересно также, что, по информации РБК daily, Media Markt решил выходить в Россию «обновленным»: только для нашего рынка компания сменит привычные черно-красные цвета логотипа Media Markt. По неподтвержденной информации, к этому компанию вынудил их будущий конкурент - то же «Эльдорадо», которое тщательно подготовилось к заходу на рынок немецкого конкурента, запустив рекламу, выдержанную в стиле и цветах Media Markt.

RBC Daily
"Ташир" планирует построить ритейл-парк на Дмитровском шоссе

Группа компаний "Ташир" (Москва) инвестирует около $200 млн в ритейл-парк на Дмитровском шоссе, сообщил вице-президент компании Виталий Ефимкин на пресс-конференции в четверг в Москве, передает "Интерфакс".
Комплекс площадью 260 тыс. торговый центрВ его состав войдут метров будет расположен на пересечении МКАД и Дмитровского шоссе. кв. площадью 220 тыс. торгового центраВ рамках метров. кв. метров и офисно-гостиничный комплекс площадью 40 тыс. кв. будут открыты гипермаркет стройинвентаря "Наш Дом" площадью 15-17 тыс. сетьюКроме того, в настоящее время "Ташир" выбирает якорного арендатора для продуктового ритейла и ведет переговоры с "Седьмым континентом", "Каруселью" и метров. кв. Real. "Мы будем соревноваться с МЕГАми", - заявил В.Ефимкин. Он также отметил, что сейчас "Ташир" ищет название для гостиничной сети, которую планирует развивать.
Комплекс будет построен до конца 2007 года. Говоря об источниках финансирования, В.Ефимкин сообщил, что "Ташир" плодотворно сотрудничает с Райффазенбанком, а в дальнейшем рассматривает возможность размещения облигаций.
На пресс-конференции также было объявлено о начале строительства торгового центра "Словацкий Дом" в партнерстве с Фора-банком и двух объектов в центре Москвы - гостиничного комплекса на Пятницкой улице и офисного центра в Китай-городе. торговых центровВ планах компании "Ташир" - открытие в 2007-2008 годах "РИО" в Санкт-Петербурге, Калуге, Ярославле, Нижнем Новгороде и Туле. сетьВ этих центрах появится и гипермаркетов "Наш Дом".
Интерфакс
Warehouses
В 2007 году административно-складской комплекс в Строгино будет сдан в эксплуатацию
Административно-складской комплекс в Строгино площадью 24,3 тыс. "Интерфакс"метров будет сдан в эксплуатацию в 2007 году, сообщил в четверг источник в городской администрации, передает кв. .
Он напомнил, что функции инвестора строительства возложены на ООО "МАНФС Зенит-Интер". 4. 63, корп. 2-я Лыковская, вл. Участок был предоставлен в порядке компенсации за освобождаемый земельный участок, расположенный по адресу: ул. Для возведения административно-складского комплекса инвестору выделена территория общей площадью 0,62 га в промзоне "Строгино" (проезд N607).
Земельный участок на ул. торгового комплекса2-я Лыковская общей площадью 1,43 га предоставлен компании "Метро Кэш энд Керри" под строительство многофункционального . метров - подземная часть.кв. метров, в том числе 7,4 тыс. кв. Общая площадь комплекса в промзоне "Строгино" составит 24,3 тыс.
складские помещенияЭксперты Cushman & Wakefield Stiles & Riabokobylko отмечают, что сейчас "на рынке очень востребованы небольшой площади". метров, то к ним проявят активный интерес, прежде всего, небольшие ритейлеры, интернет-магазины, компании, занимающиеся доставкой грузов по принципу "от двери до двери", - добавили в C&W S&R. кв. "Если в комплексе будут сдаваться помещения площадью до 3 тыс.
"Такой формат достаточно удобен для арендаторов, которые помимо складских помещений, могут организовать в комплексе бэк-офисы своих компаний", - добавил он. По его мнению, в этом проекте "часть площадей имеет смысл отдать под офисы, часть - под склады". "Традиционно складские помещения, расположенные в Москве пользуются спросом у компаний, нацеленных на дистрибуцию своих товаров непосредственно в черте города", - говорит директор отдела складской, индустриальной недвижимости, земли Knight Frank Алексей Новиков.
Консультант отдела складских и производственных помещений CB Richard Ellis Noble Gibbons Боб Обри указывает, что "объем предложения значительно повысился" в связи с выходом на рынок ряда новых проектов общей площадью более 300 тыс. - Поэтому возросший спрос со стороны арендаторов, начавших свой поиск помещений в начале года, и новых компаний, заинтересованных в складских помещениях, стимулируют рост предложений". "Но большинство новых проектов, выходящих на рынок, смогут предложить свои площади арендаторам не ранее 2007 - 2008 года, - говорит он. метров. кв.
Интерфакс
Regions
Саратов. «Лиа-Лев» воспользовался трамплином

Саратовский торговый дом «Лиа-Лев», владеющий продуктовой сетью «В яблочко», заявил о расширении бизнеса. сетиАналитики убеждены, что трамплином, позволившим компании заняться освоением новых рыночных ниш, стал недавно разорванный владельцем саратовской Остальные четыре объекта «Лиа-Лев» намерен открыть до конца 2006 года, потратив на это $8 млн. Вчера в областном центре открылся первый из пяти супермаркетов более крупного формата — «Смарткауфф». Львом Съемщиковым союз с московским холдингом «Марта». брендВ его рамках «Лиа-Лев» продвигал в регионе мартовский «Гроссмарт», близкий по формату к «Смарткауффу».
сетьюВчера торговый дом «Лиа-Лев» (Саратов), управляющий крупнейшей региональной продовольственной дискаунтеров «В яблочко», запустил проект нового формата, открыв супермаркет под брендом «Смарткауфф» площадью более 2 тыс. Говоря о стратегии развития, господин Съемщиков сообщил, что «когда они открывали в Саратове «Гроссмарт» (бренд московского холдинга «Марта» — „Ъ“), сделали вывод, что «пришло время освоить в Саратове подобный формат, а последующая работа «Гроссмарта» показала правильность наших намерений». По оценке господина Съемщикова, формат магазинов этого проекта предполагает «нечто среднее между продуктовым супермаркетом и дискаунтером». Как рассказал „Ъ“ генеральный директор компании «Лиа-Лев» Лев Съемщиков, до конца этого года его торговый дом намерен открыть пять супермаркетов на ключевых стратегических магистралях Саратова, федеральных трассах, пересекающих город, а также в Балаково. м. кв.
сетиВ компании планируют за счет По словам Льва Съемщикова, на строительство пяти новых супермаркетов «Лиа-Лев» намерен потратить до $8 млн. Теперь господин Съемщиков рассматривает «Гроссмарт» в качестве основного конкурента «Смарткауффа». Однако в марте 2006 года срок действия партнерского соглашения истек, и, по словам Льва Съемщикова, «Лиа-Лев» не стал его продлевать. Напомним, что в ноябре 2005 года «Лиа-Лев» заключил стратегический союз с московским холдингом «Марта», в рамках которого обязался помогать «Гроссмарту» развиваться в саратовском регионе. «Смарткауфф» увеличить оборот «Лиа–Льва» в 2006 году с запланированных $70 млн до $90 млн и занять значительную долю в этом сегменте рынка. По оценкам господина Съемщикова, его компания сегодня уже занимает порядка 12% рынка розничной торговли Саратова и до 30% рынка сетевой торговли.
Участники рынка продовольственного ритейла Саратова подтвердили, что формат «Гроссмарта» действительно востребован в городе, так как в регионе значительно выросли уровень жизни и покупательская способность населения. сетиОднако основные соперники продовольственной «Лиа-Лев» — «Гроздь», «Социализм» и «Пятерочка» — комментировать свои действия в связи с появлением конкурента на рынке отказались, сославшись на то, что это противоречит их политике. Не дали оценки планов господина Съемщикова и в «Марте».
По мнению независимых аналитиков, Саратов сейчас только включается в общероссийский экономический рост, и поэтому у «Лиа-Льва» есть возможность обеспечить себе хорошие позиции до того, как регионом заинтересуются крупные сети. — А вот для «Лиа-Льва» возможность оптимизировать свои расходы за счет союза с «Мартой» стала неким трамплином, позволившим вступить в борьбу за долю рынка в новом формате». «Вероятно, такая форма сотрудничества, как «закупочный союз» и внимание к городу, невысоко оцениваемому маркетологами других крупных сетей, были следствием слабости экспансионных возможностей «Марты», — пояснила госпожа Бурыкина. Что касается несложившегося партнерства с московским холдингом, аналитик объяснила разлад «отказом самой «Марты» от амбициозных планов по захвату доли рынка Саратова». «В любом случае, это более целесообразно, чем пытаться выйти на более конкурентные рынки, — уверена аналитик ИК «ФИНАМ» Анастасия Бурыкина, — тем более в Саратове компания имеет уже действующую базу и хорошо знает рынок».
Коммерсантъ

