[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]

№ 200
14.12.2006
Offices/General
Россия ценится за недвижимость
Почти миллиарда долларов достигла капитализация девелоперской компании Mirland Development после первичного размещения 30 % ее акций на Лондонской бирже.
Retail
Торговый центр в рассрочку
На рынке коммерческой недвижимости завершилась крупнейшая лизинговая сделка. Лизинговая компания "Уралсиб" совместно с одноименным банком профинансировали приобретение торгово-развлекательного комплекса стоимостью $44 млн для последующей передачи его в лизинг компании "Восток".
"Виктория" вошла в "Мир продуктов"
Хотя калининградской торговой группе "Виктория" не удалось приобрести сеть "Экономный" в Омске, этот год она все-таки заканчивает с покупкой.
Молл Менеджмент откроет гипермаркеты Перекресток в центрах Парк-Хаус
Оператор сети торговых центров «Парк-Хаус» компания «Молл Менеджмент» договорилась с Х5 Retail Group о размещении в своих центрах крупноформатных гипермаркетов «Перекресток».
Offices/General
Россия ценится за недвижимость

Почти миллиарда долларов достигла капитализация девелоперской компании Mirland Development после первичного размещения 30 % ее акций на Лондонской бирже. Российская недвижимость рассматривается на Западе как отличный объект инвестиций: она доходнее и американской, и европейской, объясняют успех IPO эксперты.

Кипрская компания Mirland Development создана в 2004 г. для инвестиций в российскую недвижимость. По 40 % принадлежат Jerusalem Economic Corporation и Industrial Buildings Corporation, 20 % - Darban Investments, все три входят в Fishman Group. Портфель компании - 1, 2 млн кв. м коммерческой и жилой недвижимости в Москве, Санкт-Петербурге, Саратове и Ярославле. По данным Cushman & Wakefield, рыночная стоимость ее проектов на 30 сентября - $853, 3 млн.

Mirland Development продала на LSE около 30 млн обыкновенных акций по цене 4, 78 фунта за штуку и привлекла 143, 4 млн фунтов (около $282 млн). Ее капитализация составила 478 млн фунтов (примерно $940 млн). Организаторами IPO выступили Credit Suisse и Merrill Lynch International.

Книга заявок была переподписана более чем в два раза, хвастает Стефан Груффэт, директор отдела по размещению акций Credit Suisse, основной интерес проявляли институциональные инвесторы из Великобритании и США. "Активность в сегменте недвижимости очень высокая, и у инвесторов сейчас богатый выбор. Они выбрали эту компанию, потому что это хороший бренд и у нее очень привлекательный портфель активов" , - считает Груффэт.

Крейг Коубен, управляющий директор по фондовым рынкам развивающихся стран Merrill Lynch International, говорит, что на фоне нескольких отложенных IPO европейских девелоперских компаний размещение Mirland Development выглядит впечатляюще.

"Сейчас показатели доходности по всем секторам рынка недвижимости России превышают европейские и американские на 5-10 %" , - объясняет интерес инвесторов Константин Лебедев из Cushman & Wakefield, Stiles & Riabokobylko.

Привлеченные средства будут направлены на развитие существующих и новых проектов, говорится в сообщении компании. В инвестиционном меморандуме (есть в распоряжении "Ведомостей") сказано, что всего Mirland Development ведет в России восемь проектов. Самый масштабный из них - строительство нового квартала в Санкт-Петербурге площадью 1 млн кв. м, стоимость которого составит около $1 млрд. Завершается сделка по покупке компании "Реал Сервис" , у которой 0, 9 га на пересечении Дмитровского шоссе и Дмитровского проезда - на этом участке появится 48-этажный офисный комплекс площадью 92 000 кв м. Будет строиться бизнес-парк на 174 000 кв. м вблизи Калужского шоссе и коттеджный поселок на 97 коттеджей (41 800 кв. м) рядом с подмосковной станцией Перхушково. В Саратове и Ярославле Mirland Development управляет торговыми комплексами, еще два ее офисно-торговых центра по 16 000 кв. м находятся в Москве на Новослободской. Арендатором во всех этих объектах выступит в том числе и израильская сеть Home Center, принадлежащая Fishman Group.

Компания ведет переговоры о покупке участков в Новосибирске, Томске и Ростове-на-Дону а также 0, 3 га напротив Московского зоопарка, говорится в меморандуме.

Одним из первых публичных российских девелоперов стали "Открытые инвестиции": в ноябре 2004 г компания продала на РТС 38, 5 % акций за $68, 8 млн. В этом году она разместила по открытой подписке 4, 87 млн акций и GDS примерно на $880 млн.

Летом 2005 г фонд Raven Russia на IPO привлек более $266 млн. Весной этого года компания за счет дополнительного размещения получила еще $500 млн. Эти средства направлены на приобретение складов. В этом году "Система Галс" продала на LSE 18, 8 % акций за $396 млн, a RGI International получила $192 млн за 30 % акций.

Российских девелоперов столь высокая активность на фондовом рынке не пугает. "Доля девелоперов, разместившихся для инвестиций в Россию, ничтожна мала, поэтому рассуждать о потере интереса со стороны инвесторов не приходится" , - считает Тимур Баткин, заместитель генерального директора компании "Дон-Строй" (планирует IPO в 2008-2009 гг.). "Рынок коммерческой недвижимости далек от насыщения. И на сегодняшний день запас для его роста сохраняется на высоком уровне" , - соглашается Андрей Постников, руководитель отдела по работе с корпоративными клиентами Jones Lang LaSalle.
A партнер Colliers International Миро Накисен утверждает, что насыщение рынка, после которого наступит стабилизация, произойдет не раньше чем через два года.

"Если не будет существенных экономических потрясений, стабилизация на рынке может наступить в 2008-2009 гг" , - подтверждает Постников.

Ведомости
К содержанию
Retail
Торговый центр в рассрочку
На рынке коммерческой недвижимости завершилась крупнейшая лизинговая сделка. Лизинговая компания "Уралсиб" совместно с одноименным банком профинансировали приобретение торгово-развлекательного комплекса стоимостью $44 млн для последующей передачи его в лизинг компании "Восток".

Лизинговая компания Уралсиб" в 2005-2006 гг. провела пять сделок по лизингу недвижимости на общую сумму примерно $60 млн. За девять месяцев 2006 г. ее выручка составила 4, 2 млрд руб. , активы достигли 17, 05 млрд руб.

ОАО "Восток" ранее специализировалось на производстве обуви, а с 2000 г. сосредоточилось на инвестициях в строительство. Финансовые показатели компании не раскрываются. Основным акционером компании называют президента Марата Баласаняна.

Лизинговая компания "Уралсиб" совместно с одноименным банком профинансировали приобретение помещения под торгово-развлекательный комплекс площадью 24 000 кв. м в составе ЖК "Воробьевы горы" у холдинга "Дон-Строй". Комплекс предназначен для передачи в лизинг компании "Восток". Объем сделки составил $44 млн, срок лизинга - пять лет.

По словам Тимура Баткина, гендиректора "ДС Риэлти" , участвовавшей в поиске покупателя на помещение, лизинговая схема сделки была выбрана самим "Востоком". Другой источник, близкий к сделке, пояснил, что лизинг выгоднее обычного кредита - стоимость за пользование заемными средствами в этом случае ниже, так как объект до истечения срока лизинга находится в собственности у кредитора. Но таких сделок пока немного - во-первых, технологии не отработаны, а во-вторых, требования к кредитуемой компании в случае лизинга обычно высоки. Участники рынка проявляют интерес к лизинговым схемам, но до конкретных сделок дело не доходит, резюмирует вице-президент компании Blackwood Михаил Гец.

Сумма договора купли-продажи с "Дон-Строем" составила $44 млн - "Восток" заплатил $6 млн, а еще на $38 млн сделку профинансировала лизинговая компания "Уралсиб". Ее старший вице-президент Роман Струков уточнил, что среднегодовое удорожание для "Востока" составит 9, 43 %. "Это сделка по рыночной цене" , - отмечает он. По словам Струкова, компания рассматривает сделку как проектное финансирование. По информации Андрея Лукьянова, представителя банка "Российский кредит" , на рынке проектное финансирование для проверенных заемщиков стоит от 10 % до 12, 5 % годовых.

Цена $1800 за 1 кв. м - невысокая для Москвы, но настоящая стоимость торгового объекта определяется по тому доходу, который он может приносить, комментирует Юлия Дальнова, директор отдела торговой недвижимости Knight Frank. Средневзвешенные арендные ставки в торговой галерее в ТЦ с хорошей концепцией, по ее данным, составляют от $500 до $1000 за 1 кв. м в год.

Максим Гасиев, директор департамента торговой недвижимости Colliers International, отмечает, что небольшой размер помещения и его расположение - оно занимает стилобатную часть одного из жилых домов комплекса - говорят о том, что разработка правильной концепции будет непростой задачей. Комплекс расположен вдали от покупательских потоков, хотя не так далеко от него проходит несколько транспортных магистралей, в частности Кутузовский проспект и проспект Вернадского, говорит Гец.

Ведомости
К содержанию
"Виктория" вошла в "Мир продуктов"
Хотя калининградской торговой группе "Виктория" не удалось приобрести сеть "Экономный" в Омске, этот год она все-таки заканчивает с покупкой. Вчера "Виктория" объявила о присоединении московской сети торговых центров "Мир продуктов" стоимостью, по экспертным оценкам, $25-40 млн.

Группа компаний "Виктория" основана в 1993 г. в Калининграде Николаем Власенко, Александром Зарибко и Владимиром Кацманом. Партнеры владеют активами "Виктории" приблизительно в равных долях. Оборот группы в 2005 г. - $607 млн. На начало года "Виктории" принадлежало 134 магазина общей площадью 63 400 кв. м, работающих в четырех форматах: универсам "у дома" "Квартал" , дискаунтер "Дешево" , супермаркет "Виктория" , центр оптовой торговли "Кэш".

Группа "Виктория" вчера объявила о покупке трех торговых центров московской сети "Мир продуктов" общей площадью около 16 000 кв. м. В каждом из торгцентров находится продуктовый супермаркет "Мир продуктов" торговой площадью 900-1500 кв. м. В сообщении "Виктории" говорится, что центры получены "на условиях долгосрочной аренды сроком на 20 лет". Топ-менеджер "Мира продуктов" уточнил, что помимо этих трех центров, расположенных в Отрадном, Новокосине и Тропареве-Никулине, "Виктория" получит еще один объект - магазин общей площадью 1600 кв. м в Люблине, который сейчас также оформляется в аренду. Недвижимость всех четырех объектов останется в собственности акционеров "Мира продуктов" , подчеркнул бизнесмен. Их имена он отказался назвать.

Президент "Виктории" Максим Белолипцев подтвердил, что речь идет о покупке только розничного бизнеса "Мира продуктов". Валовая выручка этой сети в 2005 г. составила 862, 975 млн руб. , чистая прибыль - 2, 512 млн руб. Оборот в 2006 г. по плану должен составить $60 млн. В первом полугодии 2007 г. "Виктория" проведет ребрендинг торгцентров, а продуктовые магазины будут адаптированы под принадлежащую калининградскому ритейлеру одноименную сеть супермаркетов. На ребрендинг "Виктория" потратит $2-2, 5 млн.

Сумму сделки стороны не разглашают. Летом "Виктория" собиралась потратить $7, 5 млн на покупку омской сети супермаркетов "Экономный" , но не сторговалась. Эксперты предполагают, что за "Мир продуктов" "Виктории" пришлось заплатить дороже.

Аналитик UFG Алексей Кривошапко оценивает сделку в $35-40 млн. А по оценкам директора департамента М&А сети "Патэрсон" Николая Габышева, стоимость торгового бизнеса "Мира продуктов" может составить половину годовой выручки сети без НДС, т. е. от $25 млн до $30 млн. По его мнению, "Виктория" совершила покупку вовремя: в столице практически не осталось небольших игроков, интересных для поглощения крупными операторами.

Ведомости
К содержанию
Молл Менеджмент откроет гипермаркеты Перекресток в центрах Парк-Хаус

Оператор сети торговых центров «Парк-Хаус» компания «Молл Менеджмент» договорилась с Х5 Retail Group о размещении в своих центрах крупноформатных гипермаркетов «Перекресток».
Крупноформатные гипермаркеты «Перекресток» будут размещены во всех ТЦ «Парк-Хаус». Кроме того, компания «рассматривает возможность заключения аналогичных договоров с рядом других девелоперов». м. кв. На данный момент подписаны договоры о размещении «Перекрестков» в ТЦ в Екатеринбурге, Уфе, Ростове-на-Дону и Нижнем Новгороде.

Торговая площадь гипермаркетов в ТЦ «Парк-Хаус» составит 10-11 тыс.
УК «Молл Менеджмент» была образована в ноябре прошлого года на базе группы компаний «Время». Крупный пакет акций принадлежит австрийскому фонду Meinl European Land, который передал в управление «Молл Менеджменту» четыре ТЦ «Молл Гэллери» в Москве, купленных около года назад у «СТ Девелопмент» Шалвы Чигиринского. Владеет тремя построенными и четырьмя строящимися ТЦ «Парк-Хаус» в регионах.
Коммерсант
К содержанию

