

Colliers

Accelerating success.

Россия | Москва
I квартал 2021 г.

Офисная недвижимость

Основные показатели офисного рынка Москвы

Таблица 1
Основные индикаторы рынка
Источник: Colliers

	I кв. 2019	I кв. 2020	I кв. 2021
Общий объем предложения, млн м²	18,3	18,8	19,3
Класс А	4,2	4,4	4,7
Класс В+/-	14,1	14,4	14,5
Объем ввода, тыс. м²	27,5	55,8	310
Класс А	0	15,4	207,6
Класс В+/-	27,5	40,4	101,8
Объем купленных и арендованных площадей, тыс. м²	313	294	300
Доля вакантных площадей, %	7,9	5,5	8,5
Класс А	11,6	8,9	13,0
Класс В+/-	6,8	4,5	7,0
Средневзвешенная приведенная ставка аренды*, руб./м²/год	18 400	18 506	21 532
Класс А	26 515	23 740	27 365
Класс В+/-	13 899	14 293	16 240

*Ставки аренды не включают операционные расходы, коммунальные платежи и НДС (20%).

По итогам I квартала 2021 г. общий объем качественного офисного предложения Москвы составил 19,3 млн м². В I квартале 2021 г. было введено более 310 тыс. м² площадей, что на 38% больше показателя за весь 2020 г. Уровень вакантных площадей за первые три месяца 2021 г. составил 8,5%, что на 0,3 п.п. больше, чем в предыдущем квартале. Рост уровня свободных площадей произошел за счет ввода в эксплуатацию ряда новых объектов, а также из-за большого уровня вакантных площадей класса А. Арендные ставки находятся в состоянии стагнации, но к росту их подталкивает ощутимый дефицит качественных площадей в востребованных объектах в премиальных локациях.

В данный момент активность арендаторов в сегменте офисной недвижимости продолжает оставаться на высоком уровне. Компании рассматривают различные варианты — как переезд в новый офис с целью сэкономить или улучшить качество текущего офиса, так и расширение текущих площадей в связи с ростом бизнеса.

График 1
Динамика основных показателей,
класс А и В+/-
Источник: Colliers

Предложение офисов

График 2
Распределение офисного предложения по классам и суббрынкам, %
Источник: Colliers

По окончании I квартала 2021 г. совокупный объем качественного предложения на офисном рынке Москвы превысил отметку в 19 млн м². Это было достигнуто благодаря рекордному объему ввода за I квартал с 2010 г., который составил 310 тыс. м². Столь внушительный показатель был вызван переносом сроков ввода в эксплуатацию ряда запланированных проектов в 2020 г. в связи с карантинными ограничениями.

Стоит отметить, что, несмотря на большой объем ввода, рынок спекулятивного предложения пополнило лишь 18% новых объектов. Два крупнейших бизнес-центра, завершенных в I квартале 2021 г., были реализованы непосредственно под клиента: «Ростех-Сити» (174 тыс. м²) в Тушине, который послужит штаб-квартирой для госкорпорации Ростех, и «Два Капитана» (80 тыс. м²) в Красногорске, где разместятся правительственные структуры Московской области.

Совокупно в 2021 г. к строительству заявлено 643 тыс. м², что может привести к наибольшему показателю ввода на офисном рынке Москвы за последние пять лет.

График 3
Динамика ввода офисных площадей, тыс. м²
Источник: Colliers

Бизнес-центры, запланированные на 2021 г.

Карта 1

Ключевые бизнес-центры, запланированные к вводу в 2021 г. в Москве

Источник: Colliers

Таблица 1

Ключевые бизнес-центры, запланированные к вводу в 2021 г. в Москве

Источник: Colliers

№	Название проекта	Адрес	Класс	Площадь, м ²
1	Деловой квартал «Сколково Парк»	Сколковское ш./МКАД	A	80 800
2	DM Tower	Варшавское ш., 9	A	32 550
3	«Большевик», фаза II	Ленинградский пр-т, 15	A	25 000
4	Парк Хуамин	Вильгельма Пика ул., 14	A	24 800
5	Технопарк Ye's	Андропова пр-т, вл. 10	A	22 700
6	АкБарс	Смоленский б-р, 13, стр. 2-5	A	15 710
7	Prime Time	Викторенко ул., 11	A	13 220
8	МФК «Дженга»	Нахимовский пр-т, 51	A	13 200
9	МФК «Парк Легенд»	Автозаводская ул., 23, стр. 120	B+	38 960
10	Бизнес-центр «Парк Легенд»	Лихачёва пр-т, 15	B+	38 370
11	JAZZ	Суцеский Вал ул., 49	B+	13 640

Доля свободных площадей

Совокупная доля вакантных площадей на офисном рынке Москвы по итогам I квартала 2021 г. выросла на 0,3 п.п. за квартал и остановилась на отметке в 8,5%.

Вакантность в классе А увеличилась на 0,4 п.п. по сравнению с IV кварталом 2020 г. и достигла 13,0%, в то время как аналогичный показатель в классе В+/- остался без изменений на уровне 7,0%.

Стабильно «Москва-Сити» является одним из востребованных деловых районов, о чем свидетельствует снижение доли вакантных площадей на 3,5 п.п. за квартал: с 13,8% в IV квартале 2020 г. до 10,4% в I квартале 2021 г.

Аналогичная тенденция наблюдается в Центральном Деловом Районе Москвы, где было зафиксировано снижение вакантности на 1,2 п.п. за прошедший квартал: с 5,7% в IV квартале 2020 г. до 4,5% в I квартале 2021 г.

График 4
Доля свободных площадей по классам, %

Источник: Colliers

График 5
Распределение вакантности по субрынкам, %

Источник: Colliers

Спрос

За прошедший квартал совокупный объем спроса составил 300 тыс. м², что сопоставимо с показателями первых кварталов последних лет.

35% сделок в I квартале 2021 г. были заключены в объектах класса А.

Около 15% площадей, арендованных с привлечением консультанта, расположены в гибких рабочих пространствах Москвы.

Большая доля спроса в I квартале 2021 г. представлена компаниями в сфере информационных технологий и телекоммуникаций.

График 6

Распределение спроса по бизнес-секторам компаний, %

Источник: Colliers

Таблица 2

Ключевые сделки на офисном рынке Москвы I кв. 2021 г.

Источник: Colliers

Компания	Площадь, м ²	Тип сделки	Бизнес-центр	Адрес	Класс
ГКУ «Организатор Перевозок»	6 228	Новая аренда	Южный Порт	2-й Южнопортовый пр-д, 16, стр. 1	В+
Яндекс	4 960	Новая аренда	Амальтея	Большой б-р, 40	А
AVON	3 271	Новая аренда	Большевик	Ленинградский пр-т, 15, стр. 10	А
OZON	3 092	Новая аренда	Империя	Пресненская наб., 6, стр. 2	А
OZON	3 051 (474 р.м.)	Субаренда	СОК «Федерация»	Пресненская наб., 12	В+
ГК «Самолет»	2 788	Новая аренда	Кунцево Плаза	Ярцевская ул., 19	А
Вега-газ	2 689	Новая аренда	Art Gallery	Кировоградская ул., 23А, стр. 1	В+
Атлас Майнинг	2 522	Новая аренда	Смоленский Пассаж II	Смоленская пл., 5	А
Winline	2 300	Новая аренда	Якорь	Причальный пр-д, 2	А

Коммерческие условия

Средневзвешенные ставки аренды на офисном рынке Москвы по итогам I квартала 2021 г. в классе А составили 27 365 руб./м²/год, а в классе В+ — 16 240 руб./м²/год.

За последние три месяца наблюдалась положительная динамика роста ставок аренды в 2–4%.

Основными субрынками, где было зафиксировано наибольшее увеличение ставок аренды, являются Центральный Деловой Район, а также западное направление за пределами Садового кольца.

График 7
Динамика ставок аренды по классам
Источник: Colliers

Рынок продаж офисных помещений

Совокупный объем купленных офисных площадей в I квартале 2021 г. составил 9 тыс. м², что в пять раз меньше аналогичного показателя за I квартал 2020 г. Столь значительное снижение было вызвано отсутствием сделок по продаже объектов целиком.

Объем розничных продаж, в свою очередь, снизился в 1,5 раза по сравнению с I кварталом 2020 г.

Ключевыми драйверами спроса по-прежнему остаются банки, энергодобывающие компании, а также представители сферы строительства.

График 8
Диапазоны цен продаж по классам в субрынках Москвы
Источник: Colliers

Тенденции и прогнозы офисного рынка

Большую долю спроса на офисном рынке Москвы составляют сделки аренды помещений с отделкой. Во-первых, большинство арендаторов не хотят нести дополнительные издержки на ремонт офисного помещения, а во-вторых, многие компании заинтересованы в переезде в короткие сроки.

Крупные проекты по консолидации, переезду или расширению, заявленные до начала пандемии, до сих пор находятся в стадии заморозки, поскольку клиенты ждут стабилизации рынка для формирования дальнейшей стратегии развития.

Внимание к гибким офисам по-прежнему сохраняется, что подтверждают планы по расширению портфелей ключевых сетевых операторов.

В период до пандемии сроки ввода в эксплуатацию большинства запланированных объектов приходились на конец года, в частности на IV квартал. На сегодняшний день половина нового предложения пришлась на I квартал 2021 г., еще 27% ожидается во II квартале 2021 г. Изменение распределения будущего предложения обусловлено рядом объектов, построенных еще в 2020 г., но еще не получивших разрешение на ввод в эксплуатацию.

Субрынок	Доля свободных площадей			Базовая ставка аренды*, руб./м²/год		
	A	B+	B-	A	B+	B-
1, 5, 9 Премиум	5,8%	3,7%	6,7%	38 850	30 500	23 100
1-14 (кроме Премиум) ЦДР	5,6%	5,7%	4,4%	34 100	20 050	17 550
15 Москва-Сити	10,1%	11,3%	-	39 400	30 750	-
16 Ленинградский	20,1%	5,0%	13,2%	28 900	18 400	10 450
17 Суэцкий	5,5%	4,5%	8,8%	23 700	12 800	12 500
18 Электровзводский	39,6%	11,1%	4,0%	16 000	12 250	10 350
19 Тульский	0,0%	4,2%	8,8%	28 500	17 050	12 350
20 Ленинский	5,5%	3,4%	21,0%	19 650	16 100	13 050
21 Кутузовский	4,0%	6,1%	7,0%	16 350	18 300	17 500

Субрынок	Доля свободных площадей			Базовая ставка аренды*, руб./м²/год		
	A	B+	B-	A	B+	B-
Север	-	10,1%	3,7%	-	11 700	8 250
Северо-восток	-	6,3%	6,9%	-	14 800	8 900
Северо-запад	8,2%	9,8%	4,2%	13 200	11 550	11 300
Запад	0,4%	7,8%	4,9%	25 800	14 750	10 750
Восток	-	2,4%	3,3%	-	15 200	8 500
Юг	-	7,5%	6,5%	-	10 400	12 700
Юго-восток	49,3%	6,4%	5,8%	21 650	9 750	9 900
Юго-запад	37,2%	3,1%	17,5%	14 500	11 500	6 600

*Без учета эксплуатационных расходов, НДС (20%) и коммунальных платежей.

Контакты

Департамент аренды офисной недвижимости и агентских услуг

Наталья Боннели

Директор

+7 495 258 5151

Natalia.BonnelyeDementieva@colliers.com

Департамент аренды офисной недвижимости

Вера Зименкова

Региональный директор

+7 495 258 5151

Vera.Zimenkova@colliers.com

Департамент представления интересов арендаторов

Франсуа Нонненмашер

Директор

+7 495 258 5151

Francois.Nonnenmacher@colliers.com

Департамент продажи офисной недвижимости

Андрей Кухар, MRICS

Директор

+7 495 258 5151

Andrey.Kukhar@colliers.com

Кирилл Кутявин

Директор

+7 495 258 5151

Kirill.Kutyavin@colliers.com

Маркетинг и PR

Ольга Бакулина, MCIM

Региональный директор

+7 495 258 5151

Olga.Bakulina@colliers.com

Исследования

Вероника Лежнева

Директор

+7 495 258 5151

Veronika.Lezhneva@colliers.com

Полина Боброва

Старший аналитик

+7 495 258 5151

Polina.Bobrova@colliers.com

Copyright © 2021 Colliers

Данный отчет является общим исследованием рынка недвижимости и основан на собственных или предоставленных нам материалах, которые мы считаем достоверными. При составлении данного отчета основными нашими принципами были точность и полнота информации, однако мы не предоставляем никаких гарантий отсутствия фактических ошибок. Мы будем признательны, если Вы сообщите нам о таких ошибках для оперативного редактирования информации. Colliers не несет никакой ответственности за ущерб или убытки, возникшие по причине неточностей или некорректности информации, содержащейся в данном отчете.

Россия, 123112 Москва
Пресненская набережная, д. 10
БЦ «Башня на Набережной»
блок С, 52 этаж
Тел. +7 495 258 51 51
www.colliers.com

Accelerating success.