

RUSSIAN RESEARCH GROUP

Аудит объекта торговой недвижимости с целью повышения доходности арендного бизнеса. Пути и способы повышения доходности

КОНСАЛТИНГ & ИССЛЕДОВАНИЯ & АНАЛИТИКА & ОЦЕНКА & БРОКЕРИДЖ & УПРАВЛЕНИЕ

109044, Москва, Крутицкая ул., 9 стр. 2, тел./факс: +7 (495) 981 00 12 www.r-r-g.ru

Аудит объекта торговой недвижимости состоит из четырех частей:

- 1. Финансовый анализ** – краткий анализ текущего финансового положения объекта (поток доходов и расходов, возможности для их изменения)
- 2. Технический анализ** – оценка состояния инженерных систем с точки зрения удешевления эксплуатации и удобства для посетителей ТЦ
- 3. Юридический анализ** – оценка существующих договоров аренды с точки зрения возможности изменения условий и ротации арендаторов
- 4. Маркетинговый анализ** – оценка зоны охвата, целевой аудитории, её особенностей и потребностей, а также соответствия объекта и его образа на рынке запросам конкретных потенциальных посетителей.

Экономический анализ

Задача экономического анализа – нарисовать текущую картину финансового положения объекта и понять, существуют ли возможности для повышения потока доходов и снижения издержек.

Технический анализ

Итог технического анализа – оценка возможного удешевления эксплуатации, а также устранения технических недочетов, которые препятствуют долгому нахождению посетителя в ТЦ.

Юридический анализ

Анализ существующих договоров аренды:

- Срок
- Возможности изменения условий (индексация, расторжение в одностороннем порядке)

Итог юридического анализа \longrightarrow Выявленные возможности для перемещения арендаторов внутри ТЦ или изменения условий аренды

Маркетинговый анализ

Состоит из выявления целевой аудитории, определения её потребностей и оценки соответствия объекта запросам конечного потребителя.

Итог маркетингового анализа

Ответы на вопросы:

- Кто наш покупатель (целевая аудитория)?

Соответствует ли набор операторов потребностям покупателя?

Удобно ли находиться внутри ТЦ (навигация, планировка)?

Соответствует ли политика продвижения на рынке целевой аудитории?

Что хочет покупатель?

Способы определения целевой аудитории.

- ❑ **ГИС (геоинформационные системы)** – способны объединить между собой статистическую, экономическую, аналитическую информацию, а также географическую основу и помочь провести первоначальный анализ местоположения будущего объекта недвижимости
- ❑ **Кластерный анализ** – принцип географического районирования территории на основе определенных природных и социально-экономических характеристик. Особенно важно определение емкости и мощности кластера в денежном выражении.
- ❑ **Выявление популярных брендов** на этапе опроса населения дает представление о том, торговые точки каких именно сетей готовы посещать жители кластера.

Самая большая ошибка - это компромисс!!!

«Консультант должен проявлять твердость, ибо во всех спорных или неудачных решениях всегда будет виноват именно консультант»

Десять заповедей от RRG

Навигация внутри Торгового Центра

СХЕМА ПАРКОВКИ		
УРОВЕНЬ P		18/19
УРОВЕНЬ P		16/17
УРОВЕНЬ P		14/15
УРОВЕНЬ P		12/13
УРОВЕНЬ P	 переход в ТРЦ	10/11
УРОВЕНЬ P		8/9
УРОВЕНЬ P	 переход в ТРЦ	6/7
УРОВЕНЬ P		4/5
УРОВЕНЬ P	 переход в ТРЦ	2/3
УРОВЕНЬ P	 переход в ТРЦ	

Внешний вид Торгового Центра

Набор арендаторов должен соответствовать запросам покупателя

Планировки: неправильно

Планировки: правильно

Рациональная организация вспомогательных помещений

«Закольцованное» движение посетителя увеличивает время нахождения в ТЦ

Грамотное использование атриума

Специальный «ночной» вход для посетителей кинотеатра

Продвижение объекта

По итогам маркетингового анализа должна быть понятна стратегия продвижения объекта среди целевой аудитории:

- Мероприятия, акции и скидки
- Реклама ТЦ на различных носителях (от ТВ до метро)

Итог аудита объекта торговой недвижимости

**Объективная картина
состояния объекта с разных
точек зрения**

**Рекомендации по улучшению
ситуации (с обоснованиями)**

**Пошаговый план-инструкция по
воплощению рекомендаций в
жизнь**

Спасибо за внимание!

RRG (Russian Research Group)

Докладчик:

Тараненко Юрий

Директор департамента
коммерческой недвижимости

Russian Research Group (RRG)

7 (495) 981-00-12

www.rrg.ru

